
G E O R G J E N S E N A / S

C V R N O . 2 6 5 7 3 6 4 5

S Ø N D R E F A S A N V E J 7 , 2 0 0 0 F R E D E R I K S B E R G

D E N M A R K

SUSTAINABILITY REPORT 2016

GEORG JENSEN - Sustainability Report 2016 2

TABLE OF CONTENTS

1. ABOUT THE REPORT 3

2. CEO FOREWORD 4

3. OUR FOCUS ON RESPONSIBILITY 6

 Our CSR governance 7

4. OUR VALUE CHAIN 9

 Designing products to last a lifetime 9

 Responsible sourcing 10

 Conflict-free sourcing 11

 Manufacturing our products 12

 Our production facilities in Denmark 12

 Our production facility in Chiang Mai, Thailand 14

 Human rights due diligence 17

 External manufacturing partners 17

 Bringing our products to the market 19

 Customers 19

5. MINIMIZING OUR IMPACT ON THE ENVIRONMENT 21

6. OUR PEOPLE 23

 Diversity 23

 Employee competency development 24

7. ANTI-CORRUPTION 25

8. UN GLOBAL COMPACT COMPLIANCE OVERVIEW 27

GEORG JENSEN - Sustainability Report 2016 3

This report represents Georg Jensen A/S’ eighth annual Communication on Progress (COP) report

aligned with the UN Global Compact framework. The report is also our statutory report on our

corporate social responsibility (CSR) according to the Danish Financial Statements Act § 99a and § 99b.

The report covers sustainability activities during financial year 2016 and is published at the same time

as Georg Jensen’s Annual Report.

With this report, we want to communicate to our stakeholders Georg Jensen’s sustainability activities

as well as our management of significant risks within sustainability and social responsibility. The report

covers the material sustainability issues in our value chain – from design through production to our

customers – and addresses our key focus areas: responsible business and supply chain management,

environment, anti-corruption, employee development and diversity. All of these focus areas are inte-

grated into Georg Jensen’s business procedures and strategy.

The health, safety and environmental data in this report covers our corporate headquarters in

Copenhagen, our Hjørring production facility in Denmark and our Chiang Mai production facility in

Thailand. Our sales facilities are not included in the reported data. The environmental data covers

company owned manufacturing facilities in Hjørring and Chiang Mai. The energy data, converted

to tons CO2, is based on our company owned facilities in Denmark and is calculated based on the

methodology provided by the Danish Department of Energy – Energistyrelsen, EnergiNord and the

Greenhouse Gas Protocol. Other environmental data is based on local authorities’ assessments and

inventory, respectively in Denmark and Thailand. The report content concerning our Thai operations

is, furthermore, partly based on data provided in our mandatory annual report to our investor IFU1.

The COP report has been developed without direct engagement of external stakeholders, and while

we are proud of our results, we recognize that there is more to be done. We look forward to share our

ongoing progress to ensure sustainable value creation in our business.

We always welcome comments and feedback on our COP report: csr@georgjensen.com

1. ABOUT THE REPORT

1 Read more about the Investment Fund for Developing Countries (IFU) here: http://www.ifu.dk/dk/service/english

GEORG JENSEN - Sustainability Report 2016 4

Ms. Eva-Lotta Sjöstedt

Chief Executive Officer

Within my first year as CEO in Georg Jensen,

we have taken the initial steps on a journey to

transition and focus the Georg Jensen business

and brand offering. This has entailed a move

to unite our products under ‘one brand’, and

to ensure that we conduct our business oper-

ations in line with our ambition for ensuring

social awareness and responsibility across our

activities.

Previously, many of our customers have perceived the Georg Jensen brand as an umbrella for many

different or distinct product brands – Georg Jensen silverware, jewelry, watches and home products.

Therefore, we have in 2016 gone through a comprehensive strategy process, enabling us to rethink

our business approach, model and processes, as well as our brand offering in order to create a more

unified brand image and representation. One of the core pillars in our new strategy for 2017-2020 is to

maintain our legacy of providing our customers with high quality Scandinavian and timeless designs,

while ensuring that we conduct our business in a responsible manner with a dedication to preserving

the environment and the local communities in which we operate.

Most companies are increasingly facing the dilemma of balancing business growth with sustainability.

Even though our products are still closely linked to our Danish heritage and roots, Georg Jensen is

today a global company. Therefore, the need to understand our social responsibility and the impact

of our operations has high priority, when discussing our strategic direction and the daily management

of our business. Operating in a global market place with numerous stakeholders require us to be able

to understand and function in many different and ever changing social and cultural contexts as well

as to recognize, foresee, listen and respond to the changing needs of our customers. With this back-

drop, we continuously work to improve the way we handle our responsibility towards our customers,

employees, suppliers, agents, distributors and partners. Our continuous commitment to the UN Global

Compact2 and its 10 principles are one of the pillars that guide our new strategy for 2017-2020 and our

effort in terms of working with our supply chain, environmental impact, third party risks and employee

development.

2. CEO FOREWORD

2 Georg Jensen has been a signatory member of the UN Global Compact since 2009.

GEORG JENSEN - Sustainability Report 2016 5

In the last year, we have, in support of our new strategic direction, launched a couple of focused initia-

tives within CSR. This among others entails the initiation of a partnership with UN Women to support

the empowerment of women on a global scale. This issue is closely linked to the Georg Jensen culture

and as we see it, it is one of the most imminent and significant causes to ensure long term stability,

growth and sustainability within local communities across the globe. In 2016, we furthermore launched

the marketing campaign ‘You can never be too much you’, portraying five female role models, who

have each defied the conventions of their individual industries. Encouraging diversity and the empow-

erment of women on a global scale is one of our focus areas and this is something that we, going for-

ward, increasingly want to enforce and articulate in our business operations, external communication

and marketing efforts.

