
SUSTAINABILITY

REPORT 2019

Bauwerk Boen Group

CONTENTS
Editorial

About Bauwerk Boen Group

Value chain

Action areas:

– Healthy solutions

– Protected environment

– Motivated employees

– Fair business

Glossary

Appendix

1
 ... Table of Contents

Editorial

Dear Reader

The ongoing global crisis caused by the Coronavirus is a remar-
kable demonstration that things we take for granted – as com-
panies and as individuals – can be much more fragile than we
assumed. We implemented additional safety measures since
early March, such as time gaps between the shifts and rigorous
temperature checks of incoming employees. We also exchange
our activities and learnings daily via intranet. Fortunately, we
did not have any confirmed cases so far. But we already feel the
business impact of the crisis and its scale is difficult to predict
at the moment. The pandemic certainly underscores that we
need to work together to strengthen the resilience of our econo-
mies and societies.

Staying with the crisis theme but switching to our environment:
We saw an enormous increase in awareness regarding climate
change and its impact on our planet, our economies, and society
as a whole in the past year. “Fridays for Future” and similar ini-
tiatives gained traction and visibility. Greta Thunberg mobilized
a whole generation of young people and beyond to get involved
and help shape a more sustainable future. At the end of 2019,
the European Commission launched its Green Deal to achieve
“net zero emissions” by 2050. All of this is a reason for hope.
The importance and urgency of the Paris Climate Agreement
and the Sustainable Development Goals (SDGs) are suddenly
palpable for many more people.

At Bauwerk Boen Group we are committed to do our share to
guarantee the right of future generations to an intact planet. Our
product is uniquely suited to support that effort: Wood is a natu-
ral and infinite resource – if managed sustainably. One kilogram
of wood captures 1.65 to 1.8 kilograms of CO₂, and our flooring
products give trees a second life.

At the same time, we still have impacts on society and the en-
vironment through all our activities. Better understanding those
impacts and continuously making improvements in reducing
our footprint are at the core of sustainability management wit-
hin BBG. In the past year, in collaboration with our new sole ow-
ner – EGS Beteiligungen AG – we initiated the most significant

and challenging change process since our merger in 2013. We
reviewed our strategy and developed strategic key initiatives
that will guide our group activities for the next several years.
Sustainability has been an integral focus in defining all key initi-
atives, and specific key initiatives focus purely on improving and
accelerating our sustainability management.

This strategy review process required a lot of organizational fo-
cus at all levels. Therefore, we did not make as much progress
on some operational aspects of our existing sustainability road-
map as we would have liked. Nevertheless, our progress inclu-
ded significantly reducing our greenhouse gas emissions and
our direct energy consumption. We switched our complete
three-layer parquet range, produced in Croatia and Lithuania, to
a formaldehyde-optimized glue system and increased our FSCTM
and PEFC® share in wood purchasing. Furthermore, we brought
SPS groups to Croatia, completed a groupwide leadership trai-
ning for all members of our extended management team, and
managed to reduce employee turnover in Croatia significantly in
a challenging environment. Finally, we put significant effort into
providing more in-depth information on our management
approaches to material topics as a further step towards more
systematic sustainability management and reporting.

Some pictures in this report show employees with face masks.
This is due to health prevention in connection with COVID-19.
More details about our reporting (incl. GRI content index, manage-
ment approaches to material topics) can be found in the appendix.

KLAUS BRAMMERTZ,
President and CEO

BAUWERK BOEN GROUP IN NUMBERS

1,736

8.
7

M
io

3.
4%

282

46%40
.3

45% 1.1%
27

10
.5

%

2

Employees worldwide

Sq
ua

re
 m

et
er

s
so

ld

In
ve

st
m

en
t r

at
io

Mio. CHF
net sales

Share of female
employees

Ye
ar

s
av

er
ag

e
ag

e

Equity ratio
R&D ratio

Different nationalities

EB
IT

DA
 r

at
io

Brands

 ... Bauwerk Boen Group

back to

Table of Contents

2

 ... Bauwerk Boen Group

About Bauwerk Boen Group

ONE GROUP, TWO BRANDS

Bauwerk Boen Group is the second-largest hardwood flooring
company in Europe and the leader in the premium segment. The
group was formed in 2013 with the merger of Swiss Bauwerk
Parkett AG and the Norwegian Boen AS. Bauwerk Parkett has
produced parquet in St. Margrethen since 1946, at first solid
wood parquet and now primarily two-layer parquet. Processing
of wood at Boen can be traced back to as early as 1641 with two
small sawmills in scenic southern Norway. Boen has produced
parquet since 1956 and now focuses on three-layer parquet and
sports floors made of wood. Kietaviškės in Lithuania and the
bordering Russian province of Kaliningrad have been pro-
duction sites since the 1990s. In 2016, the group continued to
grow with the acquisition of a wood processing plant and sawmill
in the Croatian town of Đurđevac. The three sawmills and parquet
production plants produce for both of our brands.

How we create value
We develop, produce and sell parquet. Our parquet is distributed
by two brand organizations, Bauwerk Parkett and BOEN.
Three-layer parquet, the main focus of the BOEN range, can be
installed in floating floor installation directly by professionals or
experienced end customers. We primarily reach BOEN end custo-
mers via wholesalers and retailers. BOEN also produces wooden
sports floors. BOEN has a global presence and is particularly well
established in the markets of Scandinavia, Germany, the United
Kingdom, China, the Baltic States, Poland, Switzerland and the
United States. The two-layer parquet mainly sold by Bauwerk
Parkett must be professionally glued down over its entire surfa-
ce. We reach Bauwerk end customers in particular through
selected floor installers, but also through the company’s own
Parquet Worlds, showrooms in which interested parties can ex-
perience parquet directly and in an inspiring atmosphere and
receive advice from competent parquet specialists. The Bauwerk
Parkett brand is particularly well represented in the German,
Austrian, and Swiss markets, as well as some other international
markets with a tradition of floor installers. With the two brands,
we have a complete range across all major sales channels and a
presence in all key markets. In 2019, we sold 8.7 million m2 of
parquet - the equivalent of 1,222 standard football pitches.

In addition to the two brand organizations, we have centralized all
services from the procurement of goods and (logistics) services
to production and classic support functions such as HR, IT, TQM,
R&D and finance. This provides great synergy potential in the
purchase of raw materials, means of production and commercial
products, but also in the broader use of our expertise from rese-
arch and development.

Sustainability management at Bauwerk Boen Group
As a wood-processing production company, we have long been
aware of our environmental and social responsibilities. We did
not start from scratch but were able to build on past achie-
vements. What is new, however, is our claim to consolidate our
past growth, to establish the same standards throughout the
group and to consistently anchor relevant sustainability aspects
in our processes (see appendix).

In 2017, we set up a cross-functional Sustainability Committee to
drive this process forward in the coming years. It is chaired by
our CEO. The heads of quality management, environment and sa-
fety management, HR, research and development, purchasing,
and representatives of both brands are likewise part of the com-
mittee. In 2017, this committee drew up a detailed milestone plan
for the years 2017 to 2019 with clear goals, measures and cont-
rol points. Since 2017, sustainability has also been integrated as
a key issue in our group strategy and vision. Our current focus is
on further embedding sustainability management in the organiz-
ation by anchoring it in strategic initiatives and improving the in-
terfaces to our business processes and organizational setup.

Innovative leader
of natural, sustainable
wood flooring
VISION OF BAUWERK BOEN GROUP

back to

Table of Contents

3

Forest supply contra
ct

s

M

eans of productio

n

Lamellas

Round logs

Procurement

Sawmill Kiln drying

Gueing & Pressing Surface treatment

Top layer productio
n

Sales

IMPACTS› Emissions & climate change
› Occupational Health and Safety
› Anti-corruption The most important impacts of

our business activities on the
environment and society across the
entire value chain.
see about our reporting in appendix

We purchased 210,000 m3 of wood (incl. HDF) to
produce parquet.

95% of hardwood purchases for top layer
production are oak.

49% of our wood purchasing, incl. HDF, is FSCTM

and PEFC® certified.

14% of our wood demand was covered with wood
from our own sawmills.

We have 279 active wood suppliers.

We sold 8.7 million m2 of parquet – the equiva-
lent of 1,222 standard football pitches.

722 installers attended training courses in our
Bauwerk Academies in several countries and
1,018 end customers were trained in cleaning
and maintenance workshops.

With a total of 17 Bauwerk Parquet World
stores in four countries, we advised 23,100
end customers and architects.

We trained 1,009 commercial customers in
the BOEN Academy.

In addition, we offered training courses for
6,773 customers of our trading partners.

› Emissions & climate change
› Ressource efficiency
› Occupational Health and Safety

› Employee motivation
› Customer health and safety

› Emissions & climate change
› Employee motivation
› Customer health and safety

PRODUCT DEVELOPMENT
& PRODUCTIONPURCHASING

VALUE CHAIN BAUWERK BOEN GROUP (2019)

SALES
We have invested 1.1% of our turnover in product development.

In autumn, our production site in Switzerland renewed its
Cradle to Cradle Certified™ GOLD and BRONZE level certifications.

Our internal VOC emissions in Switzerland remain at a very low level
of 4 tonnes.

We launched a new and improved app (weffect) for all employees
to share small success stories and learnings throughout the group.

4
 ... Bauwerk Boen Group

see about our reporting in appendix

back to

Table of Contents

I AM

PURE
NATURE

#stayunique

Action areas

HEALTHY SOLUTIONS
As individuals we spend 80 to 90% of our lives indoors, inhaling
and exhaling ten to twenty cubic metres of air a day. Although
today’s nearly airtight buildings make sense from an energy
point of view, the ventilation systems needed are questionable
in terms of healthy living. Wood is a natural material. In parquet
production, glues, lacquers, colours, stains, oils as well as clea-
ning and care products are applied during installation and the
subsequent use phase. If improperly developed and applied,
these may cause emissions that impair indoor air quality and a
healthy living or working environment during the hardwood
floor’s service life. With our brands BOEN and Bauwerk Parquet,
we stand for parquet of high quality that is harmless to health.
To meet high quality demands for both of our brands, we rely on
continuous investments in product development, credible certi-
ficates, and targeted information and training for installers and
(end) consumers.

THE REAL DEAL

Competition is good for business. One might think that our biggest competitors are our valued fellow hardwood flooring
manufacturers. Far from it! In the market, our parquet solutions take on other – often fossil-based – flooring solutions.
Consequently, both our brands started awareness campaigns in 2019 to win over potential customers with the various
benefits a natural product like parquet has to offer. “We’re convinced that our wooden floors are the real deal, and only our
material can make credible claims of comfort, well-being and sustainability,” explains Finn Roger Opedal, Marketing Direc-
tor of Boen. In alignment with the European Federation of the Parquet Industry’s efforts to promote real wood, both our
brands created informative statements and questions on black stickers and speech bubbles. “We wanted to let the floor talk
about its benefits directly to our users online,” says Mara Oriovich, Online Marketing Manager of Bauwerk. And there is a lot
to talk about: Parquet is a natural product – customers bring a piece of nature and well-being into their homes. Further,
each plank is unique and never replicated. Parquet gives trees a second life and stores carbon. One cubic metre of wood
stores one tonne of CO₂ on average. And finally, parquet can be easily maintained, renovated and even recycled. Convinced
yet? “Of course, we have our standard ways of measuring the performance of our online marketing and we hear and see
how customers react at the point of sale. But if our efforts really pay off, we won’t see it until we look at sales figures in the
months and years to come,” states Tanja Lockwood, Chief Marketing Officer of BBG.

