
S U S T A I N A B I L I T YS U S T A I N A B I L I T Y
R E P O R TR E P O R T

2 0 2 0

S u s t a i n a b i l i t y

R e p o r t
2 0 2 0

CONTENTS

PAGE 04 - LETTER FROM THE CHAIRMAN

PAGE 06 - THE CALZEDONIA GROUP
page 07 - The Calzedonia Group in numbers

page 08 - The history

page 10-13 - The Group profile and market presence

page 14 -21- Our brands

PAGE 22 - THE BUSINESS STRATEGY
page 23 - Corporate Governance

page 26 - Economic performance: creation of value for stakeholders

PAGE 28 - C-EVOLUTION PROJECT
page 29 - Why Evolution

page 29 - Our values

page 30 - Ethics and integrity in business management

page 32 - Our priorities

page 34 - 2020 sustainability initiatives

page 39 - Relations with our stakeholders

PAGE 42 - OUT ATTENTION TO CUSTOMERS
page 42 - Customer satisfaction and excellence of service

page 45 - Nearness to the customer, an omnichannel approach and digitisation

page 47 - Data security and protection

page 48 - Marketing and communication strategy

PAGE 56 - OUR PEOPLE
page 61 - The attraction of talent and career development in the Calzedonia Group

page 63 - Staff training

page 65 - Attention to salaries and incentives

page 68 - Benefits and corporate welfare initiatives

page 69 - Quality of the workplace and respect for human rights and diversity

PAGE 71 - OUR CONTRIBUTION TO SOCIAL WELL-BEING
AND COMMUNITIES

page 73 - Our contribution to the local communities

page 77 - San Zeno Foundation

PAGE 86 - OUR RESPONSIBLE MANAGEMENT
OF THE PRODUCTION CHAIN

page 87 - Our factories

page 89 - Supply chain management

page 93 - Product quality and safety

page 96 - Traceability of the chain and labelling

page 97 - Product and process sustainability

PAGE 100 - OUR COMMITMENT TO ENVIRONMENTAL PROTECTION
page 101 - Everyday commitment to sustainability

page 103 - Responsible procurement and consumption materials

page 110 - Respect for the environment in the stores and factories

page 124 - Responsible logistics management

PAGE 128 - ANNEXES
PAGE 131 - METHODOLOGICAL NOTE

PAGE 136 - GRI CONTENT INDEX

LETTER FROM
THE CHAIRMAN

Since the very beginning, here at Calzedonia we have always sought not only product

quality and making sure they are a pleasure to wear, but also a quality of life in the

environments in which we work and, more generally, in the environment that surrounds

us.

This belief translates into us continuously striving to assure a positive impact of our

work on personal relations, our customers and suppliers and the social and physical

environment in which we work. In practical terms, it means seeking to continuously

improve our production processes, both in terms of energy and emissions and to

enhance product design right from the outset, to achieve a lesser environmental impact.

It means, for example, working to eliminate disposable plastic as much as possible and

continuing to foster the practice of recycling. It means satisfying, as far as possible,

the needs of the people and businesses that in some way cross paths with us. It means

doing our bit in the event of emergency or need.

All this is not part of a strategic plan but rather Calzedonia’s very DNA.

We all spend a lot of time at the workplace, whether this be in an office, a factory or a

store. It is important that relations with people are positive and constructive and that

the working environment is well thought-out, healthy and appealing. That everyone feels

that they are doing something useful and important. That work is not only a means of

support but also a tool for personal growth and development.

We seek to achieve these objectives by encouraging very direct relations under the

scope of a more horizontal organisation with the simplest hierarchical structure

possible. We believe that the company's interest must be in developing its collaborators

and helping them grow. we hire young men and women who have successfully completed

a trial period and encourage them to aim to quickly take on roles of great responsibility.

04 05

At times with changes in sector and activities within the company.

The choice to directly oversee the whole of the value creation cycle in-house, from

design to production and sales made in stores or on-line, leads us to value all the

departments of our company. Everyone’s contribution is essential in order to achieve our

multiple goals.

2020 was a very demanding year but we rose to every challenge with great energy

and professionalism. Even during the most difficult times of this pandemic, we never

stopped; we teamed up to pool our strengths and continued to believe and invest, also

thanks to the strong identity of our Brands. The people, a value in which we have always

believed, were essential in embarking on the new challenges of 2020 with prompt

reactions, flexibility and a spirit of collaboration, looking to the future optimistically.

Being owners of the production chain also means being responsible for the people who

work there and the communities around it. In practical terms, this responsibility means

remaining a concrete point of reference for the businesses and people who work with

and for the Group and in continuing, particularly during times of crisis, to be a source

of certainty amidst the doubt. This year, one of our priorities has been to guarantee

a monthly income for all our collaborators in countries without social safety nets, to

guarantee the possibility of working in complete health and safety, from home and at the

office, to preserve and improve the quality of our people’s work, even at a time of crisis

as is that which we have experienced and continue to experience today.

Despite the adversities, through our C-Evolution project, we have continued to expand

our business sustainability milestones. We have continued to increase the number of

countries in which we purchase renewable energy, resolved new structural investments

for the production of renewable electricity, started a process for the definition of

cutting-edge sustainability standards, continued to raise awareness amongst our

employees as to reducing waste and optimising use of resources, continued to

reduce the use of packaging, and plastic in particular, increased the incidence of low

environmental impact raw materials and much, much more besides. To put it briefly, we

have continued to improve.

THE
CALZEDONIA GROUP

 57
countries

in which we operate

1.940
MLN€
2020 turnover

4.900
stores

in the world

 24
production

plants
in the world

5
logistic

hubs
in the world

7
brands

 77%
of garments

produced internally

THE CALZEDONIA GROUP IN NUMBERS

06 07

It was founded in Verona in 1986.
Its founder, Sandro Veronesi, is still the Chairman and major shareholder today.

For more than thirty years, the Calzedonia Group has experienced both commercial
growth and an according increase in turnover, gaining international standing in retail
fashion. The product life cycle, from its design through to manufacture in the owned

factories and worldwide distribution, all takes place within the Group.
The collections are only available from the direct or franchised1 flagship stores branded

Calzedonia, Intimissimi, Tezenis, Falconeri,
 Intimissimi Uomo, Atelier Emé across the globe.

Signorvino, a chain of stores specialised in the sale of Italian wines,
is also a member of the Calzedonia Group.

International growth is one of the Group’s priorities: expansion and consolidation of
the European market and commercial development towards the far east and United
States, always with a firm eye on the challenges offered by emerging markets. The
major development of the e-commerce channel also makes for a clear focus on an

omnichannel business model.

4

Improving is part of our culture. When we understand that we, our family, our business, as
well as our suppliers and customers and ultimately the world that surrounds us, are all
closely linked, then we have made it.
This is our idea of sustainability. This is our C-Evolution project.

THE CALZEDONIA GROUP
It was founded in Verona in 1986. Its founder, Sandro Veronesi, is still
the Chairman and major shareholder of the Group today.

For more than thirty years, the Calzedonia Group has experienced both
commercial growth and an according increase in turnover, gaining
international standing in retail fashion.

The product life cycle, from its design through to manufacture in the
owned factories and worldwide distribution, all takes place within the
Group. The collections are only available from the direct or franchised1
flagship stores branded Calzedonia, Intimissimi, Tezenis, Falconeri,
Intimissimi Uomo, Atelier Emé across the globe.

Signorvino, a chain of stores specialised in the sale of Italian wines,
is also a member of the Calzedonia Group.

International growth is one of the Group’s priorities: expansion and
consolidation of the European market and commercial development
towards the far east and United States, always with a firm eye on the
challenges offered by emerging markets. The major development of the
e-commerce channel also makes for a clear focus on an omnichannel
business model.

BUSINESS STRATEGY
Calzedonia is a vertically integrated group. The Group deals with all
phases of the chain, from design and manufacture through to the sale
to the end consumer.

The Group has always opted for the direct distribution of its products
in flagship stores. This choice is hinged on the desire to shorten the
distribution chain, reducing the number of steps that end up increasing
the final cost of the products and aiming to offer the end customer a
specialised sales outlet, with a clear image and product category,
boasting excellent value for money.

1Franchise stores are included in this chapter to provide a complete overview of the Calzedonia
Group. However, for these stores, the following chapters provide no disclosure regarding environmental,
social and staff-related topics and respect for human rights insofar as the Group does not control
them directly.

OUR HISTORY

1986 1996 1999 2003 2011 2013 2015 2019

1992 1998 2001 2009 2012

Establishment
of Calzedonia

S.p.A.

Opening of the first
commercial branch in

South America

Creation of the
Intimissimi

brand

Creation of
the San Zeno
Foundation

Opening of the first
commercial branch in

Asia

Creation of
the Tezenis

brand

Foundation of the
first production plant

in Africa

Adhesion to the
Fashion Pact

Opening of the
first commercial
branch abroad

Creation of the
Intimissimi

e-commerce channel

Creation of the
Intimissimi Uomo

brand

Foundation of
the production

plant in Sri Lanka

Acquisition of
the Atelier Emé

brand

Foundation of the
first production

plant

Opening of the company
daycare centre

Creation of the
Signorvino brand

Opening of the
commercial branch

in the USA

Acquisition of
 the Falconeri

brand

Acquisition of the
factory for combing

cashmere

2014 2016 2020

Employees

worldwide

38.292

428

1.500

13.469

18.795

4.100

in America

in Africa

in Asia

in Europe

(excluding Italy)

in Italy

Ge
nere

90%

 women

10%

men

+65
years old

18
years old

30
years old

 average age

58%

age < 30
years old

Production Area Commercial Area

Service Area

59%

3%

Distribution by genre (%)

Distribution by age (%)

Distribution by activity (%)

Distribution by geographic area

10 11

GROUP PROFILE

HQ Area

35%

3%

Stores

Production Plants

Production
Plants + Stores

KEY

1
in America

131

3
in Africa

1 1
in Asia

5
184

1
in Europa

11
2.831

2
in Italia

7
1.751

1312

PRESENCE ON THE MARKET

OUR BRANDS
From heritage fashion to experimenting in new fields,

from Italy to worldwide.