Even though the last year has marked the beginning of a strategic transition within Georg Jensen, we

are aware of the fact that we need to take further steps in our journey towards ensuring the sustain-

ability of our business operations. In the coming year we will work towards putting our strategy into

concrete actions that can support our ambition of being a responsible and socially conscious business

– both when it comes to our employees, customers, suppliers and business partners.

I hope that you will find this report of interest.

Happy reading,

Ms. Eva-Lotta Sjöstedt

Chief Executive Officer

Georg Jensen

GEORG JENSEN - Sustainability Report 2016 6

In 2016, we have continued to further our focus on providing our customers with high quality Scan-

dinavian designed and timeless products designed to last a lifetime. Today, we operate globally,

providing our selections of products to the market covering; fine jewelry, watches, silver hollowware

and living. We have in the last year experienced growth in our core markets in Australia, China, Japan,

Taiwan, Denmark and the United Kingdom.

Our stores:

3. OUR FOCUS ON RESPONSIBILITY

Building on our heritage from 1904, when Georg Jensen himself established the company, we still focus

on providing the market with consistent high quality Scandinavian designed products. Meanwhile, as

our business is expanding and our market context hereby is changing, we today also work diligently to

ensure responsible and sustainable business practices, based on the motto that our products do not

have a “backside” – and nor should our company.

China
6 stores

Australia
15 stores

Denmark
Georg Jensen

Global Headquarters
5 stores

Norway
3 stores

United
Kingdom
5 stores

Taiwan
19 stores

Germany
1 store

Japan
16 stores

Hong Kong
6 stores

Macau
1 store

Sweden
2 storesUnited

States
2 stores Finland

1 store

United Arab
Emirates
1 store

Singapore
2 stores

GEORG JENSEN - Sustainability Report 2016 7

Sustainability has increasingly become part of the discussion in society and with the launch of the UN

Sustainable Development Goals (SDGs)3 in the autumn of 2015 and the dramatic changes that we see

in our climate, it is evident that we all have a role to play to ensure the future of our planet. In our

strategic work with sustainability, we will therefore further strengthen the emphasis on our responsibil-

ity towards our employees, the surrounding environment and our impact on the local communities in

which we operate.

CASE:
Teaming up with UN Women.

In the late fall of 2016, we were contacted by UN Women, the United Nations Entity for

Gender Equality and the Empowerment of Women4, who proposed to initiate a partnership

with us focusing on providing equal rights for women and men. Diversity and empowerment of

women is an issue closely linked to Georg Jensen’s core values and strategy for conducting a

responsible business. Therefore, the partnership with UN Women aligned with our values and

strategy perfectly. With this partnership, we will particularly focus on female empowerment,

leadership and WEP (women empoverment program) – to ensure that we contribute to a

positive development of women and the promotion of gender equality across our value chain.

We will in the coming year together with UN Women agree on the final scope of the partnership

and the concrete initiatives that we will work on going forward.

OUR CSR GOVERNANCE
We ensure that our CSR efforts are integrated in our daily business operations and strategic

decision making by anchoring the governance for CSR with a CSR steering committee, encompassing

employees from across our organization, chaired by our CEO Eva-Lotta Sjöstedt. Having our CEO as

the chairperson of the CSR steering committee ensures that we have clear top management commit-

ment, a distinct tone at the top and the potential to make a real impact in our CSR efforts.

3 Read more about the Sustainable Development Goals (SDGs) here: http://www.un.org/sustainabledevelopment/development-agenda/
4 The United Nations General Assembly created UN Women in July 2010. The aim was to establish an agency for the United Nations Entity for Gender Equality and the
Empowerment of Women. See more at: http://www.unwomen.org/en/about-us/about-un-women#sthash.jZU3IQBB.dpuf

GEORG JENSEN - Sustainability Report 2016 8

The CSR steering committee meets on a quarterly basis, to discuss the progress of CSR within Georg

Jensen, including which strategic and operational improvements should be made to meet our obliga-

tions, expectations and targets for conducting a responsible and sustainable business. On daily basis,

our Head of Quality and CSR ensures that CSR is implemented in our daily operations. The Head of

Quality and CSR is responsible for monitoring that agreed CSR activities are implemented at the pro-

duction facilities in Hjørring in Denmark, at our office in Shenzhen, China, and Chiang Mai in Thailand,

as well as the responsibility for monitoring external partners’ facilities in terms of social compliance,

working conditions, environmental performance and anti-corruption. Furthermore, we have a local

CSR responsible at our production facilities in Thailand and at our office in Shenzhen, China, who work

to ensure that our focus on CSR is upheld and acted on in our daily operations.

The composition of our CSR Steering Committee:

COOCEO

CSR
Steering

Committee

Head of
Quality &

CSR

SVP
Marketing

&
Communi-

cation

Head of
Legal

Head of
Human

Resources

GEORG JENSEN - Sustainability Report 2016 9

The content of this COP report has been structured according to the different activities within our value

chain. Thus, you can in the following chapters read more about our sustainability work related to:

4. OUR VALUE CHAIN

DESIGNING PRODUCTS TO LAST A LIFETIME
At the beginning of every new design process, we carefully plan the outline of the product design,

including considerations of the product durability, functionality and quality as well as the choice of

materials to be used to uphold our standards. In terms of our Silver Hollowware pieces, a substantial

amount of these are still made based on the original precepts and design plans created by Georg

Jensen himself more than a century ago. With some of these pieces, we have had to change a few

of the design components in order to meet current customer expectations and comply with newer

regulations. This is for instance the case in terms of the use of ivory in our products, which has been

banned globally since 1990. As a result, we have replaced the ivory elements in our designs with pieces

of tusk from woolly mammoths, which have similar features and qualities. By using mammoth tusk as a

substitute, we wish to minimize the severe negative impact on the population of elephants threatened

by ivory poaching. We diligently monitor the industry trends to ensure that we are able to change our

design processes to meet new regulation and potential sanctions. Being aware of the impact of the

materials in our products is key to understanding our overall impact on the environment as well as

the local communities in which we operate. Life giving natural resources such as water is increasingly

becoming scarce and we therefore do our part to ensure that we do not cause excessive harm. You

can read more about our work with minimizing our environmental impact on page 27 of this report.