More details about our management approach to Customer
Health and Safety can be found in the appendix.

Did you
know?

Parquet is a
renewable material.

Our brands’ certificates
BOEN parquet products have been awarded the Blue Angel label. Products with this seal of quality contain very low levels of
emissions in order to ensure a healthy indoor climate. Practically the entire Bauwerk Parquet range is certified according to
the high standards of the Sentinel Haus concept. For individual products, Bauwerk Parquet goes well beyond this standard.
The products in the two-layer range meet – with very few exceptions – the strict requirements of the eco-INSTITUT label. This
guarantees quality control through regular independent laboratory tests for harmful emissions, ingredients and odours. The
label safeguards good air quality in public and private buildings. The Cradle to Cradle™ certificate is also of special importance
for the Bauwerk Parquet brand. It is based on the “from cradle to cradle” design principle. We are the first and only wood
flooring manufacturer to be awarded the Cradle to Cradle CertifiedTM Gold certificate for all sound-reducing Silente parquet
floors in the Bauwerk Parquet line. Such certified product can be reused entirely after use without any negative environmental
impact.

TM

Healthy solutions

back to

Table of Contents

5
 ...

NEW GLUE – HEALTHIER SOLUTIONS

“The glue we use for our three-layer parquet is a combination of urea and formaldehyde,” explains Martin Glaunsinger,
Head of Research & Development at BBG. When these two parts come together, they interact and form a solid substance.
However, if they’re not in a perfect balance, the uncombined parts may emit into room air. Our goal then? “To offer a pro-
duct that scores with a perfect balance of those components, so that emissions are not possible anymore,” stresses
Martin Glaunsinger. And this endeavour has been successful. In 2019, BBG switched its complete three-layer parquet
range produced both in Croatia and Lithuania to a formaldehyde-optimized glue system. “The word ‘system’ is important
to stress,” explains Artūras Sumakaris, Vice President of Operations. “You do not simply change the glue and that’s it.” We
had to adapt our processes, adjust the machinery, go back and forth with our supplier, and convince our people that the
more elaborate application of glue eventually benefits the customer and is therefore worth it. And it is: Our products now
meet the highest requirements of customers worldwide, and especially in Asia where requirements are among the hig-
hest wordwide.

100%
NON-HAZARDOUS
PARQUET

of the parquet sold is
certified according to
Cradle to Cradle Certified™.16%

Our future priorities
The consistent elimination or substitution of potentially
harmful substances during gluing, pressing, surface
treatment and in the development of (home) cleaning
and care products continues to be our main focus in our
group-wide innovation efforts.

We are specialized in two-layer and three-layer parquet. We also sell a small amount
of parquet from solid wood – less than 2% of our parquet sales.

OUR TYPES

Two-layer parquet with
spruce-fir underlay

Two-layer parquet with
HDF underlay

Three-layer parquet with spruce-fir centre layer
with HDF end pieces and spruce-fir underlay

Healthy solutions

back to

Table of Contents

6
 ...

Action areas

PROTECTED ENVIRONMENT

Our business revolves around wood: from purchasing and pro-
cessing to sales and maintenance. As a manufacturing and tra-
ding company, we also use renewable and non-renewable energy
and water, and our business activities generate greenhouse gas
emissions and waste. Our wood waste is partly burnt at all pro-
duction sites to generate heat. The remaining wood waste is eit-
her used for pellets production or processed into and sold as
briquettes. To systematically record and control our environmen-
tal impacts, we use an environmental management system. In
our production site in Switzerland, we have been operating an
Environment Management System according to the ISO 14001
Standard for over ten years. Our two production sites in Croatia
and Lithuania will follow suit in 2020. For our sawmill in Kalinin-
grad, Russia, we will set a timeline after these roll-outs. We also
continue to expand our group-wide environmental, safety and
compliance data management system. Our three key environ-
mental focus areas are responsible procurement of wood and
wood products, efficient use of our resources, and reduction of
our greenhouse gas emissions.

ONE TARGET – NUMEROUS EFFORTS

Improving yield means saving natural and, consequently, financial resources. Our mindset of continuous improvement
and our efficiency targets per product group also benefit the environment, as we need fewer cubic metres of wood to
produce the same volume of square metres of parquet.

Our levers are manifold. At literally every stage of our production – from sawing and kiln drying all the way to surface
treatment – we have potential room for improvement. Room that is constantly being analysed. By bringing together peo-
ple from different processes, we identify gaps and implement new solutions. On a regular basis, each process team
prepares recommendations on how to improve or fine-tune the previous production stage. “Here the pareto principle
applies,” says Artūras Sumakaris, Vice President of Operations. “The more our actual yield approaches the theoretical
yield, the more costly additional yield gains become.” His colleague Kęstutis Jasonas, Director of Group SPS, adds, “We
have invested a great deal in the past 15 years to foster a ‘nothing is impossible’ mindset. Our SPS groups are a tremen-
dous help in this regard.”

In 2019, our team at the sawmill in Russia successfully introduced a new drying and cutting process: Instead of sawing
a beam into five planks, kiln-drying it, and then sawing it into a total of 25 lamellas, the wet wood block is sawn into 25
lamellas which are then kiln-dried right away. Although this process does not improve overall yield, it has various bene-
fits: better grading from the same material, no unwanted discoloration, fewer end cracks, eight times faster drying time,
and as a result significantly lower energy consumption. Artūras Sumakaris sums up: “The new technology we are using
has been employed at other sawmills for quite some time. However, it was important for us to prove that it works in our
context so that we can now make the substantial investments to make it work in our high-volume production sites.”

More details about our management approach to Resource
Efficiency and Emissions and Climate Change can be found in
the appendix.

Protected environm

ent

back to

Table of Contents

7
 ...

30%
of our hardwood

purchases for top layer

production are FSCTM

certified – an increase of 6

percentage points from

2018.

STEP BY STEP

“There is still a long way ahead of us,” admits Jörg Holderegger, Director of Logistics. “Although we
made progress and took some important steps, we are far from having a full picture of our carbon
emissions in our logistics setup.” Reliable data remains our key challenge (see last report). We continue
to work with our logistics providers to increase transparency. However, it’s complex. Our strategic logi-
stics partners in central Europe can produce sound data at the level of orders covering the past three
years. Other haulage contractors are not there yet. They plan our transports and subcontract orders to
smaller carriers. “Here’s where the data flow stops,” explains Jörg Holderegger. Moreover, each of their
trucks often hauls a dozen or more individual orders for different customers and destinations. In this
thicket, it is important not to lose sight of existing levers. “We continue to play our two strongest cards
for the time being: direct shipments and combined road-sea and road-rail transports,” says Michael Rankl,
Chief Operating Officer. In 2019, we intensified the promotion of direct shipments from our production
site in Lithuania to selected wholesale customers in key markets such as Austria, Benelux, France, Ger-
many, Italy, and Spain. 75% of our goods – as opposed to 63% in 2018 – were shipped directly.

In addition to already established combined transports on the road and by rail in Switzerland, we
particularly strengthened our new road-sea-road route from the port of Klaipėda, Lithuania, to our
warehouse in Tveit, Norway. In figures, we shipped 45% (2018: 18%) of our volume via this route. Addi-
tionally, we introduced a new road-sea-road route from the port of Rijeka, Croatia, to our warehouse in
Tveit. In 2019, 68% of our volume reached Tveit via combined transport. Combined transports like these
have the potential to be significantly more efficient than road transports alone. “Unfortunately, we do
not yet have solid data to identify our true emissions reductions thanks to combined transports, but the
international sea freight industry is in the middle of a big transformation towards lowering greenhouse
gas emissions,” says Jörg Holderegger.

Our future priorities
Our environmental and resource management continues to be
characterized by consolidation in 2020. On the one hand, we are
striving for certification according to the ISO 14001 standard for
our production sites in Croatia and Lithuania in 2020. On the other
hand, we are working at all sites to increase our resource effi-
ciency and reduce our greenhouse gas emissions. In the latter
case, we need to further invest in data availability and transpa-
rency. As for logistics, we are strengthening direct shipments – a
pilot project for Switzerland is in the making – and combined
transports. Finally, as part of the ongoing revision of our purcha-
sing strategy in alignment with our new group strategy, we have
a clear focus on sustainable sourcing and want to further increa-
se the share of certified wood and wood products like FSCTM and
PEFC®.

49%
of our wood purchasing,

incl. HDF, is FSCTM and

PEFC® certified – an

increase of 3 percentage

points from 2018.

Protected environm

ent

back to

Table of Contents

8
 ...

https://bit.ly/2yhAIIv

Data includes the direct energy consumption of our four production
sites in Croatia, Lithuania, Russia and Switzerland as well as all our
offices and showrooms (only electricity). For heat we considered wood
chips, natural gas and heating oil (both marginal). Fuel includes diesel,
petrol and liquefied petroleum gas for our own vehicle fleet. Our total
direct energy consumption was 543,116 GJ (2018: 570,395 GJ). Please
note: Data has been restated for all three years correcting minor
errors and is therefore not comparable to data in our previous report.

For our sawmill in Russia, we do not yet
systematically track water consumption.
Our total freshwater consumption was
52,739 m3 (2018: 55,433 m3).

Data includes the greenhouse gas emissions of our four production
sites in Croatia, Lithuania, Russia and Switzerland as well as all our
offices and showrooms (only electricity). For Scope 1 emissions, we
considered petroleum gas, natural gas, heating oil, diesel and petrol.
Emissions from the combustion of our own wood chips is excluded,
because wood as fuel is considered to be carbon neutral. (Although
this practice is in line with the Greenhouse Gas Protocol, it is also in-
creasingly being contested, because it might set the wrong incentives
in light of the Paris Agreement. Consequently, we will revisit our posi-
tion in 2020.) Scope 2 emissions encompass indirect emissions from
purchased electricity. Scope 3 emissions include indirect emissions
from our value chain: air travel (related to production sites, without
sales-related travel), waste disposal (related to production sites),
shuttle bus service (Lithuania), employee commuting (Switzerland),
and third-party logistics in Europe (accounting for approx. 40% of our
intracompany and outbound transports). We use emission factors che-
cked by the myclimate foundation. Our direct and indirect greenhouse
gas emissions amounted to 24,407 tCO₂e (2018: 30,410 tCO₂e). Please
note: Data has been restated for all three years correcting one major
(wrong market-based conversion factors for electricity) and some
minor errors and is therefore not comparable to data in our previous
report.

Thanks to our consistent and diligent work we were able to drastically
reduce our internal emissions by 89.9% compared with 2015. Our total
emissions in Switzerland were 3.7 t (2018: 1 t). The reason for the
uptick in 2019 is twofold: First, emissions in 2018 were particularly
low due to the disposal of old inventory. Second, starting in 2019, new
legislation requires us to include trading products in our VOC emissi-
ons. They made up 1.7 t or 45.9% of emissions in 2019.

Direct Energy Consumption (GJ)

Freshwater consumption (m³)Greenhouse gas emissions (t C0₂e)

VOC emissions (t)

Energy type
Electricity
Fuel
Heat

Locations
Croatia
Lithuania
Switzerland

Scope
Scope 1
Scope 2
Scope 3

200’000

10’00010’000

10

400’000

20’00020’000

20

600’000

30’000

40’000

30’000

30

40

0

00

0

2019

20192019

2017 2018 2019

2018

20182018

2016

2017

20172017

2015

Protected environm

ent

back to

Table of Contents

9
 ...