Calzedonia is the long-standing brand that gives the Group its name and represents the

very essence of the business heritage. Since 1986, it has successfully expressed the

most innovative trends in each and every hosiery and beachwear collection, combining

quality of manufacture with style and accessible prices.

54

Countries Worldwide

2.145

Stores
574

Italy Stores

31

On-line Shop
78% Of the garments
produced internally

3,6mil

Followers on Instagram

Birth
1986

Website
calzedonia.com

1514

Intimissimi has conquered the lingerie and underwear market thanks to its particular

specialisation and unmistakeable Italian style, very quickly becoming a source of

inspiration and brand leader in the industry. In addition to its lingerie and underwear

ranges, it also offers a large selection of knitwear and nightwear.

48

Countries Worldwide

1.548

Stores
490

Italy Stores

31

On-line Shop
94% Of the garments
produced internally

3,3mil

Followers on Instagram

Birth
1996

Website
intimissimi.com

Intimissimi Uomo, a new underwear brand created

specifically for the need of male customers.

11

Countries Worldwide

223

Stores
167

Italy Stores

31

On-line Shop
94% Of the garments
produced internally

84,6mila

Followers on Instagram

Birth
2014

Website
intimissimi.com/uomo

1716

Tezenis is an innovative brand that is constantly evolving.

Collections renew every four months in a bid to keep up

with changing styles and intercept industry trends.

32

Countries Worldwide

735

Stores
353

Italy Stores

25

On-line Shop
73% Of the garments
produced internally

2,1mil

Followers on Instagram

Birth
2003

Website
tezenis.com

18

Countries Worldwide

131

Stores
74

Italy Stores

22

On-line Shop
92% Of the garments
produced internally

215mila

Followers on Instagram

Birth
2009

Website
falconeri.com

The combination of valuable natural fibres, of Italian artisan workmanship and

innovative production methods are what makes Falconeri unique. The Brand is

specialised in the creation of extremely high quality cashmere items. From the pastures

of Mongolia to the stores: Falconeri selects the very best raw materials, taking care of

every detail, without intermediaries, in respect for the environment and people.

1918

Atelier Emé creates and manufactures wedding dresses and clothes for ceremonies.

An example of tailored excellence in sought-after fabrics, hand embroidery and delicate

lace, the brand uses the very best materials to create unique, valuable items

for the most important day of all.

1

Countries Worldwide

47

Stores

75% Of the garments
produced internally

380mila

Followers on Instagram

Birth
2015

Website
atelier-eme.it

1.550

Labels

19

Stores

100%

Made in Italy

Birth
2012

Website
signorvino.com

Signorvino was created with the aim of optimising the excellence of Italian wines, par-

ticularly those perhaps less well-known, through modern marketing and a distribution

chain that is as direct as possible between the manufacturer and the consumer. Stores

have an internal catering service based on dishes from Italian regional traditions.

74,8mila

Followers on Instagram

2120

22

23

Calzedonia is a vertically integrated group. The Group deals with all phases of
the chain, from design and manufacture through to the sale to the end consumer.

The Group has always opted for the direct distribution of its products in dedicated
shops. This choice is hinged on the desire to shorten the distribution chain,
reducing the number of steps that end up increasing the final cost of the products
and aiming to offer the end customer a specialised stores, with a clear image
and product category, boasting excellent value for money.

Able to rely on cutting-edge technical production plants and a wealth of experience,
Calzedonia not only cuts costs but can also offer high quality, consistent items in
its stores.

The ownership and control of the factories entails both responsibility and
opportunity.

Responsibility because the investments are considerable and permanent, generally
employing a large workforce. Differently to many other groups in the industry, the
Calzedonia Group manages the conditions of employment and services supplied to
employees and collaborators directly, as well as taking full responsibility for
compliance with environmental and safety standards, the control of energy sources
and the use of raw materials.

Opportunity because ownership of the plants makes it possible to coordinate
manufacture with other phases of the chain ensuring total devotion to the Group's
needs and a more in-depth knowledge of the social fabric in which the companies
operate and any possible critical issues.

Corporate governance

The Calzedonia Group is headed by Sandro Veronesi, the Group’s founder and
Chairman, flanked by his family. None of the group companies is to date listed
on a regulated market.
The Calzedonia Group is organised as follows:

24

25

Calzedonia Holding SpA manages and coordinates the Group companies, to which
it also supplies miscellaneous services. Amongst others, it controls Calzedonia
Finanziaria s.a., a company incorporated under the laws of Luxembourg, which in
turn controls and coordinates most of the equity investments held in non-Italian
companies.

The controlling shareholder of Calzedonia Holding SpA is the single-member company
De la Costa S.r.l. owned by Sandro Veronesi, the Group's founder and Chairman.

Calzedonia Holding SpA has adopted a traditional governance system comprising
the following corporate bodies: the Shareholders' Meeting, the Board of Directors,
the Board of Auditors and the Supervisory Body.

The Shareholders' Meeting resolves on the matters submitted to it by the law or
the Articles of Association.

The Board of Directors has full powers for the ordinary and extraordinary management
of the company, with the faculty to resolve on all deeds considered appropriate
to achieve the corporate object, with the exclusion of those assigned mandatorily
to the Shareholders' Meeting, by the Law and Articles of Association. The Board
of Directors of Calzedonia Holding SpA in office numbers two directors: Sandro
Veronesi - Chairman and Marco Carletto - Managing Director.

The Board of Auditors has the legal task of monitoring compliance with the law
and articles of association, standards of correct administration and the adequacy of
the Company’s organisational structure. The Board of Auditors in office numbers
three auditors: Marco Bronzato – Chairman, Alessandro Lai and Gianluca Cristofori
- Regular Auditors.

The Supervisory Body has the task of monitoring application of the control protocols
envisaged by the Organisation, Management and Control Model pursuant to Italian
Legislative Decree no. 231/2001. It is appointed by the Board of Directors and
has operating autonomy in terms of controls and initiatives. The SB currently
numbers two members external to the company and one internal member: Riccardo
Borsari - independent director and Chairman, Alessandra Cerreta - independent
director and Rita Civarelli, internal director, member of the Group’s Legal Office.
The independent auditing firm is appointed by the Shareholders' Meeting. For the
three-year period 2019 - 2021, the appointment has been conferred upon EY
SpA.

Internal Control and Risk Management System
The Calzedonia Group risk management model considers the main risks that may
lead to failure to achieve the strategic objectives and prejudice the value of the
corporate brands.

26

The directors periodically assess the adequacy of the structure and monitor the
risks according to the analyses ensuing from information flows relative to the inside
and outside environment. The creation of an adequate Internal Control and Risk
Management System allows for the identification, measurement, management and
monitoring of the main risks with appropriate instruments, as well as the management
of business in line with the corporate objectives, the safeguarding of corporate
assets, the efficiency and effectiveness of the business processes, the reliability
and timeliness of the financial disclosure and compliance with laws and regulations
and with the Articles of Association and the internal procedures.

In order to ensure the monitoring of conduct within the company, extensive periodic
reports are prepared on the risks (operational, injury, environmental, insurance,
privacy and IT) to monitor the general corporate performance, the identification of
areas for improvement and the correlated interventions, with the involvement of the
controlling players, namely the Board of Auditors, the Independent Auditors, the
members of the Board of Directors with delegation and specific competences and
the Supervisory Body pursuant to Italian Legislative Decree no. 231/2001 for
companies with Organisational Models.

Under the scope of the adjustments required to comply with specific regulations
(e.g. Italian Legislative Decree 231/01), carried out according to a risk-based logic,
the Calzedonia Group has identified specific risks and the related control measures,
including where non-financial in nature (environmental, social, staff-related, respect
for human rights and diversity, concerning the fight against corruption, etc.). These
include: risks relating to active and passive corruption, environmental risks, health
and safety risks, etc. For some risks considered to be significant, such as, for
example, those relating to worker health and safety, customer health and safety
and product safety, reference is made to the subsequent chapters of this document
for more details.

For information on the additional financial and other risks to which the Group is
exposed, reference is made to the 2020 Consolidated Financial Statements and
the Report on Operations.

Economic performance: creation of value for stakeholders

The economic value generated and distributed represents the capacity of the
organisation to create wealth and divide it up amongst its stakeholders. In 2020,
the Calzedonia Group generated economic value of 1,918,126 thousand euros. The
economic value distributed by the Group came to 1,506,646 thousand euros. More
than 78% of the economic value produced by the Group was distributed to internal
and external stakeholders.