5

Design Sourcing Production Sales and Use

GEORG JENSEN - Sustainability Report 2016 10

RESPONSIBLE SOURCING
Being part of the fine jewelry industry, we are aware of our responsibility both in terms of handling

the challenges related to the mining of precious stones and metals, and within the processing of these

materials, before they go into our designs. These challenges span from issues related to corruption,

human rights, labor rights, child labor, and land rights to the negative environmental impacts of the

mining operations. In the following section, you can read more about how we work to ensure respon-

sible sourcing practices within our value chain.

We currently source from a number of suppliers across the world, located primarily in Thailand, China,

Denmark, Switzerland, France, Portugal, the Czech Republic, Slovakia and Turkey.

For the sourcing of skin and leather to our products, we screen all materials to ensure that we

never use skins from endangered animal species. This practice is established to ensure that we are

compliant with our license from CITES5, an organization who works to mitigate the extinction of

endangered animals due to overuse of skins. All leather used in our products must furthermore comply

with the REACH requirements6 to ensure that our customers are not exposed to hazardous chemicals

through our products. We therefore require that all our suppliers are able to disclose detailed informa-

tion on the identity of the materials’ substance before we incorporate them in our products.

China
ThailandTurkey

Denmark

Portugal

Slovakia

The Czech Republic

Georg Jensen facilities
External partners’ facilities

France

Switzerland

5Read more about CITES here: https://www.cites.org/
6Read more about REACH here: https://echa.europa.eu/regulations/reach/understanding-reach

GEORG JENSEN - Sustainability Report 2016 11

CONFLICT-FREE SOURCING
In the sourcing pillar of our value chain, we engage many suppliers and sub-suppliers, creating a com-

plex, and at times covert, net of business operations, processes, stakeholders and responsibilities. This

complexity prompts us to enforce a set of strict requirements to the traceability of the origin and pro-

cessing journey of the raw materials that go into our products. This is particularly crucial when sourcing

precious metals, gems and diamonds, but is also relevant for the other raw materials, such as skins and

leathers, that we use in our product range. We focus on the traceability of the raw materials to ensure

that we monitor and mitigate the risk of unethical business practices taking place in our supply chain.

Our commitment to responsible sourcing is formulated in our policy on conflict-free sourcing, which

states that Georg Jensen will not through sourcing of precious stones and materials contribute to the

funding of armed conflicts. We uphold a firm stance on this and demand that all our suppliers comply

with and conduct conflict-free sourcing. This is among other initiatives ensured by requiring all suppli-

ers to sign our Code of Conduct and our zero tolerance standard.

Another initiative supporting our commitment to conflict-free sourcing is our longstanding use of

suppliers, who are either certified by the Responsible Jewellery Council7, or who provide a guarantee

for the raw materials (i.e. gold, silver, diamonds and gemstones), assuring that they are conflict-free.

Since 2013, our work on responsible sourcing has been guided by the Dodd-Frank Act8 and The

Kimberley Process9 on conflict-free precious metals, minerals and diamonds. A result of this work can be

seen in our use of and relationship with our suppliers. For instance, all of our seven suppliers of gold

and silver as well as our two suppliers of diamonds have been certified according to the Responsible

Jewellery Council7, the Jewelers Vigilance Committee10 or registered by the London Bullion Market

Association11. This is a step in the right direction to ensuring that our products always live out to our

standards for responsible business operations. Nevertheless, to make a real impact on the supply chain

operations within the jewelry industry, we believe that the effort should be anchored and driven on an

industry level and not by an individual company. Through a collective push, can we create a noticeable

impact on the sourcing industry as a whole and ensure 100 percent conflict-free sourcing of diamonds,

precious metals and gemstones.

7Read more about the Responsible Jewellery Council here: http://www.responsiblejewellery.com/
8Read more about the Dodd-Frank Act on conflict minerals and diamonds here: https://www.sec.gov/spotlight/dodd-frank/speccorpdisclosure.shtml
9Read more about The Kimberley Process on diamonds here: http://www.kimberleyprocess.com/
10Read more about the Jewelers Vigilance Committee here: http://www.jvclegal.org/
11Read more about the London Bullion Market Association here: http://www.lbma.org.uk/

GEORG JENSEN - Sustainability Report 2016 12

CASE:
Partnering with Gemfields to

develop a limited edition

charitable collection

In 2016, we entered into a partnership with

Gemfields12, a world-leading supplier of respon-

sibly sourced colored gemstones, to provide the

market with an exclusive, limited edition jewelry

collection. The collection of five unique pieces,

which was launched in October 2016, encom-

passed Georg Jensen’s attention to timeless

design, while focusing on Gemfields’ work to

ensure sustainable mining practices in Zambia,

where emeralds and amethysts are excavated,

and in Mozambique, where rubies are extract-

ed. With Georg Jensen’s focus on responsible

business and Gemfields’ dedication to preserv-

ing the African environment, 20 percent of the

collection’s proceeds will go to Niassa Carni-

vore13, a nonprofit organization dedicated to

conserving wild lions in Zambia and Mozam-

bique.

MANUFACTURING OUR PRODUCTS
We currently manufacture all our Silver Hollowware and Jewelry products within our own production

facilities. Our seasonal products for Christmas and Easter are also produced in-house. Our Living prod-

ucts are outsourced to external partners, primarily in China and Turkey. All of the items in Georg Jensen

Watches product ranges are manufactured at external partner facilities.

