

The core mission
of the uvex group is protecting people.
The health and safety of people lies at
the heart of our commitment and activities.
As a family company, continuity and
value-oriented corporate management are
a top priority alongside responsibility
for our financial development,
the environment
and society.

uvex 1 safety shoe
The first safety footwear in Germany
to be certified according to the EU Ecolabel in 2013.

About this report

G4-3, G4-29, G4-30, G4-32 With the 2016/17 update, the uvex group is bringing the previously published 2014 and 2015 sustainability reports fully up to date (online under www.uvex-group.com/en/responsibility/). One significant change is that the reporting period has now shifted from being the calendar year to the financial year of the uvex group (1 August to 31 July). Like the previous report, this update to the sustainability report of the uvex group corresponds to the current reporting standards of the Global Reporting Initiative (GRI) G4 (and is essentially in accordance).

The sustainability report 2016/17 explains how the sustainability process is being advanced across all divisions. The uvex group will continue to report regularly, with there being an option to publish the sustainability report as an interactive online report on the website.

G4-20, G4-21, G4-28 Qualitative information in the report relates to financial years 2015/16 and 2016/17. The uvex group is taken as a whole and comprises the uvex safety group, uvex sports group and the Filtral group. If contents affect only individual parts of the company, this is indicated. No material organisational changes occurred during the reporting period. The comparability of data in the reporting period with that from financial year 2015/16 is ensured through corresponding accrual accounting. All other periods presented continue to be recognised as calendar year dates. Any deviations against the last report are explained in each case.

Comprehensive information
regarding the sustainability
activities of the uvex group.

Contents

01

Foreword
6 // 7

02

Energy
management
8 // 9

03

Environmental
management
10

04

PPE Directive
11

05

Social commitment
12 // 13

06

Vehicle fleet
18 // 19

07

Activities
20 // 21

08

Sustainability
targets
22 // 23

09

Key figures
24 // 25

10

GRI content index
42 // 43

11

Contact & Imprint
46

The management of uvex Winter Holding

From left: Michael Winter (Managing Partner of the uvex group),
Georg Höfler (CFO of the uvex group)

G4-1 “The success story of the uvex group goes back more than 90 years and we plan to continue writing it well into the future. It is our aim to pass on a strong company to the next generation. For this reason, we are increasingly focusing on the digital transformation and will develop our business model to this end, always guided by our mission of protecting people. Together with our workforce of around 2,600 employees, we are dedicated to ensuring people are protected more effectively at work and during leisure activities. An uplifting and at the same time meaningful contribution from our employees for each individual and the company as a whole.

As a family company, continuity and value-oriented corporate management are a top priority alongside responsibility for our financial development, the environment and society. These three pillars of sustainability remain firmly entrenched in our catalogue of values. Creating an inspiring environment through attractive working conditions, the best-possible use of natural resources and a commitment to positive social development is extremely important to me and my family.

In future, we will maintain an affinity to our roots in this corner of Bavaria and as a manufacturer, still focus strongly on our production sites in Germany and Europe. It is important to us that we continue to make a positive contribution to sustainable development for the benefit of future generations.”

Michael Winter, Managing Partner of the uvex group

G4-1 “The decision to report early and voluntarily on our sustainability activities and targets by means of internationally recognised standards has proven itself to be successful in many respects: transparency in this regard has been significantly enhanced and communication with our stakeholders improved. At the same time, regular accountability creates the obligation to consistently and systematically confront ourselves with the issue. We hope that our report will also prove to be a starting point for other companies to launch their own sustainability initiatives, just as we have conversely sought inspiration from the reports of other companies.

This report provides information about the main activities that have been initiated and implemented since our last update on sustainability report 2015 was published.

One highlight of this reporting period has been the start of concept development, with the aim of inspiring even greater enthusiasm among employees for the topic of sustainability and also creating a stronger desire to get involved. This concept is being conceived through our “goldfish pond” – a company-wide platform for next-generation management training. Concept finalisation and the first steps towards implementation are planned for financial year 2017/18. A core element of the concept is ascertaining a materiality matrix, which serves to ensure the best-possible prioritisation of sustainability-related activities coordinated by management and the workforce.

In addition, we are committed to continuously improving the basis and quality of our data, while at the same time more greatly involving our foreign companies in the ongoing reporting process. The required processes within the context of an ongoing improvement process will be developed further, to then establish uniform standards for the group as a whole.”

Georg Höfler, CFO of the uvex group

02

Energy
management**G4-EN6 Development of specific energy consumption within the scope of EN ISO 50001**

The current targets for the sites certified according to EN ISO 50001 are:

// Reduce energy consumption in the uvex group by 2% before 2017 in terms of energy key figures // Optimise production processes // Technology transparency between the manufacturing plants // Alternatives for energy-intensive manufacturing techniques // Reduce base load // Allocate energy flows to production and management

G4-EN19 Since 1 January 2017, the German sites have been supplied with carbon neutral gas:

// Fürth // Burgfarnbach // Stadeln // Schwabach // Laimering // Lüneburg // Obernzell

Certified with a high quality standard by TÜV Nord, the carbon neutral certificate guarantees that CO₂ emissions from German mine gas will be reduced by 60,000 tonnes per year. In addition to reducing carbon emissions, the project – supported by first climate – contributes towards the achievement of long-term sustainability targets, such as creating jobs and reducing the impact on the environment.