27

 THE ECONOMIC VALUE GENERATED AND DISTRIBUTED (euros)

Economic value generated by the Group 1,918,126,031

 Revenue 1,940,981,588

 Other income 26,854,036

 Net financial income 6,273,414

 Financial asset write-backs 451,238

 Impairment of receivables (2,489,703)

 Exchange differences (43,657,072)

 Income/expenses from the sale of tangible and intangible

assets
 (510,422)

 Value adjustments of tangible and intangible assets (9,777,048)

 Economic value distributed by the Group (1,506,645,962)

 Operating costs (969,374,594)

 Remuneration of employees and collaborators (446,856,831)

 Remuneration of lenders (23,429,420)

 Remuneration of investors -

 Remuneration of the public administration (64,442,391)

 External donations (2,542,726)

 Economic value withheld by the Group 411,480,069

 Amortisation/Depreciation (410,837,209)

 Prepaid and deferred tax 186,262,509

 Allocations (1,104,185)

 Other reserves (185,801,184)

For more information about the Group's economic performance and its statement
of financial position, please refer to the 2020 Consolidated Financial Statements
and Report on Operations.

28

On 25th October 2019, the Calzedonia Group joined the
Fashion Pact, a coalition of 65 major fashion companies, with
the aim of guiding the sector towards a reduction of the
environmental impact, a restoration of the biodiversity and the
protection of the oceans.

29

Why Evolution

The commitment made by the Group to sustainability topics is the result of a
path that has been pursued since the company was first established.

The attention paid to people, whether collaborators, customers or suppliers, and to
the environment that surrounds us, is part of the Group’s very DNA, right since
it took its first steps. In the long-term, the interests coincide. This is the principle
that guides our activities, always focussed on the medium/long-term.

This approach has been borne out by the great many decisions made over the
last thirty years: the construction of companies hinged on personal well-being, the
services supplied to collaborators for a better quality of life, the installation of
modern, environmentally-friendly plants, the installation of energy saving plants, the
financing of the San Zeno Foundation (which has supported more than 1,300
study, training and work projects worldwide since 1999), attention to the local
communities, the creation of the first nursery schools in 2001 and the recycling
campaigns launched in the stores starting 2009, to mention just a few.

In the Evolution project, which translates into continuous improvement, evolution
and growth in respect of the founding values and ethics of the Group, this route
finds new energy and awareness.

The project aims to assure consistency, continuity and visibility of the choices that
the Group has always made.

Evolution represents a development in the pragmatic definition of sustainable
objectives, such as attention to our people’s growth, support of the communities
with which we work, rationalisation of the consumption of energy and materials,
the elimination of waste and technological innovation and the strategic and operative
structuring of a route that will lead to their achievement.

Our values

The Values characterising the Calzedonia Group represent not only the very essence
of the philosophy that drives the business but also the shared identity of the
people who work for Calzedonia and the modus operandi conveyed to and
demanded of all employees.

These values are:

30

Ethics and integrity in business management

The values in which the Group believes are set out in the Code of Ethics and
guarantee that all corporate business is conducted in compliance with laws, with
integrity, honesty and correctness of business management; indeed, these are
essential conditions for the creation of long-term value and to pursue sustainable
success.

The Group’s Code of Ethics, in fact, is the main guideline to the ethical aspect
and doing business for all Group companies and constitutes the assumption of
guarantees and responsibilities in regard to consumers and the market, along with
the rules of conduct that are binding on all Company bodies, on all
employees/collaborators, suppliers and business partners and, more generally, all
Group stakeholders.

The Group’s Code of Ethics is inspired by national and international best practices,
rules, regulations and guidelines governing corporate social responsibility, corporate
governance, human rights and the environment, such as the United Nations
Universal Declaration of Human Rights, the European Union Charter of Fundamental
Rights, the International Labour Organisation (ILO) Declaration on Fundamental
Principles and Rights at Work, the Ten Principles of the United Nations Global

31

Compact and the Organisation for Economic Cooperation and Development (OECD)
Guidelines for Multinational Enterprises.

The Group uses various communication tools to spread awareness of the Code of
Ethics. More specifically, the Code of Ethics is suitably disclosed with training
delivered and awareness-raising assured, to make sure that it is properly understood
and implemented within the whole organisation. This is why it has been published
on all the Calzedonia Group websites, so as to make it available to employees
in their language. The Calzedonia Group also demands that the main Group
suppliers adhere to the Code of Ethics.

The Code of Ethics is an integral part of the Organisation, Management and
Control Model pursuant to Italian Legislative Decree no. 231/2001 (hereinafter the
“Model pursuant to Italian Legislative Decree no. 231/01”) adopted by the Parent
Company and the Group’s main Italian companies, in order to:

 make all stakeholders aware of the principles inspiring the Group;
 assure transparency and correctness in the management of its business;
 provide a guide to conduct for the Group’s employees and collaborators;
 prevent the risk of the perpetration of the offences considered under Italian

Legislative Decree no. 231/2001 as subsequently supplemented.

The Model pursuant to Italian Legislative Decree no. 231/01 and the Code of
Ethics are revised and updated periodically, where specific circumstances so require,
involving the organisation or new legislation.

Control of the observance and function of the Model pursuant to Italian Legislative
Decree no. 231/01 and the Code of Ethics is assured by the Supervisory Body,
which verifies its effectiveness and efficiency. In the Calzedonia Group, the
Supervisory Body is a board with three members: two independent professionals
who are experts in criminal law and corporate risk and an internal member from
the Legal Area. The members of the Supervisory Body meet the necessary
requirements of integrity, professionalism, autonomy and independence and perform
the duties assigned, guaranteeing the necessary continuity of action.

The Group promotes the prevention and verification of all unlawful conduct or, in
any case, conduct that is in conflict with the Code of Ethics and encourages its
employees and third parties to promptly report any episodes of which they may
become aware as a result of their relations with the Group. To this end, a
whistleblowing system has been established, with the aim of managing and
ascertaining any reports of irregularities or breaches of current legislation, regulations
and internal procedures and taking all appropriate steps, at the same time
guaranteeing the confidentiality and anonymity of the whistleblower.

The Model pursuant to Italian Legislative Decree no. 231/01 is distributed and
integrated into the organisation through information and training interventions aimed
at increasing the level of sensitivity amongst employees and raising internal
awareness, developing the capacity to recognise and manage any episodes of
suspected corruption. Also as regards the external players - collaborators and
suppliers - the approach involves the sharing of the general principles inspiring the
Group, with the explicit request to observe them and behave accordingly, pursuing
business to the highest standards, as called for first and foremost by the Code
of Ethics.

32

The Model pursuant to Italian Legislative Decree no. 231/01 and the Code of
Ethics are also the main tools through which the Group prevents and fights
corruption. The Code of Ethics in fact envisages that, in order to ensure compliance
with principles of integrity, transparency and observance of fair competition in
business management, the Group undertakes to fight direct and indirect corruption,
including extortion, concussion and corruption in regard to the public administration,
as well as between private individuals, in compliance with Principle 10 of the
United Nations Global Compact, in all countries in which it operates.

In 2020, no episodes of corruption were documented in the Group. As regards
social and economic laws and/or regulations, fines were received for a total amount
of 32 thousand euros, mainly relating to store management in foreign branches.

Our priorities

In 2017, with a view to identifying the social, economic and environmental aspects
relative to the Group and that significantly influence, or may influence, its
stakeholders’ decisions, the Calzedonia Group embarked on a process to define
the materiality aimed at identifying the priority aspects on which to focus its efforts
as part of the sustainability efforts, comparing its performance with the best
practices of the most important industry companies nationally and internationally.
This process has also made it possible to define the contents of this Report in
line with the Global Reporting Initiative (GRI) Standards Guidelines. The process is
structured into three phases:

Phase 1

Research and identification of the relevant topics, i.e. those of potential interest to
the Group and its stakeholders. This work was supported by the examination of
the Code of Ethics and a benchmark analysis and media search on international
multi-stakeholder standards, including the Global Compact, and on the non-financial
reporting carried out by the main listed companies in the textile, clothing and retail
industry.

Phase 2

Assessment of the topics identified by the management of the Group’s main Italian
companies, who checked, analysed and attributed relevance and priorities to the
individual topics. The reference persons who interface on a daily basis with the
various stakeholders also gave their perspective in terms of their needs and
expectations.

Phase 3

On the basis of the assessments gathered together, the following materiality matrix
was defined, showing 7 material topics, i.e. the topics on which the Group can
exert significant influence in terms of impacts and opportunities.

33

Matrix of materiality

The Group aims to renew the matrix in order to keep the priorities aligned with
all stakeholders.

The material topics have been further outlined into more specific areas, on which
this Report and the related contents were then developed.

34

2020 sustainability initiatives

In 2020, functional round tables were organised for the first time, which represent
operative committees investigating the topics of the environment, energy, suppliers,
materials, people, transport and society.

These comparison tables have made it possible to direct the company’s efforts
towards the topics considered to be most urgent and important.

Some of the initiatives resolved in 2020 concern:
 Environment and Energy: in compliance with the objectives defined by

the Fashion Pact1, the Group has invested 1.1 million euros in increasing
the efficiency of the lighting systems, implementing LED technology in
warehouses and production plants and thereby reducing energy consumed
for lighting by around 50%. 175 thousand euros were invested to improve
energy efficiency. In addition to this, in respect of a five-year plan, 6
million euros have been invested in photovoltaic plants, which will be
used to zero non-renewable electricity consumption by 2030.

 Suppliers and Materials: Calzedonia has approved a new “Supplier Code
of Conduct” setting out the ethical and environmental conduct the supplier

1 https://thefashionpact.org/?lang=en

35

is called to undertake to respect in order to start or continue collaboration
with the Group. In addition, all Group brands have begun updating their
sustainability guidelines for the creation of products with a lesser
environmental impact. These guidelines involve both the transparency and
traceability and composition of the item.