OUR PRODUCTION FACILITIES IN DENMARK
As a brand with strong roots in our Danish legacy, we are pleased in the fact that we have succeeded

in upholding some of our manufacturing operations in Denmark. At our Hjørring facility we currently

produce our Seasonal products for Christmas and Easter. Furthermore, all products in our Silver Hol-

lowware product range are produced in our Smithy located at our global company headquarter in

Copenhagen, while our Silver cutlery are produced at our Thailand factory.

12 Read more about Gemfields’ work here: http://consumer.gemfields.co.uk/responsible-coloured-gemstone-mining/sustainability
13 Read more about Niassa Carnivore’s work here: http://www.niassalion.org/

GEORG JENSEN - Sustainability Report 2016 13

VOICE:
CARRYING-ON YEARS OF CRAFTSMANSHIP TRADITION
Ms. Tina Susanne Bentzen

Silversmith

I started as a trainee in the Georg Jensen silver Smithy in Copenhagen, Denmark, in 2006.

During my time at Georg Jensen, there has been a shift in the composition of the workforce

of the Smithy – when I started 11 years ago, we were merely five women out of the 30 people

working in the Smithy – today we have a 50/50 distribution of men and women.

When we create a product in the Smithy, it usually goes through at least five set of hands and

about a 100 work hours, before it is finalized and ready to be sent to the customer. We thus

work closely together across specialist areas to create the individual product. In this sense,

we greatly rely on each other to share knowledge, experiences and contribute to the process.

Three words that to me characterizes the silver Smithy as a work place must be; 1) a strong

sense of community and collaboration, 2) respect for the original Georg Jensen design and

artisanship, and 3) a high degree of professional pride in what we do. Through the Georg

Jensen silver Smithy, I have had the opportunity to develop my craftsmanship, learning skills

that are rooted in more than a century long tradition, focusing on creating designs that are

both beautifully crafted and made with a simplistic and practical functionality. This essence of

high quality, effortlessness and timeless design makes me proud to be part of Georg Jensen.

GEORG JENSEN - Sustainability Report 2016 14

OUR PRODUCTION FACILITY IN CHIANG MAI, THAILAND
At the Chiang Mai facility, we have in 2016 launched several initiatives to improve our onsite sustain-

ability performance. The initiatives are organized into two categories, focusing on;

1) Our environmental performance.

2) Our efforts to secure our employees’ health and safety.

OUR ENVIRONMENTAL INITIATIVES AT CHIANG MAI
In terms of improving our environmental performance, we have launched an environmental preven-

tion and protection program, focusing on noise, air, water and waste pollution of our operations. The

program encompasses activities that are internal to our operations such as energy conservation, waste

water treatment analysis and the donation of residual aluminum from our production to the Prosthe-

ses Foundation of Thailand H.R.H Princess’s mother14. Furthermore, the program also include some

external initiatives such as the ‘Plant for the planet’ initiative, where we work together with the local

administrative office in Chiang Mai to replace the vegetation in areas damaged by forest fire and a

cooperation with a local charity to clean up a local river close to the factory facility. You can read more

about our work to minimize our environmental impact on page 27 of this report.

OUR EFFORTS TO SECURE OUR EMPLOYEES’ HEALTH AND SAFETY
For our second focus area – health, safety and employee development – we have in 2016 conducted

a series of human resource trainings in order to develop the skills of our employees as well as occu-

pational safety trainings to raise awareness of on the job safety measures that each employee must

comply with. In November 2016, this effort was further developed by the launch of a ‘Safety week’ in

the workplace. In 2016, 227 of our 638 employees at the Chiang Mai facility received training in health

and safety procedures.

In 2016, we had eight work related accidents at the Chiang Mai factory. Out of the eight; two of the ac-

cidents were considered to be ‘minor’, five were categorized as ‘moderate’ and one was ‘major’, which

implied that the employee was absent from work in more than three days. The number of accidents

has from 2015 to 2016 increased by one and this is of course an unfortunate development, which we in

coming year will work systematically on reverting.

14 Read more about the Thai Prostheses Foundation of H.R.H Princess’s mother here: http://www.prosthesesfoundation.or.th/en/

GEORG JENSEN - Sustainability Report 2016 15

Besides raising awareness of job-related health and safety issues, we also put great emphasis on pro-

viding our employees with information concerning seasonal infectious diseases, which may affect their

own and their families’ health. In line with this, we once a year provide all employees with an annual

health check as well as the opportunity to visit our onsite nurse should an employee feel unwell during

working hours. We take a great responsibility towards ensuring the health of our employees and there-

fore we have also joined ‘the White factory project’, which is an anti-drug program for all employees.

Related to this, we have furthermore imposed a ‘No smoking’ initiative at the factory grounds. We

have additionally again in 2016 performed our ‘No helmet, No Ride’ campaign to draw attention to

and demonstrate the dangers related to driving motorcycles – our Thai employees preferred means of

transportation – without wearing a helmet. This entailed a safe riding course including both a theoret-

ical and practical element, where all of our 638 employees participated.

Our employees are key to our success. To ensure a happy workforce, where there is a balance in the

employees’ work-life, we have on the grounds of the factory facilities a sports field, where employees

during their breaks or after work can gather for a match of football or petong. We have furthermore

established an after school center at the factory facility, so that all employees have the opportuni-

ty to bring their children to work so that they are looked after during the working hours. Currently,

we have 10 children attending the factory’s day care. We moreover remain committed to the Georg

Jensen scholarship and education fund program, where employees can seek grants for their children’s

education. Lastly, we also want to give something back to the local community in which we operate.

As a result, we give our employees the opportunity, during their working hours, to donate blood to the

Provincial Thai Red Cross. The focus on giving back to the community has also entailed donating the

construction of a new school building within the local community. We have furthermore provided food

and donations to a rural village to help the rehabilitation after significant damages caused by a fire.