Action areas

MOTIVATED EMPLOYEES

Across all levels and functions, our employees are the key
success factor for BBG. To make a geographically spread-out
business with a complex supply chain work with a rather small
number of employees, the company requires knowledgeable,
dedicated and entrepreneurial people throughout the whole
organization. As an employer, we bear responsibility for the
health and well-being of our employees. Accidents, simmering
dissatisfaction or conflicts lead to both efficiency losses and
reputational risks.

At BBG we are convinced that every single employee can – and
should – make significant contributions to the success of our
group and its continuous improvement. This conviction guides
our approach to employee and leadership development over-
all and is the reason why high employee participation and en-
gagement is key.

More details about our management approach to Employee
Motivation and Occupational Health and Safety can be found in
the appendix.

M

otivated employees

back to

Table of Contents

 ...
10

IMPLEMENTING A COMMON LEADERSHIP UNDERSTANDING

In 2018 and 2019 we put significant resources into a training program to solidify a common leadership understanding and
approach within BBG. Our extended management team (MT+) currently consists of 49 people. A little less than half of those
completed the leadership program in 2018, and most of the rest in 2019. We developed and implemented this comprehensive
custom programme together with a specialized external partner. The content revolved around self-development as leaders,
understanding how to best develop and engage team members, and effectively shaping change processes.

An evaluation of the program among participants revealed that they appreciated the combination of relevant and actionable
methods with self-reflection and personal development and were very eager to implement what they learned in their day-to-
day work. Michael Kummer, Chief Human Resources Officer, who conceptualized and developed the programme in collabora-
tion with an external partner, is happy about its reception so far: “The leadership training for all MT+ members clearly changed
the dynamic of our meetings and decision-making processes. We can build upon a shared experience that allows us to be more
focused and efficient as a team.”

For the long-term success of the leadership programme, ongoing application and reflection on the learning is crucial. There
are memo cards and digital tools to review the methodologies and resources from the programme. We have established peer
groups and mentoring relationships where participants can reflect on and discuss the leadership experiences of their daily
business. And at every MT+ meeting there is a short refresher on some aspects of the training and the group leadership fra-
mework. “At the end of the day, the programme needs to translate into even more effective leadership. Employees at all levels
need to learn from each other and feel empowered to do their best work,” emphasizes Michael Kummer. “I am confident that
we are on a great trajectory in that regard.”

FIGHTING FIRE WITH TRAINING

It’s a cold morning in Kietaviškės, Lithuania, in January 2019. Smoke that originates from the 16 sub-factories fills the
air. The factory alarm system is ringing loudly and workers are moving swiftly towards the designated emergency
assembly point. Suddenly, in the distance, flashing blue lights emerge and moments later the accompanying sirens –
two firefighting vehicles are on their way. Artūras Zaikauskas, Local Manager of Technics and Engineering, is checking
his watch, noticing the response time of less than 10 minutes and thinking to himself, “Things went great so far. Still,
I am very grateful that this is only a test exercise.”

In 2019, we conducted additional firefighting training in Croatia and Switzerland. At all production sites our goal was
to simulate the condition of a real incident as closely as possible. This meant that only a very small number of people
were privy to the plans and involved in the logistics with the local fire departments. For the rest of our employees, the
smoke and fire alarms actually came as a surprise to test the effectiveness of our internal emergency routines. We
were able to take away very specific and tangible learnings from these exercises. In Lithuania, for example, the covers
of the water pipes were hidden by snow, and firefighters lost valuable time looking for them. In Croatia, we realized
that alarms in one specific department were not loud enough.

Exercises took between 30 and 90 minutes and involved between 20 and almost 100 external firefighters. In Switzer-
land, we even involved a fire brigade from a bordering town in Austria. One important aspect was to ensure that our
own personnel, particularly our internal emergency services and on-site firefighting group, supported external fire-
fighters in the most efficient manner possible. In Croatia, we are mandated by law to have professional firefighters on
staff at all times. Marko Osmanovic, Local Head of TQM, is very proud of his team: “It took them no more than 7 minu-
tes from the first call to evaluate the situation and start evacuating their injured colleagues in full gear.” After the
exercise, we held joint after-action reviews to share experiences and develop areas of improvement for the future. We
used the experience of the exercise as a starting point for practical training in the afternoon, where our employees got
to use actual fire extinguishers. Experience beats theoretical know-how.

Steffen Wöhrle, Group Environment and Safety Manager, concludes, “An equally important result is the simple fact that
local fire brigades better know our production locations and, for instance, which lanes they can take in an emergency.
We don’t just train our own people – we also allow for the training of the external professional firefighters.”

M

otivated employees

back to

Table of Contents

11
 ...

EMPLOYEE RETENTION TASK FORCE

To jump-start our activities in Croatia, we took over a third-party wood processing plant and sawmill in 2016. The next
year was all about ramping up operations, and we practically doubled our headcount to around 280. In 2018, with the
location in full production, we experienced a very high turnover of around a third of our workforce. This was obviously a
very challenging situation. At the end of that year, we established an employee retention task force to help us better un-
derstand the situation and develop concrete measures to try to retain a much higher share of our employees.
The area around Đurđevac, where our factory is located, experienced rapid industrial growth over the course of the last
decade. “For skilled personnel in our sector, the unemployment rate went from around 14% a few years ago to only 2-3%
today. They have alternative employment opportunities, both in the area and further west in Croatia or other countries of
the European Union,” explains Michael Kummer, Chief Human Resources Officer.

As a consequence, we developed a coherent set of measures to increase employee loyalty. We invested in further increa-
sing cohesion within and among teams and demonstrating to employees that their contributions and initiatives are valued.
The SPS roll-out in Croatia was one example (see story on next page). A particular focus was on leadership development
across all levels. Igor Benakovic, Managing Director of BBHR, stressed the importance of that: “The interaction with their
superiors is where employees have the most significant interactions with BBG and where we can prove that the BBG way
is something distinctive, guaranteeing an interesting and motivating work environment.” Based on extensive research, we
also made some adjustments to the wage structures to further align them with local market conditions.

With this set of measures, we were able to significantly reduce our employee turnover rate in Croatia to around 11%, well
below the regional average. Michael Kummer is encouraged by this progress: “Even knowing that employee retention will
remain a key challenge for years to come and require ongoing focus, this is a very promising signal.”

Data includes our production sites in
Croatia, Lithuania and Switzerland.
For our sawmill in Russia we do not
track training hours. Our total training
hours related to environment/occupa-
tional safety were 1,446 (2018: 2,654).
Training hours in Croatia were higher
in 2017/2018 due to the ramp-up of
production.

Training hours (h)

Locations
Croatia
Lithuania
Switzerland

500

1’000

1’500

0
201920182017

	Update on our employee engagement

•	 Last year’s employee survey gave rather bad reviews to the
	 user experience of the web platform for sharing actions to
	 increase efficiency.

•	 In 2019 we evaluated alternatives and rolled out a much-
	 improved and more user-friendly app – weffect – for all our
	 employees.

•	 We made a conscious decision to wait for the conclusion of
	 our strategy review before making a broad push for raising
	 awareness and using the new app – this will take place in 2020.

•	 We are increasing the scope of our efforts: Every single
	 employee now has access to the app, and we are looking for all
	 kinds of success stories, not just increased efficiency.

•	 Since mid-2019 over 300 colleagues shared close to 1,500 little
	 success stories, and we expect many more for the coming
	 years.

M

otivated employees

back to

Table of Contents

 ...
12

 ...

REPLICATING SUCCESSFUL
INTIATIVES ACROSS THE GROUP

SPS groups have been very successful in Lithuania for over a dec-
ade. They provide an outlet for bottom-up activities by our employ-
ees to continuously improve our products and processes. Most re-
cently, a SPS group in Lithuania collaborated with our internal IT
department to develop an app to report hazards in the production
process or facility. In the past, these kinds of hazards were sup-
posed to be reported by email. However, the number of reports was
very limited. Demonstrating the new app, Kęstutis Jasonas, Direc-
tor of SPS Bauwerk Boen Group, explains, “Employees can now
simply snap a picture, add an optional description and upload a re-
port anonymously. We see this app as a prototype, and initial re-
sults are promising.” Reports of potential hazards almost doubled
in 2019, and around 40% of reports came in via app. If we can raise
awareness about the existence of the app and increase adoption,
we see great potential for the app to further improve the workplace
in Lithuania, and to potentially be rolled out across the group.

Due to their success in Lithuania, we started to implement SPS
groups in Croatia in 2019. “We were in a very fortunate situation in
Croatia,” says Boris Poklepovic, the new SPS coordinator in Croatia.
“Kęstutis Jasonas was very involved in the project and we were

able to benefit from his experience in Lithuania implementing
and iterating the methodology within BBG.” Nevertheless, SPS is
not a one-size-fits-all solution but needs to be embedded in a
manner that is very conscious of the local context. Boris Pokle-
povic is excited about the future of SPS in Croatia: “Once people
have these lightbulb moments about SPS and how it gives them
permission to improve their own workplace for their own bene-
fit – and the benefit of everyone around them – they very quick-
ly start developing new ideas and become interested in partici-
pating in a group to implement it. It is very inspiring!” Next year
will be about turning a number of areas of potential improve-
ment into tangible and measurable progress.

For 2020, we plan to roll out SPS in Switzerland. For Christian
Steiner, Director of Total Quality Management, the dissemina-
tion of SPS groups is a great example of how BBG is growing
together as a group: “With SPS we are trying to internalize a
mindset of continuous improvement and entrepreneurship in
every single employee.”

Our future priorities
After replicating SPS groups and their underlying principles
from Lithuania to Croatia we will do the same thing in Switzer-
land in 2020. One of the key initiatives of our strategy relaunch
is “Making BBG our joint home”. We are ready to introduce an
updated, digital version of “The BBG Way”, the cultural founda-
tion which defines our values and key working principles. Mo-
reover, we are strengthening our efforts of broad employee
engagement with a new tool – weffect – with an extended sco-
pe and the goal of sharing all kinds of learnings and small suc-
cess stories. We are also continuing our efforts to further
standardize our wage systems. Finally, the implementation of
a comprehensive group-wide occupational safety and absence
management system, including systematic and uniform data
management, was started in 2018 and remains a high priority
for 2020.

This graph shows the gross employee
turnover rate, i.e. the total number of
employees who left the company in
proportion to the average number of
employees across our production sites.
Starting in 2019, we are reporting the
numbers by production location. Our
employee turnover rate for the whole
group was 17.3% (2018: 19.5%). The rate
includes retirements, fixed-term emplo-
yment contracts, completed apprenti-
ceships and natural deaths.

Data includes absences due to occu-
pational accidents, non-occupational
accidents and illnesses in proportion to
regular working hours for all employees
at our four production sites. The total
absence ratio across all production sites
was 6.18% (2018: 6.78%). Absences due
to maternity leave are not included.

Employee turnover rate (%)

Absence ratio (%)

Locations
Croatia
Lithuania
Russia
Switzerland

Locations
Croatia
Lithuania
Russia
Switzerland

10

2.5

20

5.0

30

7.5

40

10.0

0

0.0

2018 2019

2019

2017

2018

44%
SINCE 2013

OF OUR OPEN MANAGEMENT
POSITIONS HAVE BEEN FILLED
WITH INTERNAL CANDIDATES.