 Transport: the Group is implementing a sustainable mobility project
amongst its Italian sites, which involves the purchase of electric cars for
the company fleet and the installation of charging stations in the central
office of Verona and another 5 sites spread throughout the territory.

 People: a project has been launched to promote car sharing between
Group employees, even if it has had to be temporarily put on hold due
to the health restrictions. The initiative will involve all sixteen Italian
sites, with the aim of raising awareness amongst employees as to the
emissions produced through daily commutes and thereby offer them an
effective, inexpensive way by which to reduce their footprint.

 Environment and Society: reforestation has been promoted in the areas
surrounding our production and logistics facilities. In 2020, more than 18
thousand trees were planted; the aim is to cover another 140,000 square
metres of territory. The project guarantees both green areas that can
be used by employees on their breaks and a safeguarding of biodiversity
and absorption of carbon dioxide from the atmosphere.

These initiatives follow a path that began back in 2017 with the Group’s Board
of Directors resolving to work in two ways: on the one hand, optimising and
spreading awareness of the virtuous practices already in place in the Group in
regard to sustainability, and on the other, identifying any critical issues, areas for
improvement and possible solutions.

During 2020, the Group invested EUR 6,628,000 in projects, collaborations and
activities related to sustainability topics. Given the contingency of 2020, the main
expenses are related to various types of support to employees and communities
for the covid-19 emergency, other expenses are related to commercial collaborations,
operational activities and internal staff.

The Group is clearly aware that to work concretely towards the sustainable evolution
of the business, this topic must permeate all the company’s decision-making
processes, thus becoming an essential part of corporate strategy.

36

37

The Fashion Pact is a coalition that was created back in 2019 with the aim of
bringing together some of the most important fashion and textile companies, sharing
the aim of reducing the industry’s negative impact on the environment. The Fashion
Pact has identified three macro areas of reference on which it focusses its efforts:
stopping global warming, restoring biodiversity and protecting the oceans. It
immediately set itself quantifiable, ambitious objectives in each of these areas.

In just over a year, the coalition has gathered 70 industry groups, representing
approximately one third of the global market and has implemented a whole series
of activities aimed at speeding up the efforts of the individual companies and
sharing best practices.

Climate
The coalition objectives

 We are committed to implementing the 16 principles of the UN Fashion Industry
Charter for Climate with the aim of implementing the SBTs.

 We support adaptation and climate resilience through the sustainable procurement
of key raw materials. Therefore, by 2025, we undertake to make sure that 25%
of our key raw materials have low climate impact.

 We undertake to implement 50% renewable energy in our business by 2025
and 100% by 2030. In addition, we will encourage the implementation of
renewable energy in all production processes of high energy impact throughout
the entire procurement chain.

The coalition’s actions

A platform has been created for the sharing of information and procedures that
can help all adhering companies achieve the objectives set. The creation is also
being planned of a Collective Virtual Power Purchasing Agreement, an investment
that aims to release new zero emission energy on the electricity grid to offset
that used by the brand’s activities on the European market.

The Calzedonia milestones:

The Group has avoided approximately 17,010 tonnes CO2e through the purchase
of renewable energy and 925 tonnes CO2e thanks to the production of electricity
by its photovoltaic panels. In all, therefore, 2020 saw the Group consume 48% of
electricity from renewable sources and it has set itself the target of making this
65% by 2022.

Numerous items of clothing have been designed that use lower environmental
impact raw materials. In 2020, low environmental impact raw materials account for
5% of the total, but their incidence is set to increase in 2021, with a view to
reaching 20%.

38

Biodiversity
The coalition objectives

 We undertake to develop biodiversity strategies by end 2020 that highlight where
the priority interventions need to be in our procurement and supply chain to
prevent any loss of species, prevent the loss or deterioration of the natural
ecosystems and support the restoration of the services that nature supplies to
the company.

 We undertake to zero deforestation and act to protect and assure the sustainable
management of natural forests by 2025.

The coalition’s actions

For a globalised, heterogeneous segment as is the fashion and textile industry,
understanding impact on biodiversity calls for highly specific and very technical
competences. Therefore, the coalition has supported the adhering companies by
organising theoretical webinars to increase understanding of the topic. In addition
to this, the Fashion Pact is creating the tools to map the Supply Chain and
create an intervention strategy that can eliminate or limit the action that harms
biodiversity, or at the very least help restore it.

The Calzedonia milestones

The Group is acting in two different ways on biodiversity. On the one hand, it
has collaborated with Treedom to create its very own forest, which numbers almost
50,000 trees in different countries across the globe, yielding biodiversity benefits,
supporting local communities and helping absorb CO2 from the atmosphere. In
addition to this, almost 19,000 trees have been planted on the coedmpany’s
premises.

The second approach was to replace 75% of the paper and cardboard with FSC
certified materials.

Oceans

The coalition objectives

 We undertake to eliminate “unnecessary plastic” in B2C packaging by 2025 and
in B2B packaging by 2030.

 We undertake to guarantee that at least 50% of all plastic packaging we use
in B2C and B2B packaging is 100% recycled by 2025 and 2030 respectively.

The coalition’s actions

The Fashion Pact is helping the coalition companies by putting them in contact
with the very best innovators on the market in a bid to reduce the environmental
impact of packaging dispersed in nature and, consequently, also in the Oceans.
The strategy seeks to replace virgin plastic packaging with paper packaging or
new technology plastic with a guaranteed end-of-life, or alternatively to create closed
loops in which to recycle the packaging.

The Calzedonia milestones

In 2020, the Calzedonia Group reduced the use of disposable plastic in its
industrial processes, in the packaging of the finished product and in the materials
featured in stores for an estimated quantity of 201,000 kg plastic.

We are also carrying out analyses of the limitation to the dispersion of microfibres
of our items of clothing when washed.

39

Relations with our stakeholders

Calzedonia is firmly convinced that a collaborative, respectful approach in regard
to all stakeholders is the basis on which to assure long-term sustainable economic
success. Understanding the expectations of internal and external stakeholders in
order to anticipate their interests is a key part of the Group’s strategy.

The Group’s focus on the quality of relations with its stakeholders is also expressed
in the Code of Ethics. This approach takes concrete form during interaction with
the various interlocutors, which is also functional to the dissemination of the
principles of the Code of Ethics and which allows for reciprocal growth as well
as the adjustment of the parties’ business model.

The table below shows the stakeholders held to be most significant to the definition
of the Group’s strategy and the related method defined, by which each is involved.

Considering the importance of stakeholder engagement for the Group in the process
of defining the material topics, the Group has set itself the aim of guaranteeing
ever increasing stakeholder involvement in the materiality analysis processes over
the years. More specifically, starting FY 2020, the managers of all Group companies
and the main suppliers, are expected to be involved.

The Calzedonia Group adheres to and takes part in multiple tables and organisations
on both a national and international level. Below are the main entities/associations
in which the Group takes part:

 The Fashion Pact

 ILO

 Industrial Associations (Confindustria)

 Sistema Moda Italia

 Sustainable Fibre Alliance (SFA)

 Cashmere & Camel Hair Manufacturers Institute (CCMI)

 Sri Lanka Apparel

40

41

Our sustainability process can only be effective if it is

implemented by the company as a whole. This is why the

Calzedonia Group has for years taken a forefront role in the

organisation and implementation of initiatives in its stores, like

the recycling campaigns, that encourage consumers to adopt

sustainable, ethical behaviour.

42

Customer satisfaction and excellence of service

The customers are at the very heart of the Calzedonia Group activities, as final
users of our work. Indeed, customers are taken into account in all decisions, so
as to anticipate the relevant needs and provide a rapid response to their requests
and expectations.

In Calzedonia, we are committed to offering our customers a high standard of
excellence and quality, guaranteeing excellent value for money, which has always
been a hallmark of the company.

In relations with our customers, we work hard to comply with criteria of respect,
dignity and justice, taking into account the different cultural baggage of each and
every individual, without admitting any form of discrimination due to race, religion,
age, nationality, gender or any other personal or social condition, paying particularly
close attention to the integration of people with disabilities or handicaps. In going
about their professional activities, the sales team communicates clearly and
transparently with customers, to ensure a gratifying purchasing experience. The
group’s products are promoted on the basis of objective standards, without distorting
their description or characteristics.

We are firmly focussed on offering a pleasant, easy and comfortable purchasing
experience and this is also made possible thanks to the Group’s choice of
integrating the physical and on-line sales channels so as to ensure they are not
competing with each other, but rather complement each other in the shared aim
of improving the buying experience for customers. By uniting these channels, we
can not only optimise the customer’s and company’s resources, but also reduce
the environmental impact of transport and the creation of new waste.

At present, e-commerce services are available in 31 countries for the Intimissimi
and Calzedonia brands, 26 for Tezenis, 22 for Falconeri and 1 for Signorvino.

Impact of Covid-19

The Covid-19 pandemic and the consequent lock-downs imposed in many countries
have speeded up the on-line business in all geographic areas and led to three-
figure growth (+204%) in revenues generated by more than 6 million orders
worldwide. All the main performance indicators have grown, from the Conversion
Rate (+ 69%) to on-line visits (+ 66%, 270 million).