In addition, the uvex group supports the Bergwald e. V. project on the Hainberg hills in Fürth. This nature reserve is not far from the company headquarters and features the largest contiguous sandy grassland area in northern Bavaria. This biotope is home to some greatly endangered plant and animal species that require special care.

03

Environmental
management

G4-EN7, G4-EN27 With the introduction of the environmental management system pursuant to EN ISO 14001, the uvex group is making a further contribution towards the conservation of the ecosystem. The manufacturing site for safety footwear in Ceva, Italy, which optimised its process structure and consequently served as an example for the safety gloves manufacturing site in Lüneburg, Germany, as well as for successive introduction across the entire uvex group, can be regarded as something of a pioneer in this regard. As a result, the uvex group also gains an overview of the most important environmental aspects within the company and is in a position to identify potential areas of optimisation.

// By determining an area of environmental focus, awareness for the protection of the environment is raised further within the group.

04

PPE Directive

G4-PR1, G4-EN27 EU Regulation on personal protective equipment (PPE)

With the new Regulation 2016/425, the European Union (EU) is repealing Directive 89/686/EEC for Personal Protective Equipment (PPE) and presenting new challenges to the entire industry as a result. This includes more stringent requirements for user information, which the distributing company is obliged to provide along with the sale of each product unit. This information must also be provided in the official languages of all countries in which the products are intentionally sold. Against the background of increasing globalisation, the number of versions required in different languages is rising steadily.

Last but not least, the information must also be easily legible, printed in a suitable typeface and size. The scope of information to be provided in paper form has consequently increased immensely and in some instances even necessitated larger packaging or entirely new concepts to be developed. This represents a considerable additional environmental and financial burden for the uvex group.

// Since this regulation was adopted, the group has been successfully engaged in a wide range of projects to ensure the additional use of resources is kept as low as possible and – insofar as the legislation allows – provide this documentation in an electronic format, e.g. declaration of conformity.

05

Social commitment

// In line with protecting people philosophy, the uvex group's principal focus is on the protection of people. This philosophy leads to an obligation to act with social and environmental responsibility.

G4-LA2, G4-LA10 Social aspects are of great importance within the uvex group's sustainability concept. Corporate values that encourage the respectful and fair interaction with others form the very foundation of uvex's corporate culture. Within the context of the employer brand, the uvex group has for a number of years offered various benefits relating to health, learning and further training to retain employees within the company and bind stakeholder groups in the long-term. In addition, the Rainer Winter Foundation established in 1980 shoulders some of the group's social responsibility.

**Occupational
health
management**

**Brand
ambassador
training**

**Collaboration
experts**

Activities relating to
the uvex group employer brand
in financial year 2016/17

**Rainer
Winter
Foundation**

G4-LA2 Occupational health management (OHM)

In collaboration with the health steering committee, the uvex group continues to expand its range of measures to promote healthy living. Around 800 members (multiple occupancy possible) take advantage of the chance to try out new sports trends, such as fascia workouts, or enjoy business massages that are 50% subsidised by the company.

// Around 64% female // 800 members overall (multiple occupancy possible) // At least one event per month

Events offered in financial year 2016/17

// Tai chi in the morning // Skin cancer screening // Electrical muscle stimulation (EMS) taster day // Lunchtime fascia workout // Presentation on food intolerances // Cardiovascular examination // Business massage // Runs: B2Run 2017, Fürth company run

N.B.: events vary greatly in terms of time involved and tend to be concentrated in Fürth. Since 2016/17, the sites in Lederdorn and Obernzell (BSA as well as Alpina in Sulzemoos have also taken part in OHM events.

In 2017, the uvex group was once again presented with the “Excellence” certificate by Deutscher Unternehmenspreis Gesundheit (German corporate health award) in recognition of its wide range of measures to promote healthy living.

G4-LA10 Brand ambassador training

uvex is the abbreviation of the quality seal for lenses – Ultra Violet Excluded. Conceived by Rainer Winter and registered as a brand in 1956, the name uvex is today associated with an extraordinary success story. The topic of brand management is one of the main responsibilities of both the management and employees. Every single uvex employee is a brand ambassador. By means of specially developed uvex training sessions and workshops, many uvex employees received training in financial year 2016/17 to enable them to effectively fulfil their duty as brand ambassadors. In this role, they should not only convey the brand values, but also help colleagues see where identification points with the brand can be found in their day-to-day work as well as how this can be communicated to the outside world.

G4-LA10 Collaboration experts

A new course calls for new expertise. The uvex group was one of the first companies in the wider Nuremberg region to confront the challenges of digital change by creating the position of Chief Digital Officer and defining a roadmap. To make processes, products and business models fit for the digital future, employees of the long-established company also learn how to use new digital tools for improved collaboration. For example, at the headquarters in Fürth, 60 colleagues from all departments have initially been trained as collaboration experts. They share knowledge with their department and are on hand to offer support and answer any questions relating to the new working practices. The aim is to also train collaboration experts at other uvex sites.

By applying this multiplier strategy, the uvex group brings about a sustainable transfer of expertise in the different areas, in relation to the brand and IT, for example. The intention of involving all uvex sites in the medium to long term represents an investment in the further development of all staff. By becoming a collaboration expert or brand ambassador, employees are involved in the necessary change processes at an early stage. They are given the chance to actively shape this process with their feedback and ideas. Alongside this sustainable knowledge transfer, the uvex group employer brand also plays an important role in strengthening employee loyalty.

uvex ride for kids

The uvex ride for kids event which took place at the headquarters in Fürth on 1 June 2017 combined the social and societal aspects in line with uvex's understanding of sustainability. On this day, 260 colleagues commuted to work by bike to support the Rainer Winter Foundation, with the uvex group donating EUR 1 to this cause for every single kilometre cycled.