M

otivated employees

back to

Table of Contents

13
 ...

Our stakeholders rightly expect us as suppliers of high-qua-
lity parquet to behave in an exemplary manner with regard
to fair business practices. We are, however, quite exposed,
particularly to corruption, as most of the countries where we
source and process most of our wood score low in Transpa-
rency International’s Corruption Perceptions Index (see 2019
rankings). Those rankings are not just abstract figures but
are also reflected in our day-to-day work experiences. In the
procurement of raw materials in particular, different shades
of corruption continue to be the order of the day. It is preci-
sely there that a strict stance against corruption is associa-
ted with disadvantages in certain situations.

We have a zero-tolerance commitment set out in our
group-wide anti-corruption policy. Anti-corruption is a key
focus at BBG, embedded in employee/management training,
performance appraisals, and as a fixed item on the agenda
of (extended) Management Team meetings. Our commitment
to fair business also extends to our relations with the local
communities where we operate (see story below).

NOTIFICATIONS
OF UNLAWFUL SUPPLIERS
IN RAW MATERIAL
PURCHASING

Action areas

FAIR BUSINESS

0
0

A RESPONSIVE AND RESPONSIBLE NEIGHBOUR
When the factories in Lithuania were first set up, there were no residential houses in close proximity (this is still the case
in Croatia and Russia today). This changed over the last few years, and in 2019 we dealt with a noise complaint from a
local neighbour for the first time. We were able to verify that the person’s noise exposure indeed exceeded the legal
threshold and quickly identified the source of the disturbing noise: a pipe transporting wood chippings away from a
splitting machine. With the source pinpointed, we swiftly reduced noise by decreasing the usage of the machine as an
immediate but temporary measure. In the course of the following months we were able to plan and build an isolation
wall to significantly reduce the noise of the pipe. Today, the splitting machine can run again in its regular usage without
disturbing our local neighbour.

We invest in building trusting relationships with local communities. This is particularly important at production sites
where our activities do have tangible impacts. We help improve and maintain infrastructures (e.g. planting trees, clea-
ning roads, making public buildings accessible) in neighbouring towns, where many of our employees live and support
community initiatives (e.g. supporting childcare, local sports events and people in need). We want to be a good corpora-
te neighbour, and incidents like the noise complaint in Lithuania are concrete situations where we can measure oursel-
ves against that ambition with a swift and constructive resolution.

Our future priorities
In 2019, we formally adopted a new Group Code of Conduct
and the Human Rights Rules, and in 2020 we see it as a cle-
ar priority to further implement and operationalize them in
our processes and routines at all levels and locations, with
the ultimate goal of further anchoring them in our culture.
This includes a refinement of our internal monitoring and
reporting on fair business practices and corruption.

CORRUPTION
OR OTHER
COMPLIANCE
VIOLATIONS
IDENTIFIED

More details about our management approach to Anti-corruption
can be found in the appendix.

Fair business

back to

Table of Contents

14
 ...

https://www.transparency.org/cpi2019
https://www.transparency.org/cpi2019

GLOSSARY

B
Backing layer: The underlay for three-layer parquet. It is made
of softwood.

C
Carcinogenic, mutagenic, reprotoxic substances (CMR): CMRs
are often referred to as a group. Carcinogens are substances
or mixtures which induce cancer or increase its incidence.
Cancer is a disease characterized by uncontrolled growth of
altered cells and their ability to migrate from the original site
and spread to different parts of the body. Mutagen is used for
agents which increase the occurrence of mutations. A muta-
tion means a permanent change in the amount or structure of
the genetic material in a cell. Reproductive toxicity is used for
agents which cause adverse effects on sexual function and
fertility in males and females, developmental toxicity in the
offspring and effects through or via lactation. Such agents are
often referred to as reprotoxins or as being reprotoxic. There
are two categories of CMRs: Category 1A includes substances
that are known to be carcinogenic, mutagenic, and/or repro-
toxic and category 1B includes substances that are presuma-
bly carcinogenic, mutagenic, and/or reprotoxic.

D
DGNB, German Sustainable Building Council: At its academy, the
DGNB imparts basic and specialist knowledge on the subject
of sustainable construction, providing a system for planning,
evaluation and labelling of sustainable buildings as well as on-
line platform with relevant information on construction prod-
ucts (Navigator) Further information

E
eco-INSTITUT: The eco-INSTITUT-Label guarantees quality con-
trol through annual laboratory tests for harmful emissions,
substances and odours. The label guarantees good air quality
in public and private buildings. At Bauwerk Parkett, the two-lay-
er assortment, Prepark and Prepark Comfort, meets the strict
requirements of the eco-INSTITUT-Label.
Further information

Elements: In an initial step, logs, i.e. round wood, are processed
into sawn timber. These elements are dried and then pro-
cessed into lamellas.

F
FSCTM, Forest Stewardship CouncilTM: The FSCTM organization
promotes environmentally appropriate, socially beneficial and
economically viable management of the world‘s forests. The
FSCTM label guarantees that the wood comes from forests with
exemplary management. The Bauwerk Boen Group is audited
annually by an external certification company for compliance
with the FSCTM specifications and FSCTM guidelines. We hold
the following licence: C009732 Bauwerk Boen Group.
Further information

G
Gluing and pressing: Along with surface treatment and finish-
ing (both downstream), gluing and pressing is one of the cru-
cial quality steps in the process of parquet production. The top
layer and the underlay are glued and pressed together.

Greenhouse gas emissions: Greenhouse gases contribute to
the greenhouse effect and thus to global warming and climate
change. Carbon dioxide (CO₂) as the most important greenhouse
gas is produced, for example, during the combustion of fossil
fuels for heat or power generation as well as for the transport
of goods. VOCs are also greenhouse gases. Further information

H
Hardwood: Wood used for the top layer (wear layer) of parquet.
At Bauwerk Boen Group, this is about 95 % oak.

HDF, high-density fibreboard: HDF consists of wood fibres satu-
rated with glue which are joined under pressure and heat to
form a particularly highly compressed wood material. As a du-
rable and dimensionally stable backing layer with excellent
thermal conductivity, HDF is particularly suitable for parquet
production.

back to

Table of Contents

15
... Glossary

www.dgnb.de/
http://www.eco-institut.de/en/
https://info.fsc.org/
https://www.bafu.admin.ch/bafu/en/home/topics/climate/info-specialists/climate-change.html

GLOSSARY

L
Lamellas: Dried and cut pieces of wood which, in the produc-
tion of top layers, are cut to produce suitable parquet formats.

LEED, Leadership in Energy and Environmental Design: The in-
ternational LEED certificate is proof that a building has been
developed, planned and realized according to measurable
sustainability criteria. Further information

M
Middle layer: The layer between the top layer and the backing
layer in three-layer parquet.

P
PEFC®, Programme for the Endorsement of Forest Certification: A
certification system to ensure sustainable forest management.
The Bauwerk Boen Group buys both FSCTM and PEFCTM-certified
wood, but does not report this on the sales side.
Further information

R
Round wood (logs): Trunks of felled trees that have not been
further processed. They are later processed into elements and
lamellas (sawn timber).

S
Softwood: Wood used for the middle layer or underlay, espe-
cially spruce and pine.

SPS: Stands for “Synchronized Production System”, an ap-
proach based on the philosophy of “kaizen”, to continuously
strive for incremental improvements in all business process-
es by involving all employees.

Surface treatment and finishing: Along with gluing and press-
ing (upstream), surface treatment and finishing are among
the crucial quality steps in the process of parquet production.
Brushing – to work out the existing structure of the annual rings
– and the application of colour requires a great deal of sensi-
tivity, given that every piece of wood is different. The challenge
is to achieve a constant gloss level and colour tone. The final
processing involves profiling and edge treatment. Precision is

required so that the parquet strips can be installed quickly and
easily at a later time (on the construction site). During the final
quality inspection, the parquet strips are checked by hand and
sorted out in the event of defects.

T
Two-layer parquet: Parquet consisting of a top layer of hard-
wood and a backing layer of softwood or HDF.

Three-layer parquet: Parquet consisting of a top layer of hard-
wood, a middle layer of softwood and a backing layer (under-
lay) of softwood.

V
VOC, volatile organic compounds: Volatile organic compounds
that are used in the form of solvents in glues, natural oils and
cleaning agents in production for gluing, pressing, surface
treatment and machine cleaning. When VOCs get into the air,
together with nitrogen oxides, they contribute to the excessive
formation of ground-level ozone, which is why the Federal
Customs Administration levies an incentive tax on VOC-con-
taining products imported or manufactured in Switzerland.
Given that they evaporate quickly, they pose a health risk, es-
pecially in closed rooms. They can irritate the nose and throat
and lead to allergic skin reactions, breathing difficulties, fa-
tigue, headaches or asthma.

W
Wear layer: Also known as the top layer. The uppermost layer
of a parquet board, i.e. the layer with which building occupants
come into contact.

Wood briquettes: Wood residuals from production are pressed
into a uniform shape using a briquetting press. The Bauwerk
Boen Group sells parts of its waste wood as wood briquettes
to third parties.

Wood chippings: Sawmill by-products that can no longer be used
for parquet production. Bauwerk Boen Group burns parts of the
wood chippings for heat recovery (process and space heating).
The remaining wood waste is either sold for pellets production
or processed into and sold as briquettes.

back to

Table of Contents

16
... Glossary

https://new.usgbc.org/leed
https://new.usgbc.org/leed
www.pefc.org/

APPENDIX
Sustainability Report 2019

Bauwerk Boen Group

go to beginning

of report

CONTENTS
About our reporting

Identification and evaluation
of sustainability issues

Sustainability organization
and reporting process

Boundary of the report and data basis

Our management approaches
to material topics

Customer Health and Safety

Resource Efficiency

Emissions and Climate Change

Employee motivation

Occupational Health and Safety

Anti-corruption

GRI Content Index

18
 ... Table of Contents

go to beginning

of report

ABOUT OUR REPORTING
Our sustainability report has two parts: The Bauwerk Boen Group Sustainability Report at the beginning of this
document (go to beginning of document) is focused on selected key performance indicators and interesting stories
regarding sustainability management at our group in the past year. In addition, this appendix provides more details
about our sustainability management in six key topics and includes the GRI Content Index.

Fair business

Healthy solutions

Protected environm

ent

M

otivated employees

MATERIALITY MATRIX
Identification and evaluation of sustainability issues
This is the third sustainability report of the Bauwerk Boen Group. It is aimed at our
stakeholders, in particular customers, investors, authorities, business partners, NGOs
and our employees at all levels and functions. We involved these stakeholder groups
in the identification and evaluation of our sustainability issues in a stakeholder dialogue
in March 2017. The materiality matrix on the right shows how our internal and external
stakeholder groups assessed the importance of our impacts in the individual topics.
The upper right quadrant contains our six key topics. For our Sustainability Report we
group those topics into the four action areas “Healthy Solutions”, “Protected Environ-
ment”, “Motivated Employees”, and “Fair Business”.

Sustainability organization and reporting process
As part of our sustainability management that was systematized in 2017, we established
a Sustainability Committee with the participation of the central corporate functions and
a Steering Committee to guide the key processes at a strategic level. The Sustainability
Committee has developed the contents of this report in several iterations. One focus of
sustainability management in the coming years will be the formalization and consolida-
tion of our reporting process. We have based our reporting on the standards of the Global
Reporting Initiative (GRI), and this report has been prepared in accordance with the “GRI
Standards: Core option”. All GRI references refer to the 2016 standards. We have set
ourselves the goal of publishing an externally audited report within the next few years.