GEORG JENSEN - Sustainability Report 2016 16

VOICE:
GEORG JENSEN PROVIDES ME WITH OPPORTUNITIES TO GROW
Ms. Pornwipha Takhiao

Quality Assurance Officer

I have been working with Georg Jensen for seven years now, starting as a Quality Control-

ler at the factory in Chiang Mai, Thailand, where I, for the last two years, have worked as a

Quality Assurance Officer. In my work, I check and assure that all materials that go into our

products live up to our high quality standards as well as provide a final quality assurance

check, when the finished product is made and ready to be shipped to the stores. To me this

work is closely linked to the core of what represents Georg Jensen’s products – exclusive, high

quality pieces, which have been produced with great care and attention to details to ensure

that each product embodies the unique Georg Jensen style.

To uphold the high quality standards Georg Jensen provides an organized, clean and effi-

cient working environment, where focus is on ensuring that we all have the right knowledge

and competencies to fulfil our role in the manufacturing operations. Therefore, we are provid-

ed with trainings both in health and safety, but also within specialized areas targeted to our

individual job positions. I have for instance been on a training in the ISO 9001-201515 standard

and in internal audit. Georg Jensen Thailand furthermore offers us great benefits in terms

of health care insurance, annual health care checks and an onsite nurse is available during

working hours. In addition to this, we get free lunches and every employee has the opportu-

nity to apply for the internal educational fund,

to receive a grant to support their children’s

schooling. All these initiatives makes Georg

Jensen a good and caring employer, who puts

an effort in to ensure responsible business op-

erations at our factory.

15 Read more about the ISO 9001-2015 quality management standard here: http://www.iso.org/iso/catalogue_detail?csnumber=62085

GEORG JENSEN - Sustainability Report 2016 17

EXTERNAL MANUFACTURING PARTNERS
In relation to our Georg Jensen Living and Watches product ranges, we rely on external manufacturing

partners to produce our products. As a result of this dependency, we have, within recent years, had a

specific focus on building and maintaining strong relationships with our suppliers and partners. The

aim of this is to strengthen the overall CSR performance of our supply chain to ensure that we, across

our business operations, work to uphold our commitment to sustainable and responsible business

practices and that we are able to monitor our progress and mitigate potential risks occurring as part

of our operations. This has, among other initiatives, entailed a narrowing down of our overall supplier

base, now containing approximately 30 primary suppliers, who are all committed to working with CSR.

HUMAN RIGHTS DUE DILIGENCE
In 2011, the UN unanimously endorsed a set of principles for businesses on human rights; The United

Nations Guiding Principles on Business and Human Rights (UNGPs)16. The UNGPs provide a universally

agreed upon definition of what it means for a business to ‘respect human rights’. In order for our busi-

ness to claim that we respect human rights, we are expected to demonstrate that we have established:

1. A human rights policy commitment;

2. A human rights due diligence process; and

3. Processes to enable remediation of adverse impacts.

These are minimum expectations for compliance with UNGPs. Furthermore, with the launch of initia-

tives such as the Modern Slavery Act17 in the United Kingdom in the spring of 2015, the UN Sustainable

Development Goals (SDGs)18 in the autumn of 2015 and the strengthened requirements to § 99a and

§ 99b in the Danish Financial Statements Act19, human rights is increasingly on the agenda in society.

As part of our commitment to the UN Global Compact, we seek to comply and uphold the highest

standards for ensuring that no human rights violations occur within our value chain. Therefore, we

seek to comply with the UNs guiding principles on human rights; the UNGPs. To date, we have there-

fore screened all our potential as well as existing external partners and suppliers for human rights

violations. However, to strengthen our efforts in this area, we have in 2016 launched an initiative to

further develop our due diligence and CSR supplier screenings to, in addition to this, also implement

a systematic human rights due diligence process to be rolled out across our operations. We aim at

implementing the human rights due diligence screening in a staged process, initially focusing on the

operations that are directly within our own control. This entails our head office in Copenhagen, our

production facilities in Hjørring and Chiang Mai as well as our own operated stores. At a later stage,

we will then widen our scope of the human rights due diligence screening to also onboard all our main

third party partners, such as suppliers and external manufacturers.

16 Read more about the United Nations Guiding Principles on Business and Human Rights here: http://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusi
nessHR_EN.pdf
17 Read more about the Modern Slavery Act here: http://www.legislation.gov.uk/ukpga/2015/30/contents/enacted
18 Read more about the UN Sustainable Development Goals here: https://sustainabledevelopment.un.org/?menu=1300
19 Read more about the new requirements of § 99a and § 99b in the Danish Financial Statements Act here: http://csrgov.dk/file/557863/implementation-of-eu-directive.pdf

GEORG JENSEN - Sustainability Report 2016 18

All new suppliers are prior to their onboarding screened through a due diligence process. In this pro-

cess, we conduct a mini audit at the supplier, where we obtain information and evaluate the supplier

according to the Georg Jensen Code of Conduct. Based on the outcome of the due diligence screen-

ing, we are able to categorize the potential suppliers. This entails that ‘Green’ suppliers are directly

implementable in our supply chain, whereas ‘Yellow’ suppliers must improve their CSR performance

in some areas, before we allow an order to be placed there. Lastly, ‘Red’ suppliers are immediately

disqualified from our supplier pool and must undergo comprehensive changes and audits to become

part of our supply chain. Therefore, Georg Jensen has an office located in Shenzhen in China. A local

CSR manager is located here and is responsible for the daily interaction and follow up on our suppli-

ers, which entails visiting the suppliers’ facilities, monitoring and auditing their CSR performance to

ensure that they live up to the requirements set forth in our Supplier Code of Conduct. Each supplier

facility is visited at least four times a year to ensure that we have a good understanding and insight

into the business operations at the supplier, including areas such as working conditions, health and

safety, business ethics and environmental performance. If we find significant issues at the supplier’s, in

terms of meeting our requirements, we, besides the regular visits, also conduct biannual audits at the

supplier. If we for instance find that a supplier has contributed to negative environmental impacts, we

demand that the supplier provides for – or cooperates in a legitimate process to enable the remedia-

tion of those impacts. Furthermore, when we experience that a supplier has difficulties in living up to

our requirements, we support and provide the supplier with guidance and sparring on how they can

improve their performance on the issues raised. The audits at our suppliers are coordinated by our

local CSR manager, who primarily use a third party auditor to conduct the onsite visits. This entails that

the necessary follow up meetings are conducted by our local CSR manager or the Head of Quality &

CSR, depending on the materiality of the meetings. We have previously experienced that if we leave

out the follow up meetings, the agreed activities and improvements are not implemented and there-

fore, it is our belief that being visible and in close dialogue with the suppliers is of great importance.