// 7,000 km

// EUR 7,000

Combined with additional donations from uvex employees, this event raised a grand total of EUR 10,000. The Rainer Winter Foundation is using this money to fund two projects at the Jakob-Wassermann-Schule, a special needs support centre in Fürth. The majority of donation to the Jakob-Wassermann-Schule was used to buy new bicycles that are offered to children who do not have their own. As the protection of students is also important to uvex, the school is not only receiving money, but also a donation of bike helmets to match the number of bicycles purchased.

Rainer Winter Foundation: healthy breakfast at school

Since 2008, the Rainer Winter Foundation has supported the "healthy breakfast at school" project, which ensures that primary school children from socially disadvantaged backgrounds in Fürth enjoy a proper breakfast in the morning. It all started with a healthy, nutritious breakfast for 15 children at the Rosenschule School. The project now includes six schools in disadvantaged areas of Fürth. The pupils receive a bread roll with a healthy filling every morning, except for in school holidays, plus a piece of seasonal fruit or a vegetable. In the current school year, 119 pupils have benefited from these nutritious breakfasts. In 2016/2017, when the refugee crisis was at its most severe, this even increased to 137 children.

// In total, almost 108,000 breakfasts have been consumed over the past decade.

Since then, the Foundation has contributed EUR 70,000 to providing healthy breakfasts for primary school children in Fürth. The Rainer Winter Foundation has the goal of providing swift and unbureaucratic help for needy, sick and disabled children all over the world. uvex employees, customers and suppliers all offer regular support to the Foundation in its mission.

06

Vehicle fleet

G4-EN15, G4-EN18 As part of the bonus-malus arrangement for company cars, a neutral corridor of 115 g to 125 g CO₂ emissions per kilometre – based on information provided by the manufacturer – has applied at the uvex group since 1 January 2016. For company cars in this range, neither a bonus nor a penalty is due. The bonus-malus system has provided an incentive to choose more environmentally friendly vehicle models. Effective 1 August 2017, the uvex group further reduced this CO₂ range by 5 g per km:

// Previously: 115-125 g/km

Now: 110-120 g/km

In addition, there is a neutral CO₂ upper limit in the special regulation for van-type vehicles:

// Unchanged: 139 g

CO₂ values of the uvex group in the vehicle fleet in Germany
(255 vehicles)

Average actual CO₂ emissions (g/km) per vehicle

// The fleet has included electric vehicles since March 2017. The intention is to consistently advance e-mobility in this way. The Fürth location also put in place its first electric vehicle charging station.

07

Activities

uvex group

G4-EN6, G4-EN7, G4-EN19, G4-EN27

Obernzell plant (BSA)

1. Purchase of two new foam machines
→ energy saving of 20-25%

2. Switch off steam boiler at weekends

3. Installation of plate heat exchangers in feed water supply of steam boilers

G4-EC7, G4-EN6, G4-EN7, G4-EN27

uvex safety Cagi

1. Introduction of EN ISO 14001 Environment management system

2. Investments as part of 2020 site project (outsourcing warehouse)

→ Energy-optimised expansion of sites (e.g. lighting)

→ Optimised waste management (cardboard)

G4-EN6, G4-EN7, G4-EN19, G4-EN27

uvex safety gloves

1. Energy savings through comprehensive optimisation measures in the area of heat recovery, energy efficient lighting, etc. within the scope of recertification for the energy management system under EN ISO 50001

2. Establish a system for clear waster separation in preparation for the introduction of EN ISO 14001

3. Install an ergonomic cleaning facility for production equipment in compliance with the highest environmental standards

G4-EN6, G4-EN7, G4-EN27

Fürth plant

1. Adjustment of injection moulding machines
→ plastic saving of 3.5 t per year

2. Switchover to innovative flood cell technology
→ save paint and electricity

3. Introduction of EN ISO 50001

G4-EC7

uvex safety logistics

1. Planning a new logistics concept within the framework of logistics 2024

G4-EN19

uvex safety textiles

1. Reduction of transport frequency
→ reduction of CO₂ emissions

2. No more polybags in packaging
→ reduce waste

3. Use digital communication to reduce need for business trips
→ fewer emissions

08

Sustainability
targets

In financial year 2017/18, the uvex group is putting the spotlight on its workforce of approximately 2,600 employees worldwide centre stage, transforming them into ambassadors for active sustainability management. Alongside the stakeholders, they are the most important players in the more responsible use of resources. However, social commitment – as expressed by the uvex group through the Rainer Winter Foundation – would not be possible without the regular willingness of the workforce to donate and provide valuable support to all manner of different social projects. In which areas can individuals help improve the sustainability of their personal workspace? What activities are already taking place at sites around the world? How can the discourse about matters of sustainability and the implementation of measures be improved throughout the group?

These are just some of the questions that future high-potential employees within the uvex group discussed in the context of the “goldfish pond” next-generation management training programme. They have conceived a concept to raise awareness among employees about matters of sustainability and the implementation of the first steps under the name “unext” will begin in financial year 2017/18. A further core component of the concept is the creation of a materiality matrix to identify areas of focus for management and employees within the sustainability strategy and derive sustainability activities on this basis.