Boundary of the report and data basis
The information and data in this report refer in general to the Bauwerk Boen Group as a
whole. Due to the consolidation activities following the merger of Bauwerk Parkett and
BOEN, reliable figures are not yet available in all areas or, in some cases, only for indi-
vidual locations. Where figures in the report refer to individual locations this is explicitly
mentioned.

Up to now, the management of sustainability-related data has been carried out on a
decentralized basis, mostly via our ERP system or Excel by those responsible in the
respective functions. We continue to roll out a comprehensive central data management
system for compliance, environment as well as health and safety. This will help us to
measure the success of our sustainability management and further formalize our repor-
ting in the future.

19
..

back to

Table of Contents

https://www.globalreporting.org/Pages/default.aspx
https://www.globalreporting.org/Pages/default.aspx

OUR MANAGEMENT APPROACHES
TO MATERIAL TOPICS

Management approach disclosures enable an organization to explain how it manages
the economic, environmental and social impacts related to its material topics.
This provides narrative information about how the organization identifies, analyses,
and responds to its actual and potential impacts.

Below are the disclosures for our management approaches to our six most material
topics (key topics). The information is structured according to the recommendations in
GRI 103 as follows: an explanation of the material topic and its boundary (103-1), the
management approach and its components (103-2), and evaluation of the management
approach (103-3).

20
..

back to

Table of Contents

CUSTOMER HEALTH AND SAFETY
Relevant GRI Standards:
GRI 416: Customer health and safety

Explanation of the material topic and its boundary

a. An explanation of why the topic is
material.

As individuals we spend 80 to 90% of our lives indoors, inhaling and
exhaling ten to twenty cubic metres of air a day. Although today’s nearly
airtight buildings make sense from an energy point of view, the ventilation
systems needed as a consequence are questionable in terms of air quality.
Glues, lacquers, colours, stains, oils as well as cleaning and care products
are employed in hardwood flooring production, installation and the
subsequent use phase. If improperly developed and applied, these could
cause emissions that impair air quality and a healthy living or working
environment during the floor’s service life.

b. The Boundary of the material topic
with a description of:
i. where the impacts occur

The impact on the health and safety of our customers occurs downstream
in the installation of the parquet, the use phase, and the de-installation of
our parquet. However, this is to some extent predetermined by the pro-
duction phase and the quality of our products. Upstream activities are not
relevant for wood, but they are important in the procurement of production
materials such as glues, lacquers and oils, as well as cleaning and care
products we trade.

ii. the organization’s involvement with
the impacts.

Impacts are direct regarding the quality and potential emissions of the
parquet, and indirect regarding installation and cleaning in the use phase
(conducted by third parties).

c. Any specific limitation regarding the
topic Boundary.

None

The management approach and its components

a. An explanation of how the
organization manages the topic.

We rely on continuous investments in product development, credible
certificates, and targeted information and training for installers and (end)
consumers.

b. A statement of the purpose of the
management approach.

We want to avoid adding any hazardous substances to the natural wood,
which could negatively influence the health of people working with or
using our products.

c. A description of the following, if the
management approach includes that
component:
i. Policies

All our products are certified by various labels and certification systems
with a key focus on low emissions to air and the use of non-hazardous
materials. The individual certifications are regularly re-evaluated with the
aim of best fit for individual brand strategies and of delivering cutting-edge
material safety in all our products.

ii. Commitments Every BBG product is non-hazardous to health during the entire time of
use.

iii. Goals and targets The consistent elimination or substitution of potentially harmful
substances during gluing, pressing, and surface treatment and in the
development of (home) cleaning and care products is the focus of our
group-wide innovation efforts.

There are no quantitative targets besides the overall ambition outlined
above and operational quality targets (i.e. reduction of claims, see below).
Also, ex ante emission certificates are compulsory for all our products.

iv. Responsibilities Our R&D department is responsible for continuously evaluating, developing
and testing new product recipes and processes for surface treatment and
gluing. The head of R&D reports directly to our CEO. Furthermore, the Chief
Operating Officer is responsible for implementing defined standards in
coordination with R&D and QM. R&D provides training to hardwood flooring
installers. Marketing provides training to (end) customers.

v. Resources Our group consistently invests more than 1% of its sales in the advance-
ment and new development of products in order to maintain our leading
role in the market. A significant share of this relates to innovations regar-
ding customer health and safety. In addition, we invest in web platforms,
social media channels and special events to train installers and end custo-
mers of our products.

vi. Grievance mechanisms Customer complaints are analysed and investigated on a regular basis.
KPIs are adjusted annually. Based on the characteristics of a claim, rele-
vant BBG functions are involved in the swift and satisfactory resolution of
the claim.

21
..

back to

Table of Contents

The management approach and its components (continued)

vii. Specific actions, such as processes,
projects, programs and initiatives

Before we test new glues, lacquers and oils, but also cleaning and care
products in our development laboratories, we use technical and safety data
sheets to check whether these are harmless to health. Our Swiss
production site is the incubator for our developments, which we then scale
at our high-volume sites in Croatia and Lithuania. In our innovation pro-
cess we analyse, evaluate and eliminate potential risks from new products
during our compulsory Failure Mode and Effect Analysis (FMEAs).

In the past 3 to 5 years, our group has continually reduced any potential-
ly harmful substance – regardless of how low its concentration was. We
invested a lot of time and effort in the elimination of CMRs such as benzo-
phenone, polyisocyanate and azo compounds from our products. The first
two substances were used respectively as photoinitiators and hardeners
in our lacquers. Azo compounds were used as dyestuffs in oils and stains.
In the past few years, we were able to finally and comprehensively subs-
titute or reformulate these lacquers, oils and stains. New solutions need
to be convincing not only in terms of their harmlessness to health but also
in terms of gloss level, surface feel, yellowing, physical features such as
robustness and elasticity, and chemical features such as how the parquet
reacts to all kinds of liquids.

In 2019, approx. 1009 commercial customers (2018: 360) and some 6773
customers of trading partners (2018: 6,500) received training.

For our marketing we build on sophisticated seals of quality and certi-
ficates that give our customers the assurance that they are purchasing
hardwood flooring of high quality that causes no harm to health. Moreover,
they show our employees and private or professional installers that there
are no health risks in the workplace:
BOEN parquet products have been awarded the Blue Angel label. Products
with this seal of quality contain very low levels of emissions in order to
ensure a healthy indoor climate. The entire Bauwerk Parquet range is
certified according to the high standards of the Sentinel Haus concept.
For individual products, Bauwerk Parquet goes well beyond this standard.
The products in the two-layer range meet – with very few exceptions – the
strict requirements of the eco-INSTITUT label. This guarantees quality con-
trol through regular independent laboratory tests for harmful emissions,
ingredients and odours. The label safeguards good air quality in public and
private buildings. The Cradle to Cradle™ certificate is also of special im-
portance for the Bauwerk Parquet brand. This is based on the “from cradle
to cradle” design principle. In other words: Every certified product can be
recycled entirely after use without any negative environmental impact. We
are the first and only wood flooring manufacturer to be awarded the Cradle
to Cradle Certified™ Gold certificate for all sound-reducing Silente parquet
floors in the Bauwerk Parquet line.

In 2019, we changed our entire 3-layer gluing system at our production
site in Lithuania to a formaldehyde-reduced glue. See story in our report.
For more information on our awareness-building campaign, see story in
our report.

Our BOEN brand, which mainly serves the wholesale and retail trade,
provides sophisticated training for its commercial partners and customers,
including painters, interior decorators, carpenters and parquet installers.
For the courses, our BOEN sales staff make use of the BOEN Academy, an
internet-based platform with useful information and tools. BOEN prima-
rily uses digital channels such as YouTube and social media to reach end
customers who do their own installing.

For the Bauwerk Brand products, we work with selected installers and
offer these partners professional training in the Bauwerk Parkett Academy
in several countries.

In 2019, 722 professional installers were trained in the Bauwerk Parkett
Academy in several countries (2018: 964). Moreover, 1018 end customers
(2018: 927) attended cleaning and maintenance workshops in our Bauwerk
Parquet World stores.

Evaluation of the management approach

a. An explanation of how the
organization evaluates the
management approach, including:
i. the mechanisms for evaluating
the effectiveness of the management
approach.

In connection with our product-related certificates, our processes
and products are independently evaluated on a regular basis.

ii. the results of the evaluation of the
management approach.

In the past year, no significant adjustments to the management approach
were required.

iii. any related adjustments to the
management approach.

See above

CUSTOMER HEALTH AND SAFETY
22

..

back to

Table of Contents

RESOURCE EFFICIENCY
Relevant GRI Standards:
GRI 301: Materials
GRI 306: Effluents and Waste

Explanation of the material topic and its boundary

a. An explanation of why the topic is
material.

Resource efficiency in general is one important lever to improve our
environmental impact. Oak is in high demand and makes up 95% of our
purchased hardwood for top layers and 40% of our overall hardwood and
softwood (excl. HDF) purchases. Being able to purchase enough oak hard-
wood at high quality is a key challenge. Resource efficiency is just one way
to address this challenge on the supply side.

Also relevant from a supply chain point of view is our sourcing from sus-
tainably managed forests, governed by the EU Timber Regulation (EUTR).
This regulation aims to counter illegal logging and associated trade in
timber and timber products in the member states of the European Union,
including reduced emissions from deforestation and forest degradation
beyond EU borders. Not meeting these requirements could result in serious
damage to our business and reputation.
Beyond securing our supply for hardwood and softwood, i.e. our business,
we also have a strong economic as well as environmental impetus to secu-
re on-time availability and to increase the efficient use of industrial goods
such as glues, packaging materials as well as lacquers and oils. These are
our top four purchased goods – besides wood – in terms of volume. In 2019,
we bought more than 2,000 tonnes of glue and hardener, more than 1,100
tonnes of packaging such as foil and cardboard, and almost 900 tonnes of
lacquer and oil.

b. The Boundary of the material topic
with a description of:
i. where the impacts occur.

Our impact regarding resource efficiency occurs primarily in our
production activities. A potential impact of resource efficiency occurs
also in the upstream processes through alternative sourcing.

ii. the organization’s involvement with
the impacts.

Impacts are primarily direct by way of continuously improved production
processes that increase wood yield and reduce use of materials per square
metre produced. Efficiency gains result in reduced costs (direct) and lower
material use, i.e. lower environmental impacts (indirect).

c. Any specific limitation regarding the
topic Boundary.

None

The management approach and its components

a. An explanation of how the
organization manages the topic.

We only purchase wood products from legal sources, i.e. we do not buy
wood on spot markets. We know our suppliers and the origin of the wood.
In addition, we aim to further increase the share of certified wood purcha-
sed and of certified finished parquet. As part of our operations and en-
vironmental management we systematically track our materials, effluents
and waste with the goal of increasing our resource efficiency in our four
productions sites. In Switzerland, we operate an environmental manage-
ment system according to the ISO 14001 standard. The certification will
be expanded to our Croatian and Lithuanian sites in the 2020. A roll-out to
Russia will be addressed afterwards.

b. A statement of the purpose of the
management approach.