On the other hand, customer services has seen an increase of 113% in the total
number of contacts as compared with 2019 and, therefore, it has been very much
impacted and put to the test by these exceptional changes. In order to maintain
a high level of service, major corrective action have been implemented, including:
all department employees have been reorganised to work from home, as well as
their training and mentoring; the number of employees on fixed-term contracts has
increased; some employees have temporarily been reallocated from the sales team
in countries whose physical stores were closed.

43

Customer satisfaction

In order to continuously improve our service, we monitor customer satisfaction and
examine their feedback given during the various opportunities we have to interact
with them.

The Calzedonia Group Customer Service, which operates 24 hours a day, 6 days
out of 7, helps its customers over the telephone, by e-mail, via web forms and
on-line chat and can interact directly with them on the Group’s Facebook, Instagram
and Twitter pages.

Starting June 2020, a new method has been introduced to assess interaction with
customers: this latter, in fact, assesses our customer service from 0 to 10 after
each contact. The table below shows the objectives set by the Group and the
assessments effectively achieved

Objective 2020 result

Chat 8 7.7

Webmail 8 6.0

Chatbot 6 3.7

Considering the exceptional nature of 2020, our performance should be considered
extremely positive. Despite the fact that we have suffered a huge setback as a
result of the lock-down and a major increase in e-commerce orders, we have in
any case successfully handled all requests received with a reasonable degree of
efficiency.

Below is a breakdown of customer service interactions by brand and channel.

TEZENIS
29%INTIMISSIMI

34%

CALZEDONIA
34%

FALCONERI

2%
SIGNORVINO

1%

EMAILS
64%

PHONE CALLS
19%

CHAT
12%

SOCIAL
5%

44

With the aim of bringing our customers closer to us and improving, thanks to
their input, the Group has decided to use multiple methods by which to come
into contact with them. The reference metrics used is the Net Promoter Score,
namely the percentage difference of feedback collected from those promoting the
brand and those that do not. The minimum and maximum values of the indicator
are respectively -100 and +100; market studies suggest that our brand’s aim is to
have an NPS of above +50.

In 2020, the Calzedonia, Intimissimi and Tezenis websites added three forms for
giving and collecting feedback: the first, which is available to the customer at all
times, is for providing spontaneous feedback on satisfaction levels (Always-on on-
line); the second requests feedback randomly during website browsing (General
intercept); and the third, again randomly, requests feedback after making an on-
line purchase, from the thank you page (On-line thank you page).

Always-on/General intercept/Thank you page

Brand # Feedbacks NPS

Calzedonia 90,424 57.2

Intimissimi 69,197 60

Tezenis 57,102 51.1

Clearly, the Group has achieved its objective of an NPS more than +50 in all
three brands in which it has implemented these feedback forms.

A survey (loyalty post purchase) has remained active in Italy, and been activated
in all other countries in which the loyalty system operates, for the Intimissimi
brand, to obtain the opinion of customers holding our loyalty cards and who had
made purchases from physical stores, on the service level received in-store.

Loyalty post purchase

feedbacks: 66,700

NPS: 75.7

The result denotes an improvement on last year, in line with the Group's objectives.
An NPS of 75.7 denotes a high level of customer loyalty and reflects the customers
associated with those registered for our loyalty programmes. The Calzedonia Group
believes it to be very important to measure the satisfaction of customers who visit
us more often, as a measure of quality of work.

To protect the Brand reputation and effectively and efficiently respond to customer
demands on multiple matters relating to corporate social responsibility, to which the
Group pays close attention, in 2019 we launched an internal flow dedicated to
managing reports regarding: discriminatory comments made on social media or other
channels, body-shaming, sexism, discrimination against the LGBT community or

45

racism, animal products (furs, leather, cashmere, etc.), environmental responsibility
and working conditions.

In 2020, 281 complaints were lodged regarding: safety procedures implemented in
warehouses and stores to fight the spread of Covid-19, the origin of the fabrics
used in the items, the Group’s sustainability policies, social topics such as
inclusivity/diversity and working conditions, as well as matters relating to the use
of furs and testing on animals.

The Group’s customers are clearly paying increasing attention to social and
environmental sustainability topics. Other complaints regarded promotions and the
spread of fake news.

All complaints were solved during the year, specifically: for 6 complaints, specific
measures were taken, while the other 275 were settled through interventions
involving the individual customers or communication on social channels. These
communications were intended to refute any fake news and stress the commitment
towards responsible communication of the corporate business, in line with the
provisions of our Code of Ethics.

Nearness to the customer, an omnichannel approach and
digitisation

Nearness to the customer

Nearness to the customer has always been a close focus of the Calzedonia
Group. It was initially delegated to physical stores, both through a capillary presence
on the territory and thanks to the capacity to supply products of excellent value
for money and which are therefore accessible to an extremely large section of the
public.

Today, this same accessibility is being transformed, re-thought thanks to 24-hour
digital windows, 365 days a year, with the aim of proposing and conveying the
value of the products and business culture, not only in the more than 4,900
physical stores but also on all the virtual ones, conveying emotions in a mediated
web-based experience.

In order to enjoy direct relations with our customers, we have adopted an integrated
development strategy of our physical and digital channels.

An omnichannel approach

At present, e-commerce services are available in 31 countries for the Intimissimi
and Calzedonia brands, 26 for Tezenis and 22 for Falconeri. In addition, starting
May 2020, Signorvino has also started an e-commerce service, currently only
available in Italy. The Calzedonia Group websites are reached by a total of more
than 5.5 million visitors a day, who on average download 1.4 million product
sheets per day, thereby confirming the desire to stay in contact with the looks
that the company proposes and renews each week.

Calzedonia Group has always interpreted e-commerce and digital not as a channel
in competition with the stores but as a manner by which to improve our Customer
Experience with an omnichannel approach that allows the customer to examine

46

and assess our products, regardless of the channel through which they intend to
buy.

Therefore, the Calzedonia e-commerce project is hinged on the one hand on the
desire to insource, wherever possible, the entire value chain linked to the on-line
sales processes and, on the other, the desire to integrate the chain of physical
stores into this strategy.

One clear example of this approach is the “Product locator” function, which makes
it possible for the customer to find the nearest physical store with the desired
product available for purchase.

Another example is the “Pay on-line and in-store pickup” service through which
the customer can choose a store from which to collect their on-line order. It
should also be considered that, to dispatch these orders, we use the same logistics
corridors as we do for retail, thereby successfully reducing the environmental impact
of goods transport. The Group promotes this type of delivery, offering it to its
customers free of charge. The same logistics corridor can also be used in a
reverse logistics system, through which the customers can return on-line orders to
physical stores, without having to send them back to the central warehouse.

Over the next few months, an “Infinite shelving” service will be launched, that can
use stocks already present in physical stores to dispatch on-line orders, thereby
minimising stock and increasing order dispatch speed.

These tools not only increase the system efficiency, and with it customer satisfaction,
but also reduce the environmental impact of goods transport for deliveries and
potential returns, as well as optimising stocks held of goods, limiting overproduction
and failed sales or obsolescence of articles.

It is important to stress that in sales where e-commerce interacts with physical
stores, the franchisee is also involved in the profit.

Digitisation

We are firmly convinced that the presence of an advanced technological structure
is the key pillar for correct information management and thereby to best face up
to the future challenges linked to the omnichannel approach.

In this context, the digital business, which is transversal to the whole company,
plays an important role. Sales made via the e-commerce channel are constantly
on the rise and, during the year, the Group has invested in technological and

47

digital infrastructures in order to offer customers a wide range of alternative
purchases to fit with the various local contexts.

The Group is aiming to achieve real loyalty, through dedicated loyalty programmes
that enable it to reach millions of people with personalised messages.

We are also extending the loyalty and gift card range, with interactions between
on- and off-line, making it possible to finalise the cards on-line or in-store. There
is no longer any need to fill in a paper form, because the process has been
entirely digitised, just like loyalty vouchers and coupons, including recycling vouchers.

Data security and protection

Modern purchasing methods necessarily require the reciprocal exchange of personal
data and information.

In going about its business, Calzedonia is aware that it processes a significant
quantity of confidential information and personal data and shares, implementing
them, the objectives deriving from the coming into force of the General Data
Protection Regulation (GDPR).

Respecting our customers’ right to privacy is essential for us and this is why we
try to protect and make appropriate use of their personal data. We therefore strive
to guarantee the highest security standards in selecting and using information
technology systems to process confidential information and personal data.

In processing customers’ personal data, we request informed consent each time
this is necessary and only for the purposes of data processing involved. Our
employees are also required to notify any case of which they may become aware
regarding the confidentiality of information or protection of personal data.

In 2020, the effort made by the data protection and cybersecurity department
focussed mainly on the protection of personal data pertaining to customers and on
strengthening the cybersecurity measures adopted by the company.

More specifically, in terms of improving the company’s cybersecurity, four project
streams were launched:

1) security baseline
2) access and identity management
3) incident detection and response
4) business continuity

As regards data protection:

1. a privacy training plan has been implemented, involving certain HQ
departments (which, more than the others, process personal data, e.g.
CRM) and, above all, Customer Services;

2. close attention was paid to the processing of employee personal data:
during the go-live of the internal HR management platform, the Privacy
Policy governing employment was revised, with the involvement of the
foreign branches;

3. personal data processing mapping was completed. A cloud-based platform
(“One Trust”) has been adopted to fulfil the obligations required under
Article 30 of the GDPR (register of processing).

48

In 2020, the CCPA came into force in California: an assessment began to fulfil
the obligations of the CCPA in respect of the on-line processing of Californian
consumers.