Raising employee awareness at all four levels

Economy:

- // Consider regional partners in matters of procurement and waste disposal // Expand electric vehicle charging stations // Further modernise production through digitalisation // Create an external warehouse and expand production in Ceva, Italy // Develop a new logistic concept in the course of the Logistic 2024 project

Environment:

- // Intensify EN ISO 50001 // Analyse energy budget for the optimisation of energy use across the group // Transparency with measurement systems for the optimisation of energy consumption and use // Use green electricity and gas // Gradual introduction of an environment management system pursuant to EN ISO 14001 in Ceva, Lüneburg and other sites // Development projects to exploit identified reduction potential

Working conditions and human rights:

- // Ongoing monitoring of suppliers to ensure full compliance with social standards

Employees and society:

- // Develop uvex group employer brand: guidelines on brand behaviour, continue with training for brand ambassadors and further collaboration experts, further develop digital tools such as eLearning // Increase use of social media to attract and retain employees // Introduce digital personnel files // Continuation of the Rainer Winter Foundation's work by the family in the long term

Products:

- // New innovative “digital wearables” business area // Increased use of sustainable materials

Key figures, employees, ecology and sales

G4-22 Key figures

As part of the update to sustainability report 2016/17, the uvex group now reports in terms of financial years. This required an adjustment of reporting on environmental, economic and employee figures to the uvex financial year, which begins on 1 August and ends on 31 July. Financial years 2015/16 and 2016/17 are presented.

N.B.: owing to the full introduction and ongoing optimisation of the harmonised system for capturing key figures across our sites, the published figures may include discrepancies against previous reports.

Switch to environmentally friendly mine gas (cf. chapter 02, Energy management)

Total CO₂ emissions of the uvex group in kg
G4-EN15, G4-EN19

The use of mine gas as of calendar year 2017 has had a notable impact on the carbon footprint of the uvex group. For example, the year-on-year saving amounts to almost 2 million kg of CO₂, which corresponds to just under 20% of total carbon emissions. In particular, the BSA manufacturing plant – responsible for the greatest share of energy use from gas – was able to reduce its CO₂ consumption by 58% on the previous year as a result of this measure.

uvex CO₂ footprint
G4-EN15, G4-EN19

- ≠ No underlying data
Calendar year

	2013	2014	2015	2015/16	2016/17
CO ₂ equivalents (kg)					
uvex safety textiles	373,640	320,306	147,534	173,562	155,121
uvex safety gloves	2,841,787	950,332	1,363,516	1,612,682	1,002,530
SwedSafe	9,133	9,594	10,601	11,506	11,687
uvex safety Cagi	1,138,158	1,136,315	865,911	981,457	1,125,174
uvex safety logistics	676,404	344,842	366,263	173,341	207,359
Heckel	-	-	25,548	26,136	13,455
BSA	2,287,094	1,728,785	2,058,066	2,865,767	1,201,440
uvex sports Lederdorn	1,109,862	320,492	321,513	316,243	332,394
uvex sports CR	323,127	325,682	271,844	480,116	538,464
uvex Winter Holding	507,120	114,955	119,937	128,274	92,813
Fürth plant	3,618,820	346,928	346,018	331,141	290,702
laservision	141,030	38,208	40,330	48,514	27,632
uvex sports group	-	201,020	221,302	251,807	152,291
uvex safety group	606,786	170,998	179,104	222,825	121,806
Filtral	-	63,905	61,357	63,964	42,818
Vehicle fleet in Germany	-	-	1,954,804	1,752,126	1,808,754
Total	13,632,958	6,072,359	8,353,646	9,439,461	7,124,441
Sales (EUR million)	344	367	389	399	426
CO₂ intensity (emissions per million in sales)	39,573	16,537	21,491	23,682	16,736

By calendar year 2014, almost all German sites had converted to green power and this is clearly reflected in the carbon footprint.

CO₂ intensity (emissions in kg per EUR million sales)
G4-EN15, G4-EN18, G4-EN19

CO₂ emissions by site in kg
G4-EN15, G4-EN18

Key economic indicators // Sales

G4-9, G4-13, G4-EC1

Consolidated companies	2012/13	2013/14	2014/15	2015/16	2016/17
Group sales in EUR million					
uvex - group	344	367	389	399	426
Change in % on previous year	4%	7%	6%	3%	7%
of which					
safety group	248	261	276.4	287.1	309.7
in % on previous year	4%	5%	6%	4%	8%
uvex sports and Filtral	103.1	113.1	119.3	117.4	122.1
in % on previous year	3%	10%	5%	-2%	4%

Sales breakdown by division

G4-9, G4-EC1

National and international sales share

G4-9, G4-13, G4-EC1

Employees worldwide by type of employment

G4-10, G4-13, G4-LA1

	2013	2014	2015	2015/16	2016/17
uvex group	2,238	2,331	2,424	2,439	2,614
of whom					
Salaried employees	1,218	1,246	1,315	1,436	1,539
Industrial and trade employees	1,020	1,085	1,002	1,003	1,075
of whom abroad in %	28.7%	28.1%	29.2%	31.6%	32.8%