In 2016, we conducted 30 audit visits, of which eight were certified and audited according to the Busi-

ness Social Compliance Initiative and Responsible Jewellery Council, 14 suppliers were audited by a

third party auditor, and four were audited by Georg Jensen’s Quality and CSR team.

GEORG JENSEN - Sustainability Report 2016 19

BRINGING OUR PRODUCTS TO THE MARKET
CUSTOMERS
Meeting the high expectations of our customers is key to fulfilling our strategic vision. When our

customers purchase a Georg Jensen product, they expect the product to have been made with respect

for working conditions and the environment and we therefore always strive to act responsibly in every-

thing that we do – both in terms of our production, sales and marketing efforts.

Providing our customers with high quality products also entails upholding high standards for product

health and safety. Therefore, we have a set of procedures in place to ensure that our customers are

not, through our products, exposed to hazardous substances. This entails that we work to comply with

the REACH standard, which is a standard regulation introduced by the European Union to improve

the protection of human health and the environment from the risks that can be posed by chemicals.

Thus, the REACH standard commits us to identify and manage the risks linked to potentially dangerous

substances, when we manufacture and market our products within the European Union. As a result, we

must, at all times, be able to demonstrate how we safely use these substances and that we work to find

solutions, where we substitute the substances to less hazardous ones.

GEORG JENSEN - Sustainability Report 2016 20

CASE:
YOU CAN NEVER BE TOO MUCH YOU
In 2016, we launched “You can never be too much you”20 – a worldwide marketing cam-

paign, representing five strong female role models, who have defied conventions and risen

to the tops of their individual industries. The five women included the Danish film director

Susanne Bier, American chef Dominique Crenn, Australian stand-up comedian Sarah Kendall,

Norwegian boxer Cecilia Brækhus and Iranian motorcross rider Behnaz Shafei.

“Georg Jensen is for women all over the world who embrace their voices and create their

own path – and don’t let anyone else define them. We wanted this campaign to transcend

ideals about beauty, putting focus on personality first. The women featured are powerful role

models, and we’re very proud to be featuring them in the campaign”, says Georg Jensen’s

CEO Eva-Lotta Sjöstedt21.

Susanne Bier Dominique Crenn Sarah Kendall Cecilia Brækhus Behnaz Shafei

20 See the full campaign movie on: http://www.georgjensen.com/da-dk/kampagner/youcanneverbetoomuchyou
21 Did you know that Eva-Lotta Sjöstedt was appointed the first female CEO of Georg Jensen in January 2016. Today, she is leading the company’s senior management
team, where 50% of the members are female.

GEORG JENSEN - Sustainability Report 2016 21

Considering the environmental impact of our products and operations is an essential pillar in our stra-

tegic approach to CSR. The jewelry industry as a whole has a significant impact on the environment,

especially in relation to the mining and processing of the natural resources that go into the jewelry

items as well as in the manufacturing process, before the product is ready to be sent to the market.

With this backdrop, we have developed our environmental policy, which states that we should always

aim to pursue responsible business practices in order to minimize our negative impact on the environ-

ment and climate. The policy should guide our decision-making and daily work to ensure that we have

a structured approach to and procedures for managing the potential risks related to our environmen-

tal footprint. Based on this, we have developed a couple of CSR initiatives to advance our approach to

waste management and recycling, with a specific focus on reducing our waste and taking preventive

actions in terms of disposing and handling industrial and hazardous waste and chemicals. In terms

of our use of raw materials, we work with minimizing our impact on the environment by choosing sus-

tainable packaging materials. This entails that we require that all our paper and cardboard is sourced

from responsibly managed forests and that the wooden materials we use for gift boxes and wrapping

paper comes from forests managed by the Forest Stewardship Council® (FSC®). We do not fully com-

ply, but we believe that the few remaining areas where we need to improve will be covered within the

coming year. At our three production facilities in Hjørring, Copenhagen and Chiang Mai, our efforts

related to minimizing our environmental impact are regularly monitored by our Head of Quality and

CSR. Furthermore, the facilities’ environmental performance is on an ongoing basis subject to internal

and external third party audits, which help us identify potential risks we need to mitigate as well as

possible improvements that could further minimize our environmental impact. In 2016, the result of

these audits of our environmental performance showed that we have reached a satisfactory level. Still

we aim to continue investing in this area in the coming years.

For this report, we have calculated the total carbon emissions from our facilities in Hjørring,

Copenhagen and Chiang Mai based on the energy providers’ readings and CO2 conversion factors.

5. WORKING WITH MINIMIZING OUR IMPACT
ON THE ENVIRONMENT

GEORG JENSEN - Sustainability Report 2016 22

The data in the above performance overview of our electricity consumption derives from our annual

electrical meter readings. Lastly, the calculation of our greenhouse gas emissions from the electrical

power consumption is based on specific emission factors provided by the power company.

Looking at our data for the performance overview of our electricity consumption, it becomes evident

that our electricity consumption has decreased in 2016 compared to the previous years, which are par-

ticularly linked to a more focused effort in this area in our Chiang Mai facility, including the implemen-

tation of more efficient production machinery as well as awareness raising activities. For our emissions

of CO2 we saw a significant decrease due to the implementation of a new power transformer and a

turn-on-off lighting system inside and outside at our Chiang Mai facility. Furthermore, there have been

some fluctuations in the production levels at Chiang Mai, which has resulted in less production to ad-

just the inventory.