In 2020, no privacy breaches or customer data losses were recorded. However,
two formal complaints were received about the processing of personal data, for
which the organisation has drafted a specific report in the manner recommended
by ENISA.

Marketing and communication strategy

The idea behind our marketing strategy is that a more informed customer can
interact more simply, transparently and frequently with the brand, through all the
various contact points.

This is why communication with customers is always in line with our business
values and products are promoted responsibly, on the basis of objective standards.

Starting 2017, the Group launched a communication campaign marked by storytelling
dedicated to engaging and inspiring female personalities. Successful women like
Sarah Jessica Parker, Irina Shayk, Gisele Bündchen and Chiara Ferragni have
become the faces of important multimedia campaigns.

The Group also confirms its close attention paid to the digital work and millennials
by increasing its presence on the main social media, like Instagram, Facebook
and YouTube, offering ever new digital contents that can make the most of the
full potential offered up by this new media and involve customers.

In particular, the Tezenis brand has opted to use the language of music, playing
an active part in digital projects in the main music festivals worldwide, like
Coachella, Sonar and Nos Alive.

Atelier Emé has also chosen to opt for digital communication, with a major
presence on the main social networks, putting itself forward as the favourite brand
of Italian “it-girls” and celebrity brides.

Another aspect of major interest to the promotion of our brands is that linked to
sport and athletes. This topic concerns a considerable portion of the promotional
activities and sponsorships for both Intimissimi Uomo and Falconeri. This latter in
particular has always stayed close to sports with a close link to nature, supporting
international talent mainly in skiing, golf and sailing.

49

INTIMISSIMI AND TREEDOM

2020 saw Intimissimi begin its collaboration with Treedom. The Italian start-
up offers the opportunity to plant a selection of different endemic tree
types in a great many countries across the world. The aim is to both
absorb CO2 and offer economic support to farmers, while protecting
biodiversity in the area in which it is grown. The project was launched in
2020 together with the Intimissimi Green collection and today numbers more
than 48 thousand trees planted, absorbing approximately 5,156 tonnes CO2
over the next 10 years.
Intimissimi customers that had spent over a specified amount were able to
take part in this initiative, receiving a unique code that allowed them to
choose the type of tree to plant and the country in which to do so, from
Tanzania, Kenya, Italy, Ecuador, Madagascar, Cameroon and Haiti. Once
the choice is made, the tree is added to the Intimissimi forest, joining the
almost 50 thousand other trees. The chain is completely traceable, hence
each customer can continue to monitor their tree’s growth, verify its health
and the benefits it is yielding to the local community.

Signorvino instead combines a multichannel strategy, seeking to make best use of
both on- and off-line options. From early 2018 to date, a strategic social
communication plan has been finalised and implemented, which has successfully
improved its visibility. With the aim of promoting the format generically, as well as
activities and promotions, collaborations have been launched with important
influencers in both the industry and other segments (such as lifestyle, travel and
fashion). The industry press is an inevitable point of reference for the food &
wine industry: prestigious collaborations have been sought with Gambero Rosso

50

and La Cucina Italiana, key partners and interlocutors for focussed communication
with a target of sector experts.

In 2020, the Group received three reports of non-conformities relating to
communications and marketing. The disputes related to the T&Cs of the Czech
Republic returns policy and two regarded reports by the IAP for unfair commercial
practices on social contents. In both cases, a reply was given respectively by
updating the T&Cs and modifying the social contents as envisaged by the contractual
commitments.

Customer engagement and responsible marketing initiatives

Customer loyalty is assured through involvement in a loyalty programme that allows
those subscribing to cards to benefit from numerous discounts, promotional
operations, premium operations and dedicated special initiatives, which are adequately
publicised and communicated each time.

These promotional initiatives implemented by the Calzedonia, Intimissimi and Falconeri
brands are loyalty programmes whereby points are collected on a card, whose
holders enjoy exclusive advantages.

GIRO D’ITALIA

In 2020, Intimissimi Uomo was once again the official sponsor of the

Giro d'Italia cycling race. True Italianness, passion and innovation are

the values shared by the two brands that collaborated, for the first

time in 2019, in the history of the Giro, adding a sponsor for the

pink jersey.

51

2020 new registrations

Calzedonia
Lover

Falconeri Club
My

Intimissimi
Signorvino Wine

Lover

2,136,120 92,195 1,381,836 17,151

Italian customers holding loyalty cards can also collect points through purchases
made from the stores in certain selected foreign countries; additionally, they can
also benefit from discounts reserved to the fact of being a customer in the
relevant country.

Holding a loyalty card is in some cases a requirement to adhere to some of our
campaigns where we seek to foster recycling and saving resources.

Recycling has, in fact, always been a part of our culture. Throwing things away
has always been in conflict with our philosophy and wastage goes against our
every fibre, as well as improving business results.

Since 2011, recycling has also been encouraged in stores, pursued with greatest
continuity in the Intimissimi brand stores, where, for approximately 6 months of the
year, the recycling campaign is offered called “Riciclare conviene” (“Recycling pays”),
which envisages the delivery to a store of at least 5 second-hand items of clothing
of any brand (tops, pyjamas, briefs and bras) for recycling. In exchange, for each
second-hand item delivered, they are given a voucher to spend on in-store
purchases. In respect of the sustainable intent behind the initiative, the voucher
will not be printed at the cash desk but rather e-mailed to the customer or sent
by SMS.

In 2020, the Intimissimi recycling campaigns were suspended due to the Covid-19
pandemic. This interruption led to a change in strategy. The partner with which
we have decided to collaborate is the NGO “HUMANA People to People Italia”,

52

to which we will donate the items collected, also adding a donation for their
women empowerment project in Brazil.

INTIMISSIMI AND HUMANA

Humana is the NGO involved in development projects in 45 different
countries in the south of the world. Humana initiatives are possible thanks
to the collection and resale of second-hand clothes.

Intimissimi has decided to collaborate with Humana to make a concrete
contribution towards the world’s social and environmental well-being. On the
one hand, in fact, the women empowerment project promoted aims to
develop economic security and help populations in need, while on the
other, it guarantees a new life for clothes that would otherwise become
waste.

In addition to being committed to the collection and donation of items of
clothing, we have also decided to fund the “La forza delle donne Quilombola”
(“The strength of the Quilombola women”) project.

At the heart of the project are 50 Quilombola women from Bahia, a
country in which 75% of its inhabitants live in conditions of extreme poverty.
It is above all the women who fight, day in, day out, against the scarcity
of food in the area and the lack of information to start small income-
generating activities. Humana and Intimissimi have decided to help these
women through the creation of small agricultural cooperative companies by
which to improve their access to food and economic stability.

53

The campaign is dedicated exclusively to our loyalty cardholders and, therefore,
offers the opportunity to encourage customers who have not yet taken out a card,
to join the “My Intimissimi” world.

The other Group brands have also launched initiatives to recycle used clothing,
like Falconeri.

The “Re Generation Cashmere” Falconeri campaign was conceived to give a second
life to Cashmere, one of the best-loved and most valuable yarns there is;
accordingly, it is a campaign for the regeneration of cashmere in support of ethics
and sustainability, with a view to a circular economy and the revaluation of used
cashmere.

The initiative envisaged the possibility of receiving a voucher that could be spent
on in-store purchases for anyone handing in a 100% or mixed cashmere jersey.
The recovered jerseys (almost 12,000 items) were conferred one of our yarn
suppliers, who reused the raw material to produce new yarn.

An additional step was then added to the regeneration project for the collection
of items: the realisation of a special Cashmere Blanket, to symbolise welcome and
inclusion.

In addition to the activities common to all Group companies, in 2020, Intimissimi
Austria took an initiative together with the magazine Woman. In Austria, 2020 saw
a great many women experiencing crisis situations linked to the loss of jobs,
working from home and domestic violence cases that increased as a result of the
closures. Intimissimi Austria has decided to create more than 600 gift boxes to
be donated to women at the Frauenhäuser shelter, a charity. Each box contained
an Intimissimi pyjama set, cashmere Calzedonia stocks and an Intimissimi perfume.

54

PINK OCTOBER - BRAZIL

Intimissimi has always chosen to stay close to its customers. In October
2020, our Brazil branch decided to renew its collaboration with Americas
Amigas for the second year running. This year’s project, called “Women
friends truck”, consisted of a mobile laboratory offering medical check-ups
and diagnoses throughout Brazil for breast cancer prevention. Offering a
high quality service to women who cannot afford a hospital check-up is
essential, because the earlier the cancer is diagnosed, the higher the
chances of successful treatment. In addition to the figure raised and
donated, Intimissimi has managed to raise awareness of this delicate
topic in more than 9 million people, thanks to the help of influencers
and a brand media channel operation. The campaign also gave voice to
four cancer survivors, who led a webinar in which they shared their
experience.

55

NATAL A MEIAS

For the fourth year running, the Calzedonia has chosen to promote a

social solidarity campaign in November and December, linked to the

Christmas period: “Natal a Meias”. The campaign’s name is a play on

words in Portuguese, where the word “Meias” has the double meaning

of “stockings” and “halfway” and therefore: “Christmas with stockings”

and “Half-way Christmas”.

In 2020 saw the Christmas solidarity campaign achieving donations of

the highest value in Portugal.

For this campaign, 100 thousand pairs of socks were produced in 4

different versions (men, women, girls and boys). In exchange for the

sale of almost all the socks produced, more than 250,000 euros were

donated to the national fire-fighters association with which to purchase

3 fire-fighting vehicles, 3 ambulances and more than 300 personal

protection uniforms.