Key staff indicators // Employees

Employees worldwide by division

Holding

G4-10, G4-11, G4-13, G4-LA1

2013		2014		2015		2015/16		2016/17	
156		156		191		195		213	
of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees
146	10	163	11	169	11	184	11	200	13

safety group

G4-10, G4-11, G4-13, G4-LA1

2013		2014		2015		2015/16		2016/17	
1,261		1,330		1,400		1,494		1,606	
of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees
756	505	796	534	852	548	938	556	990	616

Employees worldwide by division

sports group

G4-10, G4-11, G4-13, G4-LA1

2013		2014		2015		2015/16		2016/17	
779		783		790		707		720	
of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees
287	492	278	505	280	510	284	423	291	429

Filtral group

G4-10, G4-11, G4-13, G4-LA1

2013		2014		2015		2015/16		2016/17	
42		43		43		43		75	
of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees	of whom salaried employees	of whom industrial and trade employees
29	13	30	13	31	12	30	13	58	17

The increase in the number of employees from financial year 2016/17 is due to the acquisition of sunglasses specialist Primetta.

Employees by gender (in Germany)

G4-LA1

Employee structure by age (in Germany)

G4-LA1

	2013	2014	2015	2015/16	2016/17
in %					
Employee aged up to 30	14%	16.5%	17.7%	15.2%	17.5%
Employee aged between 31 and 40	22.5%	23.4%	23.4%	24.3%	23.5%
Employee aged between 41 and 50	28.5%	28.2%	28.4%	28.7%	26.8%
Employees aged between 51 and 60	27%	25.7%	25.2%	26.3%	27.1%
Employee over the age of 60	8.1%	6.1%	5.3%	5.4%	5.4%
in years					
Average time with company (years)	12.5	11.3	10.6	11.1	11.1
Average age of all employees	44.6	43.4	43.0	43.6	43.4

Percentage of foreign nationals (in German workforce)

G4-LA1

	2013	2014	2015	2015/16	2016/17
in %					
	4.5%	4.6%	5.5 %	5.1%	5.7%

Management structure by gender (in Germany)

G4-LA1

Average sick leave rate worldwide

	2013	2014	2015	2015/16	2016/17
in %					
	2%	2.9%	3.0%	4.1%	3.2%

Average staff turnover rate worldwide

G4-LA1

	2013	2014	2015	2015/16	2016/17
in %					
	3.8%	3.2%	4.5%	1.2%	1.2%

Number of trainees (in Germany)

G4-LA1

In line with our protecting people philosophy, the uvex group is constantly enhancing the training it offers young people and aims to provide them with a future career after qualification. As a rule, uvex takes on all trainees.

Number of accidents (in Germany)

	2013	2014	2015	2015/16	2016/17
Number of employees suffering an accident in specific time period per 1,000 employees					
uvex group	11.94	12.51	15.51	28.84	24.05

Environmental indicators

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
Safety footwear (uvex safety Cagi)						
Natural gas (kWh)	0.880	0.698	0.473	0.595	0.5261	0.8101
Electricity (kWh)	1.859	1.781	1.630	1.074	1.1668	1.2714
Green electricity (kWh)	0	0	0	0.512	0.3715	0.2886
Photovoltaic (kWh)	0.047	0.083	0.070	0.065	0.0541	0.0588
Water (litres)	0.791	1.265	2.456	1.529	1.0494	0.7313
Direct recycling (kg)	0.107	0.133	0.124	0.130	0.1416	0.1857
Energy recycling (kg)	0.162	0.148	0.163	0.217	0.2001	0.1992
Hazardous waste (kg)	0.020	0.021	0.034	0.032	0.0298	0.0476
CO ₂ equivalents (kg)	1.324	1.236	1.091	0.803	0.8373	0.8745

The expansion of the uvex Cagi site with an outsourced warehouse has had a short-term impact in terms of increased energy consumption. However, as this space is being used for a further production facility, the energy usage in manufacturing one pair of shoes is expected to ultimately be lower in the long term.

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN19

Absolute values	2012	2013	2014	2015	2015/16	2016/17
uvex Heckel						
Natural gas (kWh)	-	-	12,000	38,000	47,000	41,000
Electricity (kWh)	-	-	10,000	27,600	25,000	77,800
Green electricity (kWh)	-	-	-	-	-	-
Water (litres)	-	-	44,000	124,000	136,000	118,000
Direct recycling (kg)	-	-	-	-	-	-
Energy recycling (kg)	-	-	-	-	-	-
Hazardous waste (kg)	-	-	-	-	-	-
CO ₂ equivalents (kg)	-	-	8,836	2,549	26,136	56,282

At Heckel, a separate warehouse is included from financial year 2016/17, accounting for the increased electricity consumption.

- ≙ No underlying data
 ■ Calendar year

Environmental indicators

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per 1,000 pairs or units	2012	2013	2014	2015	2015/16	2016/17
Ear protection (SwedSafe)						
Electricity (kWh)	0.0026	0	0	0	0	0
Green electricity	0.0013	0.0039	0.0034	0.0038	0.0038	0.0031
Photovoltaic (kWh)	0	0	0	0.00003	0.00008	0.00006
Water (litres)	0.00261	0.00219	0.00173	0.00187	0.0020	0.0017
Recycling (kg)	0.000042	0.000052	0.000045	0.000047	0.0002	0.0002
Energy recycling (kg)	0.000101	0.000120	0.000108	0.000109	0	0.0001
Hazardous waste (kg)	0.000013	0.000013	0.000011	0.000013	0	0
CO ₂ equivalents (kg)	0.001610	0.000118	0.000101	0.000114	0.00012	0.000096