We continuously aim to identify and implement measures to improve our
resource efficiency, particularly in connection with wood and our overall
environmental impact.
Alongside our efforts to increase our wood efficiency we place a specific
focus on our wood sourcing from only sustainably managed forests.

c. A description of the following, if the
management approach includes that
component:
i. Policies

Our commitment to procuring timber exclusively from controlled, sustain-
able and legal forestry businesses is laid out in our Group Environment,
Health and Safety Policy. This policy also states that BBG recognizes and
strives to minimize its environmental impact in its design, manufacturing,
distribution, consumption and utilization of its high-quality products. Mo-
reover, the sparing use of resources is laid down in our Code of Conduct.
In our Procurement strategy, which is currently being updated according
the new BBG strategy, we state that “we want to buy as many FSCTM (or
similar) certified products as possible.”

We continuously work on effective measures, including development of our
suppliers, to attain this objective.

ii. Commitments Our economic commitment to profitably produce and sell hardwood
flooring goes hand in hand with our efforts to continuously improve yield,
i.e. producing more square metres of flooring from the same amount of
cubic metres of raw wood.
Moreover, we are committed to addressing key challenges that currently
prevent us from increasing the share of certified wood and wood products
from sustainable forests (FSCTM and PEFC®).

iii. Goals and targets We set ourselves annual specific reduction or efficiency targets for
wood yield. In particular, there are yield targets for each entity, for each
production step as well as for each product group.
However, there is no group-wide harmonized yield target, as this would be
highly dependent on our product mix and therefore not meaningful.

iv. Responsibilities Chief Operating Officer

v. Resources Operations Planning and Environmental Management at group and
production site level.

23
..

back to

Table of Contents

RESOURCE EFFICIENCY

The management approach and its components (continued)

vi. Grievance mechanisms Our internal EUTR handbook lays down our due diligence and risk
mitigation measures to prevent the procurement of illegally harvested
wood. Apart from that, BBG does not operate any specific grievance
mechanisms. However, should potential breaches come to our knowledge
during our own due diligence or through indications from third parties,
we will act according to our internal rules (see vii.).

vii. Specific actions, such as processes,
projects, programs and initiatives

EUTR compliance with all related documents (certificate of origin etc.) is the
very baseline of our work. When we detect a risk of sourcing from
potentially illegal sources, e.g. from Bosnia and Herzegovina, Russia, or
Ukraine, despite all available documents, we have several mitigation
actions including on-site supplier audits by internal and in some cases
external parties.

Each production entity runs continuous improvement projects and
processes to increase resource efficiency. In Lithuania and Croatia our
internal SPS programme specifically involves all employees in order to
minimize waste and improve resource efficiency. See also story on yield
improvement in our report.

In 2019, we purchased 210,000 m3 of wood (incl. HDF) to produce parquet.
95% of hardwood purchases for top layer production were oak. 49% of our
purchased wood (hardwood, softwood and HDF) originated from FSCTM/
PEFC®-certified sources, a 3 percentage point increase compared with the
previous year. For data on other purchased materials see our GRI Content
Index.

In our three production sites in Croatia, Lithuania, and Switzerland, our total
freshwater consumption was 52,739 m3 – a drop of 5% in comparison with
55,433 m3 in 2018. For our sawmill in Russia, we do not yet systematically
track water consumption.

Evaluation of the management approach

a. An explanation of how the organiza-
tion evaluates the management appro-
ach, including:
i. the mechanisms for evaluating the
effectiveness of the management
approach.

Each production site is measured monthly on KPIs to evaluate its material
efficiency and yield.
In our production cockpits, any deviations are reported and followed up on
when they are below target.

ii. the results of the evaluation of the
management approach.

In 2019, we successfully increased our wood yield in key product groups.

iii. any related adjustments to the ma-
nagement approach.

Given that we were struggling with our grading yield in 2019, a specific fo-
cus was placed on that topic to measure and influence grading yield as one
of our main initiatives in production for 2020.

24
..

back to

Table of Contents

EMISSIONS AND CLIMATE CHANGE
Relevant GRI Standards:
GRI 302: Energy
GRI 305: Emissions

Explanation of the material topic and its Boundary

a. An explanation of why the topic is
material.

Climate change is the biggest challenge of our time and increasingly
apparent for us on our supply side. In view of our dependence on wood as
a raw material, we are directly faced with the consequences of climate
change on wood availability and quality. In general, climate change has an
impact on cultivated species and on individual forests/trees in terms of
growth. Furthermore, it impacts bug and beetle infestation and extreme
weather events (storm wood).
Our impact on climate change is also determined by our wood sourcing
decisions (see Resource Efficiency) as well as our direct and indirect
greenhouse gas (GHG) emissions.

b. The Boundary of the material topic
with a description of:
i. where the impacts occur.

GHG emissions occur in all our activities along the full value chain: in pro-
duction especially through the use of electricity and other energy sources;
in upstream and downstream activities primarily through logistics and our
business travel (combustion of fuels). For more information see the GHG
footprint in our report.

ii. the organization’s involvement with
the impacts.

We have a direct impact in our production and business travel activities and
mainly indirect impacts through our purchasing of raw/production materi-
als and our logistics, as we are working with third party logistics partners.

c. Any specific limitation regarding the
topic Boundary.

None

The management approach and its components

a. An explanation of how the
organization manages the topic.

To systematically record and control our environmental impacts we use an
environmental management system, including a group-wide data manage-
ment tool which has been built up and updated over the past 18 months.
Also, we are engaging our partners (e.g. suppliers and logistics partners)
to obtain data on indirect emissions, and we are working on collaborative
reductions of GHG emissions.

b. A statement of the purpose of the
management approach.

We fully want to understand our environmental impact in all its dimensions.
In addition, we strive to continuously and systematically lower our GHG
emissions and environmental impact.

c. A description of the following, if the
management approach includes that
component:
i. Policies

In our Group Environment, Health and Safety Policy we commit ourselves
to analyse, review, and optimize environmental aspects and impacts so as
to constantly improve our environmental performance. Also, we dedica-
ted ourselves to producing our own heating energy using wood waste and
residuals.

ii. Commitments In the long term we want to achieve zero net emissions.

iii. Goals and targets We are in the process of analysing further our impact on climate change
and its repercussions on our business. We aim to define group-wide GHG
emissions reduction targets as soon as possible.

iv. Responsibilities Our Group Environment and Safety Manager is responsible for collecting
and consolidating all GHG emissions data with the support of local En-
vironment and Safety Managers as well as other relevant departments.
Operational responsibility for GHG emissions reduction lies with our Chief
Operating Officer (COO) and his team of production plant managers. In close
cooperation with Sales the COO is also responsible for our reduction efforts
in connection with our third-party logistics.

v. Resources See above.

vi. Grievance mechanisms Grievances are filed either through our internal whistleblowing mechanism
or our cross-functional sustainability committee (see our report).

vii. Specific actions, such as processes,
projects, programs and initiatives

Our Swiss production site is ISO14001-certified. Our two production sites in
Croatia and Lithuania will follow in 2020.

To increase the efficient use of electricity and to reduce production-rela-
ted GHG emissions at our Swiss production site, we have worked with a
moderator from the Energy Agency of the Swiss Private Sector since 2013.
As a production company with electricity consumption of more than 0.5
GWh, we are subject to the legislation governing large-scale consumers in
the Canton of St. Gallen. We pursue the path defined by a voluntary target
agreement with the Canton for 2013-2022. Thanks to this cooperation we
can rigorously work through a comprehensive catalogue of measures and
track them via an online tool. These efforts also help us to identify further
electricity reduction potential at our sites in Croatia and Lithuania. Heating
energy is not within the scope of this cooperation, as we produce our own
heat from wood scraps.

Using our group-wide data management tool, we collect relevant, particu-
larly energy-related data in connection with our direct and indirect GHG
emissions. With this foundational work we will be able to determine a base-
line for future reductions of GHG intensity of our business.
Both our upstream and downstream logistics – subcontracted to third par-
ties – are a main contributor to our group GHG footprint. Here, we continued
to increase transparency and cooperation with our logistics service provi-
ders. Furthermore, we promote direct shipments to customers and strengt-
hen the use of combined transports, i.e. road, rail, and sea (see our report).
In 2019, our total direct energy consumption was 540,918 GJ, a drop of 5%
from 570,395 GJ in 2018. Our direct and indirect greenhouse gas emissions
amounted to 24,399 tCO₂e, a significant decrease of 20% from 30,410 tCO₂e
in 2018.

Internally and in our engagement with external stakeholders, we try to rai-
se awareness of climate change and the need for GHG emissions reduction
(see our report).

25
..

back to

Table of Contents

EMISSIONS AND CLIMATE CHANGE

Evaluation of the management approach (continued)

a. An explanation of how the
organization evaluates the
management approach, including:
i. the mechanisms for evaluating
the effectiveness of the
management approach.

Sustainability management and our environmental footprint as well as GHG
emissions are a fixed agenda item in our Management Team meetings. In
addition, we have quarterly meetings of our Sustainability Committee to
discuss progress and next steps on the topic, and we publish the status of
our progress in our annual sustainability report.

ii. the results of the evaluation of the
management approach.

Our management of environmental impacts at the group level is a work in
progress. Understanding the direct and indirect GHG emissions of a com-
plex production and sales organization such as BBG is a daunting task. We
made significant progress over the last three years in further systematizing
our efforts but are still not where we want to be in the medium term.

iii. any related adjustments to the ma-
nagement approach.

In 2020, we plan to include climate change and its various impacts in our
standard risk management process in order to cover both financial as well
as operational risks such as wood availability/quality and supply chain
disruptions due to extreme weather events.

26
..

back to

Table of Contents

EMPLOYEE MOTIVATION
Relevant GRI Standards:
GRI 404: Training and Education

Explanation of the material topic and its boundary

a. An explanation of why the topic is
material.

Across all levels and functions, our employees are the key success factor
for BBG. To make a geographically spread-out business with a complex
supply chain work with a rather small number of employees, the company
requires knowledgeable, dedicated and entrepreneurial people throughout
the whole organization.
At BBG we are convinced that every single employee can and should make
significant contributions to the success of our group and its continuous im-
provement. This conviction guides our approach to employee and leaders-
hip development overall and is the reason why high employee participation
and engagement is key.

b. The Boundary of the material topic
with a description of:
i. where the impacts occur.

Most of the impacts in this topic occur in production, as this is where most
of our employees work. In marketing, sales and after sales, motivated em-
ployees can make a key difference in the customer experience. There are
few impacts in upstream activities, as we buy most of our raw materials
ready for production.

ii. the organization’s involvement with
the impacts.

As employee motivation relates to our own employees, the impacts are, by
definition, direct.

c. Any specific limitation regarding the
topic Boundary.

None

The management approach and its components

a. An explanation of how the
organization manages the topic..

Employee motivation, in our understanding, is a function of a workplace
that is safe (see separate management approach for occupational health
and safety), challenging, engaging, and which offers opportunities to
develop and grow on the job. Therefore, activities to continuously develop
our organization and employees and engage employees at all levels are
key to our management approach. At the very foundation of all this lies a
non-discriminatory corporate culture.

b. A statement of the purpose of the
management approach.