In terms of the waste generated in the manufacturing of our products, we take great care and main-

tain rigorous and precautionary activities for handling and discarding the materials and waste in an

environmentally friendly manner:

OVERVIEW OF ENERGY CONSUMPTION (INDIRECT EMISSIONS, SCOPE 2)

Data measurement Country 2013 2014 2015 2016

Electricity
Total 2,254 2,158 2,305 1,574

consumption,

purchased Denmark 358 359 324 336

(MWh) Thailand 1,896 1,799 1,981 1,238

Heating, Total - 336 305 406

purchased Denmark - 336 305 406

(MWh) Thailand - - - -

CO
2
 emissions Total 1,081.457 1,048.202 1,138.329 736.000

(tons) 22 Denmark* 108.823 109.123 98.390 86.000

Thailand** 972.627 939.078 1.039.938 650.000

OVERVIEW OF WASTE VOLUME*

Data measurement Country 2014 2015 2016

Total 10,983 14,666 12,623
Water

(m3) Denmark 1,537 2,218 2,118

 Thailand 9,446 12,448 7,83

Wastewater Total 5,776

(m3) Denmark 37,526 22,316 295

Thailand 6,612.2 8,713.6 23 5,481

Waste Total 144,500 123,030 76,750

(kg) Denmark 109,460 77,820 71,870

Thailand 35,040 45,210 24 4,880

22 We have chosen to report this data in tons instead of kg/MWh, which we have previously used. This is done to ensure that we can benchmark our environmental
performance towards the performance of our peers.
23 At the Chiang Mai facility in Thailand the wastewater is used to water the facility’s garden. The stated numbers are estimates (70% of the water consumption)
24 Excluding brass and copper scrap.

* Carbon factor Miljødeklaration 2014, Energinet: https://www.energinet.dk/DA/KLIMA-OG-MILJOE/Miljoedeklarationer/Sider/Til-groent-regnskab.aspx
** Carbon factor DEFRA 2015: http://www.ukconversionfactorscarbonsmart.co.uk/FlatFileFormats.aspx

*Waste volumes are calculated based on annual statements from approved waste carriers handling ordinary and hazardous waste.

GEORG JENSEN - Sustainability Report 2016 23

Having an engaged and dedicated workforce with satisfied and motivated employees, is a key ele-

ment in continuing our business’ growth and entry into new markets. By the end of 2016, we employed

612 employees at our Thailand facility, 195 at our headquarters and manufacturing sites in Denmark

and 545 in our stores spread out across the world – entailing that our total global workforce is 1352

people.

To ensure that our employees continue to see Georg Jensen as a responsible employer and a work-

place, where they can thrive and grow, we have focused our activities on labor rights, health and

safety measures, diversity and employee development.

6. OUR PEOPLE

DIVERSITY
We believe that being a diverse and inclusive com-

pany with people of differing nationalities, gender,

educational backgrounds, vocations, religious beliefs,

political views and sexual orientation enable us to

stay up to date with market tendencies and customer

demands to innovate our business and continue our

growth into new segments and markets. Even though

This section covers our statutory

reporting on the underrepresented

gender at the Board of Directors and

top management levels according to

the Danish Financial Statements Act

§ 99b.

this is part of our core values, we have not currently developed a policy for gender equality, but this

is something that we will work to formalize in the coming year. Aligned with our values and strategic

direction, it is our ambition to uphold and promote a diverse workforce across our business operations.

Therefore, we are working to ensure a balanced gender representation at all levels of our organiza-

tion – from our Board of Directors to the executive management and through to our managers and

team leaders.

To guide our efforts in ensuring gender diversity, we in 2016 continued to work towards our target of

33.3 percent women on our Board of Directors to be reached by 2020. In 2016, we had a new female

member elected to our Board of Directors, which has resulted in the Board now consisting of four

shareholder elected members; one female and three male. With the change in the number of board

members from three members to four, we have chosen to change our target for the gender distribu-

tion on our Board to 25 percent, which in the Danish Business Authority’s guidance on §99a in the

Danish Financial State-ments Act is equivalent to an equal gender distribution. In terms of the daily

leadership of Georg Jensen, we welcomed our first-ever female CEO, Eva-Lotta Sjöstedt, in the begin-

ning of 2016. Furthermore, out of the seven members of our executive management team, the gender

distribution is four men as well as three women, representing a 42.8 percent of the total group. At the

middle management level, there is a slight over-representation of women with 62 percent, equivalent

to 18 femal in middle management out of 29 in total. Based on this, we continually aim to balance the

GEORG JENSEN - Sustainability Report 2016 24

representation of both genders on all management levels. We are currently working to develop global

initiatives with the aim of mapping our performance, competencies and talent, as well as developing

our employees through mentoring programs. In this way, we proactively develop our internal talent

pool of both genders towards future leadership and supervisory positions at Georg Jensen. We will in

the coming year continue to work towards an equal gender representation on all organizational levels

by 2020.

EMPLOYEE COMPETENCY DEVELOPMENT
Our values; Responsible, Innovative and Brave, guide the way we behave, develop and interact with

others around the world. One of the key values in our work is that all people are valued, treated with

respect and empowered to achieve their full potential. The Georg Jensen values must be known,

understood and lived out in the way we manage and interact with people – both internally in our

daily operations, but also as part of our management of external stakeholder relations. With this as

our point of departure, we work together as ‘one brand’ with a clear direction and focus on cross-

functional excellence and process-driven thinking to achieve our company goals.