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
Safety gloves (uvex safety gloves)						
Natural gas (kWh)	0.146	0.225	0.225	0.325	0.379	0.180
Electricity (kWh)	0.219	0.226	0	0	0	0
Green electricity (kWh)	0	0	0.247	0.275	0.299	0.305
Water (litres)	1.169	1.716	1.697	2.471	3.152	3.875
Direct recycling (kg)	0.0012	0.0009	0.0057	0.0046	0.0053	0.0179
Energy recycling (kg)	0.0088	0.0129	0.0138	0.0141	0.0161	0.0084
Hazardous waste (kg)	0.0413	0.0022	0.0002	0	0	0
CO ₂ equivalents (kg)	0.166	0.189	0.061	0.086	0.107	0.0673

Environmental indicators

G4-EN5, G4-EN6, G4-EN7, G4-EN18, G4-EN19, G4-EN23

Consumption per delivery note item	2012	2013	2014	2015	2015/16	2016/17
uvex safety logistics						
Natural gas (kWh)	1.799	2.115	1.781	1.544	0.661	0.629
Electricity (kWh)	0.555	0.590	0	0	0	0
Green electricity (kWh)	0	0	0.583	0.542	0.547	0.554
Water (litres)	-	-	-	-	-	-
Direct recycling (kg)	-	-	-	-	0.136	0.227
Energy recycling (kg)	-	-	-	-	0	0
Hazardous waste (kg)	-	-	-	-	0	0
CO ₂ equivalents (kg)	0.760	0.857	0.441	0.384	0.178	0.203

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
Workwear and protective clothing (uvex safety textiles)						
District heating (kWh)	0.804	0.597	0.693	0.859	1.1153	0.8990
Electricity (kWh)	0.572	0.276	0.407	0	0	0
Green electricity (kWh)	0	0	0	0.445	0.4761	0.3661
Water (litres)	0.313	0.214	0.392	0.453	0.7833	0.7442
Rainwater (litres)	0	0	0	0.160	0.3544	0.3164
Direct recycling (kg)	0.046	0.018	0.039	0.038	0.0382	0.0262
Energy recycling (kg)	0.00016	0.00010	0.00015	0.00003	0	0
Hazardous waste (kg)	0	0	0	0.0009	0	0.0002
CO ₂ equivalents (kg)	0.495	0.278	0.275	0.177	0.3066	0.2792

- ≙ No underlying data
Calendar year

Environmental indicators

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
Fürth plant						
Heating oil (kWh)	-	-	0	0.0127	0.014	0.006
Natural gas (kWh)	-	-	0.0314	0.0731	0.07	0.038
Electricity (kWh)	-	-	0	0	0	0
Green electricity (kWh)	-	-	0.2408	0.5827	0.617	0.625
Water (litres)	-	-	0.1505	0.4045	0.386	0.452
Direct recycling (kg)	-	-	-	-	-	0.0078
Energy recycling (kg)	-	-	-	-	-	0.0035
Hazardous waste (kg)	-	-	-	-	-	0.0037
CO₂ equivalents (kg)	-	-	0.0147	0.0388	0.0395	0.0317

Before financial year 2016/17, waste was not recorded at the main plant in Fürth so there is no underlying data in this respect.

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
Kunshan						
Natural gas (kWh)	-	-	-	-	-	0
Electricity (kWh)	-	-	-	-	-	1.3122
Green electricity (kWh)	-	-	-	-	-	0
Water (litres)	-	-	-	-	-	2.6114
Direct recycling (kg)	-	-	-	-	-	0.0208
Energy recycling (kg)	-	-	-	-	-	0.0008
Hazardous waste (kg)	-	-	-	-	-	0
CO₂ equivalents (kg)	-	-	-	-	-	1.0983

The key figures have only been captured at the Kunshan plant since financial year 2016/17, so no earlier values can be provided.

Environmental indicators

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
laservision						
Heating oil (kWh)	-	-	0	0.3795	1.4601	0.2008
Natural gas (kWh)	-	-	1.6867	2.1864	2.6478	1.3189
Electricity (kWh)	-	-	0	0	0	0
Green electricity (kWh)	-	-	3.0443	4.3442	5.5457	4.9778
Water (litres)	-	-	3.0952	5.9336	6.0215	5.8524
Direct recycling (kg)	-	-	-	-	-	-
Energy recycling (kg)	-	-	-	-	-	-
Hazardous waste (kg)	-	-	-	-	-	-
CO₂ equivalents (kg)	-	-	1.2759	1.961	2.8084	1.8873

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
laservision USA plant						
Natural gas (kWh)	-	-	1.0002	2.2575	3.1097	3.5930
Electricity (kWh)	-	-	1.0724	26.178	4.0641	4.2114
Green electricity (kWh)	-	-	0	0	0	0
Water (litres)	-	-	13.512	32.2884	48.5986	43.7154
Direct recycling (kg)	-	-	-	-	-	-
Energy recycling (kg)	-	-	-	-	-	-
Hazardous waste (kg)	-	-	-	-	-	-
CO₂ equivalents (kg)	-	-	0.8794	2.1027	3.1704	3.0746

The significant difference in the relative consumption figures from financial year 2015/16 is attributable to the change in how production data is recorded

- ≙ No underlying data
 ■ Calendar year

Environmental indicators

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
B-S-A (skiing, cycling, riding helmets)						
Electricity (kWh)	2.091	1.978	1.967	1.939	2.042	1.821
Water (m³)	0.0209	0.0192	0.0218	0.0185	0.0234	0.0232
Direct recycling (kg)	0.2176	0.1647	0.1808	0.1741	0.2332	0.2292
CO ₂ equivalents (kg)	2.329	2.245	2.259	2.153	2.560	1.002

Direct recycling has also included paper since financial year 2016/17.