Motivated, knowledgeable, and healthy employees fundamentally act in a
more effective and efficient way, and they are prepared to contribute to the
continuous improvement of our company. We want to keep our employees
healthy, engaged (and thus motivated), and free from discrimination, and
we aim to ensure their high level of training. We want BBG to become our
joint home.

c. A description of the following, if the
management approach includes that
component:
i. Policies

The principles of non-discrimination, non-harassment, equal opportuni-
ty, and employee development are deeply anchored in the Group Code of
Conduct and the Human Rights Rules, and they are embedded in the local
company rules.

ii. Commitments We are fundamentally committed to the fair and equal treatment and
further development of all our employees. As part of our new strategic fra-
mework we also set ourselves the ambition to make BBG our “joint home”
(see below).

iii. Goals and targets A crucial goal is to have the same standards at all our production locations
and to continuously replicate innovations from individual sites to the rest of
the group as soon as possible.
For fair remuneration across the group we take our guidance from market
wages in the country, the region, and the industry, as well as from a consu-
mer price basket.
Targets for SPS groups are derived from the group’s annual efficiency
goals (i.e. budget) and strategic initiatives. The contribution of SPS groups
to the strategic targets is measured by KPIs such as number of accidents,
productivity, yield, etc.
For our joint leadership training sessions, we set ourselves the goal of a
participation rate of 100% (result in 2019: 94%).
Furthermore, we encouraged employees to share learnings and measured
our success by active participation on a web platform. In 2019, we switched
to a new app and extended the scope of our efforts (see 103-3 iii).

iv. Responsibilities Our Chief Human Resources Officer is responsible for all aspects related
to employee development and engagement, in close coordination with our
CEO. For our SPS groups we have a Director of SPS BBG who reports to the
Director of TQM.

v. Resources Chief Human Resources Officer. Local HR Managers. SPS personnel. All
Leaders with direct reports.

vi. Grievance mechanisms Overall, our organization’s flat hierarchy, informal culture (on a first name
basis), and open-door policy foster an environment where people are
willing to indicate potential wrongdoings. In addition, we have established
an internal whistleblower mechanism through which employees can report
(suspected) violations of any of our internal policies to their line mana-
gers, the Management Team, or the Board of Directors. Also, we conduct
employee satisfaction surveys on a regular basis followed by corrective
action plans. And finally, BBG holds regular meetings with works councils in
countries where they exist.

27
..

back to

Table of Contents

EMPLOYEE MOTIVATION

The management approach and its components (continued)

vii. Specific actions, such as processes,
projects, programs and initiatives

As part of our efforts to make BBG “our joint home” (see above) we focus on
employee motivation and involvement. The foundation for creating a joint
home is a joint leadership culture. Consequently, we successfully comple-
ted our joint leadership training courses for the first and second manageri-
al levels in 2019 to solidify a common leadership understanding and appro-
ach. The participants are very much encouraged to apply their learnings in
practice and are supported with an app incl. memo cards, peer coaching
and mentoring constellations with more experienced managers. Refreshers
on the content of the leadership development programme are part of every
MT+ meeting. In addition to this leadership training we continue to promote
a joint leadership culture via internal recruiting.

Moreover, we use an employee engagement web platform where all emplo-
yees are encouraged to share success stories with all colleagues, to honour
great actions, and thus inspire them to follow suit and apply easy impro-
vements also in their fields of responsibility.

At our production sites, we run a Kaizen-based production system, called
SPS (“Synchronized Production System”). The system is aligned with BBG’s
strategic targets and initiatives. SPS groups bring together smaller groups
of people during their working hours to develop and test improvements in
their daily business routines. Groups are autonomous and hence choose
their tasks themselves. Thematic scopes range from efficiency-related
efforts to health and safety. During “SPS hours”, if necessary, the machinery
is stopped to ensure a full focus on future improvements. Every 6 months,
BBG awards a prize to the “best performing” group. This kind of invol-
vement strengthens teamwork.

We offer apprenticeships (vocational training) in Switzerland and Germany
as a measure against local skills shortage. We provide training in the fields
of commerce, production mechanic, mechanic practitioner and automation
practitioner. We also offer internships and co-op programmes for higher
diploma students. Experienced and certified employees provide practical
training in accordance with planning by HR.
.

Evaluation of the management approach

a. An explanation of how the
organization evaluates the
management approach, including:
i. the mechanisms for evaluating
the effectiveness of the management
approach.

The management approach is evaluated on an ongoing basis by the Chief
Human Resources Officer and the whole Management Team.
In 2018 we conducted our first group-wide employee survey to obtain broa-
der feedback on the effectiveness of keeping our employees motivated and
satisfied.

ii. the results of the evaluation of the
management approach.

The 2018 employee survey indicated that respondents were satisfied over-
all with their work at BBG and very motivated to provide useful feedback.
At the same time, we did identify some crucial areas for improvement. In
particular, satisfaction regarding communication and remuneration, as well
as with the employee engagement web platform, was below average.

iii. any related adjustments to the
management approach.

In 2019, due to the low satisfaction with our employee engagement web
platform we made a switch to a new app with a better user experience. At
the same time, we extended the scope of the feedback we encourage to all
kinds of learnings and small successes (not just efficiency gains) and made
the app available to every single employee. We will develop specific targets
for app usage in 2020.

Remuneration has been adapted upon a thorough analysis of market data
for various entities, and communication has become a standard agenda
point in our management team meetings.

28
..

back to

Table of Contents

OCCUPATIONAL HEALTH AND SAFETY
Relevant GRI Standards:
GRI 403: Occupational health and safety

Explanation of the material topic and its boundary

a. An explanation of why the topic is
material.

Across all levels and functions and along the whole value chain, our emplo-
yees are the key success factor for BBG. As an employer, we bear responsi-
bility for the health and well-being of our employees. Accidents, simmering
dissatisfaction or conflicts lead to both efficiency losses and reputational
risks.

b. The Boundary of the material topic
with a description of:
i. where the impacts occur.

Most of the impacts regarding occupational health and safety (OHS) occur in
production, as this is where most of our employees work. But there are also
relevant impacts in the downstream activities of marketing, sales, and after
sales. There are few impacts in upstream activities, as we buy most of our
raw materials ready for production.

ii. the organization’s involvement with
the impacts.

As OHS is related to our own employees, the impacts are direct.

c. Any specific limitation regarding the
topic Boundary.

The physical and mental health of our employees is a result of our efforts
as an employer offering a healthy work environment, but also of how our
employees lead their private lives. We do not have direct impact on how, for
instance, our employees spend their spare time. What we can do, however,
is raise our employees’ awareness of health- and safety-related aspects.

The management approach and its components

a. An explanation of how the
organization manages the topic.

There is an ongoing management focus on OHS, as we continue to work
towards a uniform management system across the entire group. We run
various initiatives to minimize health risks and to engage our employees in
creating and maintaining safe workplaces.

b. A statement of the purpose of the
management approach.

Our employees are our most important resource, and we continuously work
to identify risks and further secure their working environment to make it as
healthy and safe as possible.

c. A description of the following, if the
management approach includes that
component:
i. Policies

Our group’s OHS management is rooted in the BBG Code of Conduct as well
as in our Environment, Health and Safety Policy. In this internal strategy
document, we commit ourselves to aligning our efforts with international
occupational health and safety standards. Also, the policy lays down that
health and safety matters are treated with the same priority as quality,
productivity and profitability.

ii. Commitments See above.

iii. Goals and targets Our goal is to have a certified group-wide OHS management system
according to ISO 45001 in the medium term.

iv. Responsibilities Our Group Environment and Safety Manager coordinates efforts at group
level. Our Chief Human Resources Officer is ultimately responsible at top
management level.

v. Resources There is a full-time Group Environment and Safety Manager in Switzerland,
a local full-time TQM Manager in Croatia, full-time Safety as well as
Environment Managers in Lithuania, and a full-time Environment and
Safety Manager in Russia.

vi. Grievance mechanisms Accidents and their causes and OHS performance indicators are reviewed
on a regular basis and reported in the annual OHS management review.
We plan to roll out internal near-miss reporting at all production sites (see
below and story in the report).

vii. Specific actions, such as processes,
projects, programs and initiatives

In Switzerland and Lithuania, we conduct regular risk assessments and
optimization of our infrastructure and processes with the assistance of
external specialist agencies. We have also established a case management
system for accidents and illnesses. Our production sites in Croatia and
Russia will follow suit in the next two years.

All employees at our four production sites wear their personal protective
equipment at work, e.g. hearing protection, safety shoes and safety glasses,
depending on the activity and personal requirements. We conduct regular
employee safety training at all locations. The content of this training ranges
from correct use of machinery and chemicals to firefighting training to-
gether with local professional firefighters (see story in our report).

In 2019, one of our SPS groups at our production site in Lithuania
developed and successfully tested a mobile app to report potential health
hazards and needed maintenance work in the different facilities (see story
in our report).

In Switzerland, 2018 saw a significant reduction in VOC emissions. Thanks
to our diligent R&D and TQM efforts and cooperation with key suppliers we
were able to drastically reduce our internal emissions. This breakthrough
reduction was predominantly possible due to a newly introduced brush-
cleaning machine and a corresponding VOC-free cleaning agent for the
brushes that are used to spread the oil and lacquer on the flooring surface
(see Report 2017, p. 7). Although the new cleaning agent is significantly
more expensive and the installation of a new machine is a considerable
investment, the transformation offers a range of benefits such as lower
demand for cleaning material, no irritations of the respiratory tracts of
production workers and lower fire and explosion hazards. Hence, we are
also going to introduce a similar setup in our production sites in Croatia and
Lithuania. Due to statutory provisions our VOC emissions monitoring will
remain limited to Switzerland, but our future efforts will also benefit our
two high-volume production sites.

29
..

back to

Table of Contents

Evaluation of the management approach (continued)

a. An explanation of how the
organization evaluates the
management approach, including:
i. the mechanisms for evaluating
the effectiveness of the management
approach.

Based on a management review prepared by the Group Environment and
Safety Manager, the effectiveness of our OHS management is regularly
evaluated and discussed at the MT and MT+ level.

ii. the results of the evaluation of the
management approach.

Based on the OHS Management Review, necessary countermeasures are
defined and aligned together with the Group’s Environment and Safety
Manager.

iii. any related adjustments to the
management approach.

See above.

OCCUPATIONAL HEALTH AND SAFETY
30

..

back to

Table of Contents

ANTI-CORRUPTION
Relevant GRI Standards:
GRI 205: Anti-corruption

Explanation of the material topic and its boundary

a. An explanation of why the topic is
material.

Our stakeholders (particularly our customers) rightly expect us as pro-
ducers of high-quality natural hardwood flooring to behave in an exemplary
manner regarding fair business practices. We are, however, quite expo-
sed, particularly to corruption, as most of the countries where we source
and process most of our timber score low in Transparency International’s
Corruption Perceptions Index (see 2019 rankings). Those rankings are not
just abstract figures but are also reflected in our day-to-day work experien-
ces. In the procurement of raw materials in particular, different shades of
corruption continue to be the order of the day. It is precisely there where a
strict stance against corruption is associated with disadvantages in certain
situations.

b. The Boundary of the material topic
with a description of:
i. where the impacts occur.

The challenge of fighting against any form of corruption applies to our who-
le business. Our primary impact and focus is in upstream activities with the
purchase of raw materials, hardwood in particular, as this mainly originates
from multiple smaller sawmills. Furthermore, corruption is an immanent
risk also in our downstream business, i.e. project business in sales.

ii. the organization’s involvement with
the impacts.

We have a direct involvement with the impact in our purchasing. Equally
important, though, is the indirect impact through our suppliers and their
conduct in wood production and procurement.

c. Any specific limitation regarding the
topic Boundary.

None

The management approach and its components

a. An explanation of how the
organization manages the topic.