In this campaign, the Calzedonia Group collaborated with the TVI

television channel and the actress Ana Sofia Martins.

56

The physical and mental health of our people is at the heart

of our attention. Calzedonia ensures that all its employees,

from whatever their geographic origin and social extraction,

have access to basic healthcare. In the poorest countries in

which we operate, this is supplied directly by the Group

through the presence of the healthcare staff in our offices

and the creation of agreements stipulated with local hospitals

and clinics.

Calzedonia recognises the social and economic value of

education and continuous training and, to do so, actively

invested in training courses dedicated to the professional and

human growth of its people.

x

Calzedonia is a firm believer of female potential and works

to enable its professional and economic growth and

development in the company. Special attention is paid to the

empowerment and emancipation of our employees in the

countries where women are most discriminated against.

Each production pole becomes a centre of competence making

an active contribution towards the Group’s innovation and

growth. In this sense, the Group has always paid particularly

close attention to the quality of the workplace present in our

commercial and production chains and has always striven to

respect maximum health and safety levels in the workplace,

offering optimal conditions and paying adequate salaries.

The Calzedonia Group works hard to reduce social inequalities:
we are aware that a fairer, longer-lasting social and economic
development also involves the sharing of operative and
technological know-how and this is why we work to make
sure that it becomes the heritage of our people and the
communities in which we live.

57

Breakdown of staff

The Calzedonia Group’s most important resource are the people who work with
us.

The Group’s business values, open mind, authenticity, passion, teamwork, dynamism
and pragmatism, are an expression of our work ethic and govern the activities
and relations within the company.

As at 31/12/2020, the number of workers employed in Group companies totalled
38,0102 people, down 1.6% on 2019. This reduction is mainly due to the closure
of the Romania production plant, the first company to be closed by the Group
since its foundation. The reason for the choice lies in the difficulty in finding local
staff willing to work in a textile plant.

Instead, no contracts of employment were terminated following the widespread
closures of production plants and stores as a result of the Covid-19 pandemic.

The most represented professional category is blue-collar labourers (approximately
60%) followed by store staff (30%).

We have always appreciated the contribution made by women in our Group.
Indeed, women account for 92% of our workforce.

Employees by employee category and gender (no.)

 2019 2020

 Men Women Total Men Women Total

Top-level managers 67 43 110 75 44 119

Managers reporting

to the top level

205 303 508 210 306 516

White-collar 472 1,365 1,837 676 1,516 2,192

Sales staff 130 885 1,015 106 857 963

Store staff 375 11,702 12,077 376 11,011 11,387

Blue-collar 2,439 20,675 23,114 2,370 20,463 22,833

Total 3,688 34,973 38,661 3,813 34,197 38,010

In the Calzedonia Group, the term “top-level managers” is used to mean the
managers answering to owners, the Managing Director, the production plant managers
and the country commercial managers.

The average age of our collaborators is approximately 30 years old (33 for men
and 29 for women). As regards the distribution of employees by professional
category and age bracket, in 2020 most store staff and blue-collar labourers were
aged under 30, whilst management employees were mainly in the higher age
bracket.

2 The figures given in this chapter differ from those presented on the Consolidated Financial Statements (and at the start of this report) insofar as the reporting scope

differs. Please refer to the methodological note for more information.

58

Employees by employee category and age bracket (%)

 2019 2020

 < 30 ≥ 30 Total < 30 ≥ 30 Total

Top-level managers - 0.3% 0.3% - 0.3% 0.3%

Managers reporting

to the top level

0.1% 1.2% 1.3% 0.1% 1.3% 1.4%

White-collar 1.8% 3.0% 4.8% 2.3% 3.5% 5.8%

Sales staff 1.3% 1.3% 2.6% 1.1% 1.5% 2.5%

Store staff 23.5% 7.8% 31.2% 21.3% 8.6% 30.0%

Blue-collar 32.0% 27.8% 59.8% 33.7% 26.3% 60.1%

Total 58.7% 41.3% 100% 58% 42% 100%

For Calzedonia, it is important to establish lasting, stable contracts of employment
and this is confirmed by the percentage of employees with permanent contracts
(86%); this percentage is in line with 2019. Instead, there is only a small portion
of trainees and temporary workers. More specifically, in 2020, the Calzedonia Group
employed 192 trainees. As at 31/12/2020, the number of Group employees with
disabilities was 2,424.

2020 employees by contract type and gender (no.)

Permanent contract

(PERM.)

Fixed-term contract

(F-T)
Total

 M F Tot. M F Tot. Tot.

Italy 918 2,504 3,422 118 483 601 4,023

Europe 1032 13,254 14,286 306 4,140 4,446 18,732

America 42 389 431 2 5 7 438

Asia 1,234 11,743 12,977 15 432 447 13,424

Africa 146 1,246 1,392 - 1 1 1,393

Total 3,372 29,136 32,508 441 5,061 5,502 38,010

As instead regards geographical distribution, most Calzedonia Group employees

(49%) are in Europe (excluding Italy), followed by Asia (35%) and Italy (11%),

while the other employees are in Africa (4%) and America (1%).

59

2020 employees by geographical area

In 2020, more than 18,881 new employees were hired, of whom 76% fall within

the under-30s age bracket, as further evidence of the Group’s commitment to

investing in the younger generation.

At the same time, 19,405 employees left the Group during the year, most of

whom fall within the under-30s age bracket (approximately 74% of the total). The

search for profiles is carried out both through external searches and, for preference,

internal job rotation or vertical growth.

Despite the fact that the Group turnover remains considerable, in 2020 it dropped

by more than 10% on the previous year’s figure. The main reasons for this

change are the closure of a great many activities brought about by the Covid-19

pandemic, which in turn has limited the total number of new hires and terminations.

This value was then further impacted by the lack of data from the factory

established in Ethiopia, due to the civil war currently in progress there since late

last year. This anomaly can also be seen in the geographical distribution of the

hiring and termination rate.

It should be stressed that for some business areas, turnover is physiological, but

it is in any case periodically checked by the HR Department, so as to monitor

any significant changes. The analysis is not limited to KPIs only, but rather is

accompanied by a monitoring of reasons for such, through the administration, for

example, of exit surveys and interviews. The result of this type of survey, translates

into the implementation of projects and activities aimed at encouraging and adopting

an effective leadership style, in line with the key values (e.g. training courses,

coaching, etc.) and actions that seek to increase staff loyalty. By way of engagement

tools, we have introduced corporate aggregation and team-building activities, contests

and premiums.

Italia

11%

Europa

49%

Asia

35%

Africa

4%

America

1%

60

Turnover by gender and age bracket (%)

 Gender Age brackets

2019

 M F Tot. <30 ≥ 30

Employment rate 29.9% 72.9% 68.8% 98.3% 26.9%

Resignation rate 23.6% 66.1% 62.1% 88.3% 24.8%

2020

Employment rate 21.1% 52.9% 49.7% 64.2% 29.2%

Resignation rate 19.2% 54.6% 51.1% 64.3% 32.4%

Turnover by geographic area (%)

2019

 Italy Europe America Asia Africa

Employment rate 39.1% 78.6% 96.9% 64.1% 61.3%

Resignation rate 34.9% 70.8% 91.7% 59.9% 36.7%

2020

Employment rate 25.2% 59.3% 79.2% 47.8% 0.1%

Resignation rate 27.2% 59.8% 75.6% 50.5% 0.1%

An important role on work-life balance and staff turnover is played by the social
inclusion, expatriate staff integration, remuneration and professional classification
policies, as well as the organisation of work, the protection of maternity and the
promotion, in general, of family support policies, aiming to guarantee its employees
solutions that can best satisfy their personal needs.

In 2020, part-time was paid to approximately 12% of the total workforce, used in

96% of cases by women; these figures are in line with 2019.

Employees by type of employment (no.)

2019 2020

 Men Women Total Men Women Total

Full-time 3,526 29,80

5

33,331 3,634 29,94

3

33,577

Part-time 162 5,168 5,330 179 4,254 4,433

Total 3,688 34,973 38,661 3,813 34,197 38,010

61

The Calzedonia Group acknowledges the right of its employees to establish, take
part in or adhere to trade unions and/or organisations aiming to protect and
promote their interests, regardless of the environment in which they work. The
Group also takes an open, collaborative approach toward trade union activities,
where they operate within the Calzedonia Group. In 2020, the percentage of Group
employees covered by collective bargaining agreements was 23%3. This percentage
takes into account the employees operating in the owned factories, which alone
are responsible for the production of 78% of the garments sent to the shops.

The attraction of talent and career development in the Calzedonia
Group

The HR Area includes the human resources, staff administration and training
departments. It is organised into teams dedicated to the individual business areas
with specifically-designed structures for the specific needs. The foreign branches
have different structures depending on their size. In commercial branches, there is
a Regional HR, which, in dividing up the countries in which the Group operates,
supervises the work of the local branch HR. In production branches, there is a
Local HR, which is essential in fostering the cultural integration of the plant with
the colleagues of different countries and cultures. Central management directly
supervises and coordinates with a view to assuring a common leadership style
and corporate values system, recognised in all countries of operation.

Talent attraction

Investing in the younger generation and making room for new talents is an
essential part of Calzedonia’s strategy. This is why we hold young resources
accountable from day one, promoting internal growth through merit-based, agile
career moves with an international reach.