G4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
uvex sports Lederdorn (ski goggles, ski helmets)						
Electricity (kWh)	0.586	0.627	0.615	0.611	0.671	0.637
Water (litres)	0.4994	0.5276	0.4483	0.4795	0.4571	0.4732
Direct recycling (kg)	0.0057	0.0058	0.0052	0.0054	0.0176	0.0278
Hazardous waste (kg)	0.0127	0.0080	0.0062	0.0087	0.0078	0.0067
CO ₂ equivalents (kg)	0.1464	0.1541	0.1082	0.1232	0.1472	0.1500

Direct recycling: recycling share increased through improved collaboration with waste disposal company.

wG4-EN5, G4-EN6, G4-EN7, G4-EN8, G4-EN18, G4-EN19, G4-EN23

Consumption per pair or unit	2012	2013	2014	2015	2015/16	2016/17
uvex sports CR (ski goggles, safety eyewear)						
Electricity (kWh)	0.063	0.058	0.047	0.045	0.184	0.196
Water (litres)	0.1357	0.1467	0.1401	0.1485	0.4878	0.5190
Direct recycling (kg)	0.0019	0.0016	0.0019	0.0020	0.0154	0.0295
CO ₂ equivalents (kg)	0.0470	0.0438	0.0337	0.0308	0.2540	0.2739

From financial year 2015/16, switch from counting finished products (end product) rather than partially finished products; values change due to smaller factor

- ≙ No underlying data
Calendar year

- ≙ No underlying data
Calendar year

A Materiality Disclosures Service was carried out by the Global Reporting Initiative (GRI) for this report. This new evaluation confirms that the standard disclosures G4-17 to G4-27 have been correctly listed in the contents (GRI content index) and in the text of the present sustainability report 2016/17 of the uvex group.

GRI-Inhaltsindex

	General standard disclosures	Comments	Section of sustainability report 2014	Section of update 2015	Section of update 2016/17
	Strategy and analysis				
G4-1	Statement from senior decision-maker		Pages 8-11	Pages 6 & 7	Pages 6 & 7
	Organizational Profile				
G4-3	Name of the organisation		Page 1	Page 3	Page 3
G4-4	Primary brands, products and services		Page 12, 13, 18 & 19	-	-
G4-5	Location of the organisation's headquarters		Page 13	-	-
G4-6	Number of countries where the organisation operates		Pages 16 & 17	-	-
G4-7	Nature of ownership and legal form		Pages 14 & 15	-	-
G4-8	Markets served		Pages 13, 17 & 19	-	-
G4-9	Scale of organisation		Pages 13, 91 & 92	Pages 27-29	Pages 28 & 29
G4-10	Employee data		Pages 91-96	Pages 27-32	Pages 29-31
G4-11	Total employees covered by collective bargaining agreements		Pages 91-93	Pages 27-29	Pages 30 & 31
G4-12	Organisation's supply chain		Page 71	-	-
G4-13	Significant changes during the reporting period regarding the organisation's size, structure and ownership or its supply chain	Please refer to the key figures for financial and staff developments	-	Pages 26-29	Pages 28-31
G4-14	Whether and how the precautionary principle is addressed by the organisation		Pages 25-31	-	-
G4-15	Externally developed economic, environmental and social charters, principles, or other initiatives to which the organisation subscribes or which it endorses		Pages 70, 75 & 80-83	-	-
G4-16	Memberships of associations and national or international advocacy organisations		Pages 80-83	-	-
	Identified material aspects and boundaries				
G4-17	Entities included in the organisation's consolidated financial statements or comparable document		Pages 20 & 21	-	-
G4-18	Process for defining the report content and aspect boundaries		Page 5	-	-
G4-19	Material aspects	Principal focus on ecological aspects	Page 5	-	-

	General standard disclosures	Comments	Section of sustainability report 2014	Section of update 2015	Section of update 2016/17
G4-20	Report the aspect boundary within the organisation		Page 5	Page 3	Page 3
G4-21	Report the aspect boundary outside the organisation		Page 5	Page 3	Page 3
G4-22	Effect of any restatements of information; reasons for restatements		-	Page 23	Page 23
G4-23	Significant changes from previous reporting periods in the scope and aspect boundaries	none	-	-	-
G4-24	List of stakeholder groups engaged by the organisation		Pages 28 & 29	-	-
	Stakeholder engagement				
G4-25	Basis for identification and selection of stakeholders with whom to engage		Page 29	-	-
G4-26	Organisation's approach to stakeholder engagement		Pages 28, 29 & 70	-	-
G4-27	Key topics and concerns that have been raised through stakeholder engagement		Pages 30 & 31	-	-
	Report profile				
G4-28	Reporting period		Page 5	Page 3	Page 3
G4-29	Date of most recent previous reports	Calendar year 2015	-	-	-
G4-30	Reporting cycle	Financial year 2016/2017	Page 5	-	Page 3
G4-31	Contact point for questions regarding the report or its contents		Page 112	Page 42	Page 46
G4-32	"In accordance" option, Global Reporting Initiative (GRI) Content Index and reference to external assurance	Essentially in accordance	Page 5	Page 3	Page 3
G4-33	Organisation's policy and current practice with regard to seeking external assurance	No external audit is planned at present	-	-	-
	Governance				
G4-34	Management structure of the organisation		Pages 13-15	-	-
	Ethics and Integrity				
G4-56	Values, principles, standards and norms of behaviour such as codes of conduct and codes of ethics		Pages 25 & 26	-	-