We have a zero-tolerance commitment set out in our group-wide anti-
corruption policy. Anti-corruption is a key focus at BBG, embedded in
employee/management training, performance appraisals, and as a fixed
item on the agenda of Management Team and second level Management
Team meetings.

b. A statement of the purpose of the
management approach.

Anti-corruption needs to stay top-of-mind for all our employees at all
levels. Our customers rightly expect that their premium hardwood flooring
is produced by a company that does everything in its power to fight
corruption.

c. A description of the following, if the
management approach includes that
component:
i. Policies

We have a group-wide anti-corruption policy and all potentially exposed
employees sign an anti-corruption code of conduct as an integral part of
their employment contract. We have defined anti-corruption as an integrati-
ve part of our supplier evaluation process.

ii. Commitments We do everything we can to prevent corruption in any form. If corrupt
practices are nevertheless identified, we are committed to investigating
these incidents promptly, fully and transparently and to take corrective
measures.

iii. Goals and targets Our general aspiration is zero tolerance towards any form of corruption, be
it active or passive.

iv. Responsibilities A crucial responsibility lies with all employees involved in purchasing
decisions. In that matter, the management responsibilities lie with the Chief
Operating Officer. Regarding other potential corruption cases, the respon-
sibilities lie with the Chief Sales Officer and the Chief Human Resources
Officer. The ultimate responsibility for the anti-corruption efforts of BBG
lies with the CEO and the Board of Directors.

v. Resources We invest significant time and money in training and management meetings
on anti-corruption. Moreover, we follow a risk-based approach: In delicate
cases or countries rated high in Transparency International’s Corruption
Perceptions Index we execute audits at the suppliers’ sites to mitigate the
risk of corruption.

vi. Grievance mechanisms We have established an internal whistleblower mechanism through which
employees can report suspected violations of the anti-corruption policy to
their line managers, the Management Team or the Board of Directors.

Alleged incidents are dealt with in the following way: The potential cases
are investigated and discussed at the Top Management Level. After being
100% sure that the case is true, we inform all relevant stakeholders about
the case, including the learnings out of it. In addition, we adjust the corres-
ponding processes if needed.

The same procedure is triggered if any doubt comes up during the apprai-
sal talks, in which each individual employee is challenged with the question
of being part of or having knowledge of any potential corruption case.

vii. Specific actions, such as processes,
projects, programs and initiatives

In the reporting year, BBG continued to uphold its compliance management,
incl. anti-corruption.

We further emphasised the topic of anti-corruption in performance apprai-
sals and as an integral part of our management development training.
Finally, the central ESG data collection and management tool, which fea-
tures legal compliance information and data, has been comprehensively
set up for Switzerland and already started to be rolled out into all other
(production) sites. A full integration of all production sites will be completed
within the next few years.

In the reporting year no (alleged) corruption cases were identified.

31
..

back to

Table of Contents

ANTI-CORRUPTION

Evaluation of the management approach (continued)

a. An explanation of how the
organization evaluates the
management approach, including:

i. the mechanisms for evaluating the
effectiveness of the management
approach.

Anti-corruption is a fixed agenda item in the regular Management Team
and second level Management Team meetings. Incidents, be they attemp-
ted or accomplished, are always discussed in the Management Team and
communicated to all employees throughout the group. This allows for a
very timely discussion of events along with an evaluation of whether our
prevention mechanisms work.

ii. the results of the evaluation of the
management approach.

We made significant progress in the last few years. Disappointingly, we had
two cases of internal corruption back in 2017. One case could be prevented
due to our whistleblowing channel. Evaluations showed our processes to be
working well.

iii. any related adjustments to the
management approach.

In the reporting year, no significant adjustments to the management
approach were required.

3232
..

back to

Table of Contents

GRI CONTENT INDEX

GRI 102: General Disclosure 2019 Information / Reference

102-1 Name of the organization Bauwerk Boen Group

102-2 Activities, brands, products and services see p. 3

102-3 Location of headquarters St. Margrethen, Switzerland

102-4 Location of operations Austria, Croatia, Germany, Lithuania, Norway, Russia and
Switzerland. See p.3.

102-5 Ownership and legal form Company on shares; 98% EGS Beteiligungen AG

102-6 Markets served Bauwerk brand: Austria, Benelux, France, Germany, Italy, Romania,
Russia, and Switzerland; mainly floor installers and retail. BOEN
brand: the markets of Scandinavia, Germany, the United Kingdom,
China, the Baltic States, Poland, Switzerland and the United States,
and many others; mainly via wholesale. See also p. 3

102-7 Scale of the organization Total number of employees: 1'736
Total number of operations: 5
Net sales: 282 MCHF
Total capitalization: equity 135 MCHF and debt 82 MCHF
Quantity of products or services provided: above 2'000 active
products of hardwood flooring, side products as glue, lacquer
and accessories.

102-8 Information on employees and other workers Total number of employees
- by employment contract, by gender: 1,736, whereof 807 female
- by employment contract, by region: CH: 224; LT: 974; RUS: 108;
 HR: 248; AUT: 34; GER: 90; FRA: 5; NOR:29; UK: 8; HK: 5; USA: 7;
 SE: 4
- by employment type, by gender: 1,692 FTE ; 81 female
 parttime; 14 male parttime; no significant portion of the
 organization’s activities are performed by workers who are
 not employees
- our management team comprises 6 people; 5 male, 1 female
- Data is compiled using existing KPI and reporting formats, as
 monthly, quarterly and annual reports, department cockpits
 and fact sheets

102-9 Supply chain see p. 3–4

102-10 Significant changes to the organization and its supply chain none

102-11 Precautionary Principle or approach Risk assessments are part of our Board, top management and
next level managements meeting agendas. If potential risks
are detected we work out scenarios on how to managing them
pro-actively.

102-12 External initiatives see p. 5 (product related standards) and p. 7–8
(production and wood related standards)

102-13 Membership of associations see Bauwerk Parkett AG /see Boen AS

102-14 Statement from senior decision-maker see p. 2

102-16 Values, principles, standards, and norms of behavior see vision (p. 3) and values of BBG plus the management approa-
ches in the appendix.

102-18 Governance structure Board of Directors with 5 members, representing owners and
governance functions law and benchmarking industries (6
pre-fixed meetings/year). Management Team (MT) with pre-fixed
monthly meetings. Local Management Meetings (LMT) in each
entity above 30 employees. Board of Directors and Management
Team are reponsible for decision-making on economic, environ-
mental, and social topics.

102-40 List of stakeholder groups see p. 19

102-41 Collective bargaining agreements none

102-42 Identifying and selecting stakeholders see p. 19

102-43 Approach to stakeholder engagement We engage with our key stakeholders and regular basis. For sta-
keholder engagement in connection with identifying our material
topics see p. 19

102-44 Key topics and concerns raised see p. 19

102-45 Entities included in the consolidated financial statements Bauwerk Boen AG
Bauwerk Parkett AG
Bauwerk Parkett Vertriebs GmbH
Bauwerk Parkett GmbH
Bauwerk France Sarl
Boen AS
Boen Bruk AS
UAB Bauwerk Boen
Boen Deutschland GmbH
Boen Parkett Deutschland GmbH & Co. KG
Boen UK Ltd.
Boen Hardwood Flooring Inc.
AO Dominga Nik
Bauwerk Boen Group Asia Ltd.
Bauwerk Boen d.o.o.
Bauwerk Boen Logistics GmbH

102-46 Defining report content and topic Boundaries see p. 19

102-47 List of material topics see p. 19

102-48 Restatements of information see p. 9 (direct energy consumption and greenhouse gas emis-
sions)

102-49 Changes in reporting This report for the first time includes disclosures on the ma-
nagement approaches to our material topics in this appendix.

102-50 Reporting period Calendar and finacial year 2019; effective date: 31.12.2019

102-51 Date of most recent report This is Bauwerk Boen Group‘s third sustainability report (incl.
appendix).
This report is published in English and German. In case of doubt,
only the original English version shall apply. The previous report
was published in April 2019.

102-52 Reporting cycle Annual

102-53 Contact point for questions
regarding the report

Klaus Brammertz, CEO; bauwerk-boen.com/contact/

102-54 Claims of reporting in accordance with the GRI Standards This report has been prepared in accordance with the GRI Stan-
dards: Core option

102-55 GRI content index see p. 33–34

102-56 External assurance The content of this report has not been externally assured.

33
..

back to

Table of Contents

https://www.bauwerk-parkett.com/en
https://boen.com/
https://bauwerk-boen.com/vision-values/

GRI CONTENT INDEX

GRI: Topic-specific Disclosures 2019 Information / Reference

Economic topics

205 Anti-corruption

205 Management approach disclosures see p. 31–32

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

see p. 31

205-3 Confirmed incidents of corruption and actions taken see p. 31

Environmental topics

301 Materials

301 Management approach disclosures see p. 23–24

301-1 Materials used by weight or volume For wood see p. 4
Foil: 357,800 kg
Packaging: 799,500 kg
Glue (incl. Hardener): 2,026,700 kg
Cleaner / Thinner: 130,000 kg
Laquer, Oil: 874,500 kg

302 Energy

302 Management approach disclosures see p. 25–26

302-1 Energy consumption within the organization see p. 26

302-2 Energy consumption outside of the organization see p. 26 (greenhouse gas emissions)

302-4 Reduction of energy consumption see p. 26

303 Water

303 Management approach disclosures Water management is part of our ISO 14001 certified
production in Switzerland. For more information about
environmental management and future priorities (cer-
tifications of other production sites); see also p. 23–24

303-1 Water withdrawal by source see p. 26

303-2 Water sources significantly affected by withdrawal of water none

305 Emissions

305 Management approach disclosures see p. 25–26

305-1 Direct (Scope 1) GHG emissions 1,273 t CO₂e

305-2 Energy indirect (Scope 2) GHG emissions 20,754 t CO₂e

305-3 Energy indirect (Scope 3) GHG emissions 2,372 t CO₂e

305-5 Reduction of GHG emissions see p. 26

305-7 Nitrogen oxides (NOx), sulfur oxides (Sox), and other significant air
emissions

For internal VOC emissions see p. 26

306 Effluents and Waste

306 Management approach disclosures see p. 23–24

306-1 Water discharge by quality and destination Data for Croatia, Lithuania and Switzerland
(production sites): 33,396 m3

306-3 Significant spills none

306-5 Water bodies affected by water discharges and/or runoff none

Social topics

401 Employment

401 Management approach disclosures see p. 27–28

401-1 New employee hires and employee turnover see p. 13

403 Occupational Health and Safety

403 Management approach disclosures see p. 29–30

403-2 Types of injury and rates of injury, occupational diseases, lost days,
and absenteeism, and number of work-related fatalities

see p. 30

404 Training and Education

404 Management approach disclosures see p. 27–31

404-2 Programs for upgrading employee skills and transition
assistance programs

see p. 27–31

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

around 75%

405 Diversity and Equal Opportunity

405 Management approach disclosures see p. 27–28

405-1 Diversity of governance bodies and employees see GRI 102-8

406 Non-discrimination

406 Management approach disclosures see p. 27–28

406-1 Incidents of discrimination and corrective actions taken none

416 Customer Health and Safety

416 Management approach disclosures see p. 21–22

416-1 Assessment of the health and safety impacts of product and
service categories

see p. 21–22

416-2 Incidents of non-compliance concerning the health and safety
impacts of products and services

none

34
..

back to

Table of Contents

www.bauwerk-parkett.com | www.boen.com

back to

Table of Contents

http://www.bauwerk-parkett.com
http://www.boen.com