One of our strategic initiatives in Strategy 2020 is People. We believe investing in people is crucial for

our success and performance in order for us to hire, retain and motivate the right people with the

right skillset and capabilities in alignment with our strategy 2020 and our core values. This focus has

been chosen, as we believe that our employees are one of the most fundamental building blocks to

sustain our business performance and success. Therefore, we must continuously strive to develop and

empower our employees to ensure that we function as an attractive workplace.

The People initiatives in Strategy 2020 will secure focus on employee development going forward. As

part of the People shift in Strategy 2020, we define and develop the talent of tomorrow, ensure career

paths and succession planning. In 2017 we launch a number of global human resource initiatives, one

of them being launching a Global Leadership Program to improve level of management skills, anoth-

er being establishing a global Succession Planning process to secure next generation and support

development and focus and mapping of our talents and a third being conducting a Global Employ-

ee Engagement Survey (ESS) to listen to the voice of our employees. These initiatives will relieve and

develop our organization to meet the demands and tendencies of the future.

GEORG JENSEN - Sustainability Report 2016 25

Operating in a global market context and with a global supply chain impose certain risks to our

operations, including the risk of corruption and unethical business conduct occurring. We do currently

operate in some countries, which have in 2016 been rated as medium to high-risk countries by Trans-

parency International25, based on an assessment of how cultural norms and traditions might increase

the risk of corruption occurring.

7. ANTI-CORRUPTION

These countries include Thailand, China and Turkey, where we have bigger parts of our manufacturing

and sourcing, and we are therefore particularly aware of our responsibility in terms of attentively mon-

itoring and controlling our business practices in these countries. Many of the activities are outside the

sphere of our control, but this does not excuse inattention to this issue or free us from the responsibility

of enforcing anti-corruption practices in our operations. Therefore, we have since 2011, used our Code

of Conduct as one of our fundamental guiding documents for anti-corruption to be upheld and signed

by our external partners. The Code of Conduct states that our suppliers and external partners should

apply attentiveness and ensure that all reasonable measures are undertaken to improve and promote

anti-corruption and avoid neglect. Furthermore, the suppliers’ contracts with potential subsuppliers

must always include a section on anti-corruption to ensure that the contract holder upholds and com-

plies with the applicable laws and regulations within this area.

Furthermore, we have as a supplement to the Code of Conduct also developed a specific policy on

anti-corruption for our Thailand facility, which was launched in 2013. The anti-corruption policy is ap-

plicable to all employees as well as everyone that Georg Jensen Thailand does business with, includ-

ing agents, representatives, consultants and independent contractors. The policy focuses on potential

misconduct such as bribery, corruption, facilitation payments and kickbacks as well as the remediation

and control requirements that must be upheld and how potential incidents can be reported.

25 Read more about Transparency International’s 2016 study here: http://www.transparency.org/news/feature/corruption_perceptions_index_2016

Source: Transparency International Corruption Perceptions Index 2016

GEORG JENSEN - Sustainability Report 2016 26

We have in 2016 launched an ethics campaign at the Chiang Mai facility. The aim of the ethics cam-

paign was to raise the awareness and understanding of the potential situations, where dilemmas in

terms of ethical business behavior can emerge as well as how to respond in these cases. In addition

to the ethics campaign, 50 employees went through a training on anti-corruption and business ethics

in 2016. Furthermore, we trained 50 of our most risk exposed employees in Thailand in the principles

of our anti-corruption policy in 2016. The training entailed a mandatory e-learning and was aimed at

providing our employees with knowledge and understanding of the risks, contextual dilemmas and

potential situations, where unethical business behavior might occur, as well as the implications on the

business and Georg Jensen’s brand should such incidents occur. Thus, the training covered topics such

as fraudulent business behavior and third party risks. A key element of the e-learning training was to

communicate to our employees what they should do and which internal reporting mechanisms they

can use, if they find themselves in a potentially difficult situation. Since 2013, we have operated an in-

ternal whistle-blower function, enabling all employees to anonymously report potential breaches with

national or international legislation or with the Georg Jensen Code of Conduct. In 2016, no incidents

have been reported to the whistle-blower function at Georg Jensen.

Managing the potential risks that we face in our operations and hereby uphold-ing our brand reputa-

tion and license to operate is crucial to our business success. Therefore, we need a thorough process

in place to monitor our exposure to corruption risks. A key building block in this process is systematic

and ongoing auditing of our own operations as well as the business activities at our external partners

in addition to a solid investment in building strong relationships with our external partners. In this way,

we seek to ensure that we continuously identify, target and mitigate the specific areas, where the risk

of corruption is high.

GEORG JENSEN - Sustainability Report 2016 27

8. UN GLOBAL COMPACT COMPLIANCE OVERVIEW

UN Global Compact Principles Section

Human Rights

Principle 1: Businesses should support and respect the
protection of internationally proclaimed human rights.

‘Manufacturing our products’

Principle 2: Make sure that they are not complicit in
human rights abuses.

‘Manufacturing our products’

Labor Rights

Principle 3: Businesses should uphold the freedom of
association and the effective recognition of the right to
collective bargaining.

‘Manufacturing our products’

Principle 4: The elimination of all forms of forced and
compulsory labor.

‘Responsible sourcing’

‘Manufacturing our products’

Principle 5: The effective abolition of child labor.

‘Responsible sourcing’

‘Manufacturing our products’

Principle 6: The elimination of discrimination in respect
of employment and occupation.

‘Our people’

Environment

Principle 7: Businesses should support a precautionary
approach to environmental challenges.

‘Working with minimizing our
impact on the environment’

Principle 8: Undertake initiatives to promote greater
environmental responsibility.

‘Manufacturing our products’

‘Working with minimizing our
impact on the environment’

Principle 9: Encourage the development and diffusion of
environmentally friendly technologies.

‘Working with minimizing our
impact on the environment’

Anti-corruption
Principle 10: Businesses should work against corruption
in all its forms, including extortion and bribery.

‘Anti-corruption’