GRI content index

	General standard disclosures	Comments	Section of sustainability report 2014	Section of update 2015	Section of update 2016/17
DMA-EC	Management approach – economic performance		Page 85-87	Page 21	-
G4-EC1	Direct economic value generated and distributed		Pages 90 & 91	Pages 26 & 27	Pages 29-34
G4-EC7	Development and impact of infrastructure investments and services supported		Page 61	-	Page 21
G4-EC9	Proportion of spending on local suppliers at significant locations of operation		Page 58-67	-	-
DMA-EN	Management approach – environment		Page 55	Page 21	-
G4-EN5	Energy intensity		Pages 97-100	Pages 33-37	Pages 35-39
G4-EN6	Reduction of energy consumption		Pages 58-67, 97-100	Pages 9, 18 & 19, 33-37	Pages 9, 20, 21, 35-40
G4-EN7	Reductions in energy requirements of products and services		Page 58-67	Pages 18 & 19, 33-37	Pages 10, 20, 21, 35-40
G4-EN8	Total volume of water by source	In relation to production unit. Withdrawn from the source of the local water supplier	Pages 97-100	Pages 33-37	Pages 35-37
G4-EN15	Direct greenhouse gas (GHG) emissions		-	Pages 22-25	Pages 19, 24-27
G4-EN18	GHG emissions intensity		Pages 97-100	Pages 33-37	Pages 19, 26, 27, 35-40
G4-EN19	Reduction of GHG emissions		Pages 58-67, 97-100, 77-79	Pages 17-19, 22 & 23, 33-37	Pages 9, 19-21, 24-26, 35-40
G4-EN23	Total weight of waste by type and disposal method	In relation to production unit.	Pages 97-100	Pages 33-37	Pages 35-38, 40
G4-EN27	Extent of impact mitigation of environmental impacts of products and services		Pages 58-67	Pages 15, 18 & 19	Pages 10, 11, 20 & 21
G4-EN29	Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with environmental laws and regulations	none	Page 26	-	-
DMA-LA	Management approach of employees		Pages 43-45	Page 21	-
G4-LA1	New employees, turnover, age groups, gender distribution		-	Pages 27-32	Pages 29-34

	General standard disclosures	Comments	Section of sustainability report 2014	Section of update 2015	Section of update 2016/17
G4-LA2	Benefits provided to full-time employees that are not provided to temporary or part-time employees, by significant locations of operation		Pages 43 & 44	-	Pages 13 & 14
G4-LA10	Programmes for skills management and lifelong learning		Pages 48-52	-	Pages 13 & 15
G4-LA13	Ratio of basic salary and remuneration of women to men		Page 53	-	-
G4-LA14	New suppliers that were screened using labour practices criteria		Pages 69 & 70	Pages 11-13	-
DMA-HR	Management approach – human rights		Pages 69 & 70	Page 21	-
G4-HR1	Total number and percentage of significant investment agreements and contracts that include human rights clauses		Pages 69 & 70	Pages 11-13	-
G4-HR4	Freedom of association or collective bargaining		-	Pages 11-13	-
G4-HR5	Child labour		-	Pages 11-13	-
G4-HR6	Forced or compulsory labour		-	Pages 11-13	-
G4-HR10	Percentage of new suppliers that were screened using human rights criteria		Pages 69 & 70	Pages 11-13	-
DMA-SO	Management approach – social obligation		Pages 80-83	Page 21	-
G4-SO4	Communication and training on anti-corruption policies and procedures		Page 26	-	-
G4-SO7	Total number of legal actions for anti-competitive behaviour, anti-trust, and monopoly practices and their outcomes	none	Page 26	-	-
G4-SO8	Total monetary value of significant fines	none	Page 26	-	-
DMA-PR	Management approach – product portfolio		Page 75	Page 21	-
G4-PR1	Percentage of significant product and service categories for which health and safety impacts are assessed for improvement	All our protective products subject to PPE Directive 89/686/EEC and PPE Regulation 2016/425.	Page 75	Page 15	Page 11
G4-PR6	Sale of banned or disputed products	none	Page 26	-	-
G4-PR7	Incidents of non-compliance with regulations and voluntary codes concerning marketing communications	none	Page 26	-	-

G4-31 Contact

UVEX WINTER HOLDING GmbH & Co. KG
Würzburger Str. 181
DE-90766 Fürth
Germany

Georg Höfler - CFO
T +49.(0).911.97 36-1517
E g.hoefler@uvex.de

Imprint

UVEX WINTER HOLDING GmbH & Co. KG
Würzburger Str. 181
90766 Fürth
Germany

T +49.(0)911.97 36-0
F +49.(0)911.97 36-375
E holding@uvex.de

Images: Page 12: M. Robert/shutterstock.com
As at: 3 May 2018

uvex 1 safety shoe
The first safety footwear in Germany to be
certified according to the EU Ecolabel in 2013.