The corporate branding strategy has the aim of constructing a solid corporate
reputation to attract new talent - employer branding - and engaging its community
of employees - internal branding. Corporate branding communications and
programmes are agreed between the HR area and the Communication and Image
Office. Corporate branding activities began starting to take shape in 2019 and are
still under development and being structured. The main channels used for
communication both externally and toward the internal population are: the corporate
website, LinkedIn, Fashionjobs, Almalaurea and the corporate newsletter.

In particular, in each country in which the Group is present, the branch is given
the chance of collaborating and linking to the local recruitment web channels. For
those wishing to join Calzedonia, applications can be submitted for a position
advertised via the brand’s e-commerce pages, on the careers website, which gives
an overview of the company, the business areas and the related positions available
in the various geographic regions.

Staff are selected and managed under the careful eye of the various HR offices
with specific geographic competence and aligned on business values, method,
approach and leadership style. Recruiting is managed in respect of current privacy

3 Some of the countries in which the Calzedonia Group operates make no provision for national collective
bargaining agreements.

62

legislation and with a view to assuring transparency, pragmatism and professional
respect of the applicant.

The Calzedonia Group recruitment policies are mainly intended for young men and
women looking for their first work experience and new graduates; they are constantly
supported by specific market surveys in respect of the fixed and variable
remuneration offered and the contractual solutions adopted, in line with the reference
segment. Remuneration packages are also supported and completed by benefits,
initiatives and reductions that can vary from country to country.

Contact with possible new colleagues is also made in academic circles. Indeed,
we collaborate with universities, schools and further education institutes, where we
present the Group’s professional opportunities in all its functional areas, both in
Italy and in the numerous countries where the branches are based. For areas of
particular corporate interest, special projects are run with a view to identifying the
best talents. The “Vision to come” initiative, for example, has been promoted in
Italy by Calzedonia to identify and support tomorrow’s creative fashion talents. The
“Call for ideas” initiative, on the other hand, has involved the management engineers
of three Italian universities, stimulating creativity in topics that link production and
sustainability.

Career development

The Calzedonia Group fosters and encourages internal growth and this is why
internal career paths are designed to allow the deserving to access positions of
greater responsibility.

Thanks to its presence in more than 50 countries worldwide, deserving resources
can embark on international career growth in the commercial, production and service
branches.

The employee performance assessment system is in line with the objectives for
personal growth and development, meritocratic and unprejudiced. This is also made
possible thanks to the use of dedicated instruments for assessing the results,
managed by the Group’s HR area. The meritocracy process is operative in some
of the Group companies and provides for an individual assessment, also obtained
through two formal meetings held during the year between the collaborator and
their manager. During these feedback meetings, the employees can establish, by
agreement with their managers, the objectives for the next six months.

In order to improve the internal meritocracy processes, starting 2020, the company
uses HCM software (SAP SuccessFactors), which is perfectly suited to the specific
needs of the performance & goals and compensation modules.

No changes are reported in the incidence of employees receiving a periodic
performance assessment as compared with 2019. The meritocracy process described
is not used with store staff, but sales team employees work closely with them,
providing frequent feedback with a view to providing the tools by which to foster
professional growth and performance.

63

Employees receiving periodic assessment of their performance and professional
development (%)

 2019 2020

 Men Women Men Women

Top-level managers 100% 100% 97% 97%

Managers reporting

to the top level

100% 100% 100% 100%

White-collar 100% 99% 97% 96%

Sales staff 100% 100% 100% 97%

Store staff - - - -

Blue-collar 76% 69% 76% 64%

Staff training

Calzedonia believes it necessary, in order to achieve its objectives, for the potential
of each collaborator to be realised to the full.

Training therefore plays an essential, strategic role for the development not only
of people but of the business itself. This is why a culture of continuous learning
is encouraged and promoted and staff are supported in their professional growth.

In 2020, the lock-downs applied in various countries worldwide had a severe impact
on employee training processes and forced the company to digitise training that
had previously been delivered in person. The technological influence on the training
process has modified not only the means by which it is delivered, but also called
for an adjustment of the contents and frequency of delivery.

Alongside institutional training, regulated by current laws and delivered at certain
points in the employee’s corporate life (for example, for new employees, safety at
work training and risk prevention and in relation to Italian Legislative Decree no.
231/01), the Group develops its training over three areas.

The first area is represented by technical training, which is divided up into technical
and commercial, for retail staff, and business, for corporate area employees.

As regards commercial training, the company has brand-dedicated training offices,
which aim to train and prepare store staff on matters relating to products and
customer management.

Technical training for corporate employees involves the delivery of language courses
as well as specific courses aimed at improving the competences necessary to
cover strategic roles (for example, courses on the use of particular technical
instruments).

The second area, on the other hand, is dedicated to basic training on organisational
conduct, intended for employees of the central office. Specific training projects are
also envisaged during the initiation period in the company, such as “welcome on

64

board” and “kick off retail”, designed to increase knowledge of the bases of the
core business.

These training periods also offer opportunities for shadowing, both of retail staff
and colleagues of other business areas, with a view to improving the overall
understanding of the corporate operations and internal communication.

The third training area consists of a process improving leadership style, intended
for the main branch, retail, product and production managers.

The foreign branches also organise specific technical courses (technical-commercial,
language, etc.) as well as more general ones.

In 2020, for example staff of the commercial branches and Italian companies
benefited from more than 246,500 hours of training for retail, health and safety,
mandatory training4 linked to recruitment contracts, business corporate and managerial
training, technical-specialised training and language courses through classroom
teaching or smart methods, divided up as shown below. Continuous on-the-job
training is in addition to this, both for new employees and job changes or
production process updates.

We should also specify that for management engineers set to hold responsible
positions in production abroad, a one-year Talent Programme is in place, giving
all-round training on the various areas for the management of a production plant
and including a visit to at least three different plants.

For new economics, computing and engineering graduates, on the other hand, a
full-time training path is offered called “SAP Consultant Academy”, prior to training
profiles for the SAP teams of the IT Area.

The Group did not consider it necessary to develop programmes to assist employees
with the management of the final stage of the career, insofar as 58% of Group
employees are aged under 30.

2020 hours of training by type

4 For Italy staff only.

Health and safety ;

7,5%
Initial training ; 2,7%

Mandatory training ; 1,9%

Managerial training ;

3,3%

Technical - Corporate ;

10,9%

Technical – Plant;

0,5%

Technical – Retail;

73,2%

65

The Sri Lanka branches, confirmed as our important hub of knowledge and
excellence, each year guarantee specialisation courses paid for by the company.
The technicians study at the Sri Lanka Institute of Textile and Apparel for an
advanced diploma in Apparel Technology and Management (NVQ Level 5). HR
staff are sent to the Chartered Institute of Personal Management for a professional
qualification in HR management and to the Employers Federation of Ceylon for a
diploma in employment law. The same attention is also guaranteed for employees
working in warehouses, who are guaranteed courses and diplomas at the Institute
of Supply & Material Management, and for mechanics, who instead monitor
developments on machinery and take part in training that can guarantee they are
able to advance in their careers.

Training programmes in fact enable all employees to develop new skills that can
impact their professional development within the company and which are taken into
account during their annual appraisals.

Attention to salaries and incentives

The Calzedonia Group treats its employees with respect and undertakes to guarantee
fair, correct working conditions. Employee remuneration respects applicable provisions
of law in terms of minimum salaries, overtime and benefits.

We believe that remuneration should reflect not only the position held by the
collaborator, but also their experience, standard remuneration levels in the country
and, to a significant extent, results obtained, both personally and on a corporate
level.

This is why, over time, in most companies, incentive and remuneration systems
have been developed that reward the quality of work carried out and involve
employees in the company’s results or, in certain cases, those recorded by the
Group. These systems are based on the meritocracy process that envisages a
performance review in a formal meeting between the collaborator and their manager.

For employees of the central office and offices located in Italy, premiums can be
received that are connected both to the Group consolidated results and the results
obtained during the year under the scope of their activities. Additionally, premiums
are paid for seniority in the company every 10 - 20 - 25 years, also with a
view to stimulating employee retention.

Employees involved in the commercial side of business can be due bonuses in
connection with the achievement of commercial objectives, the maintenance of the
results achieved during previous years or other premiums if budgets are surpassed.

Finally, employees of production companies may earn bonuses on the basis of the
assiduous presence at work, results obtained and, partly, in connection with the
Group consolidated results or corporate results.

In order to review its business model and with a view to promoting diversity,
eliminating sexual discrimination and supporting equal opportunities, the Group has
calculated the ratio of remuneration of basic salary and remuneration of women
with respect to that of men, for each category of employees. On average, women
receive a salary that is approximately 5.5% lower than that of men.

66

Gender gap salary indicators5

 2019 2020

 Remuneration Salary Remuneration Salary

Executives 121% 121% 93% 123%

Top-level managers (without

managers above them)

115% 103% 79% 83%

Managers reporting to the top

level

85% 91% 81% 85%

Other employees - office

employees

73% 85% 77% 87%

Other employees - sales staff 87% 100% 90% 98%

In-store employees 82% 99% 88% 102%

Blue-collar 80% 86% 76% 83%

The Calzedonia Group has always sought to hold its resources accountability and
this translates into a “light” hierarchical structure. The Group pursues a policy of
equal opportunities and remuneration. The differences shown in the table mainly
depend on contingent situations.

The table shows that the average salary of managers is higher for women,
confirming last year’s figure, whilst the greater gaps in the men’s favour are
recorded in the categories of “Top-level managers”, “Managers reporting to the top
level”, “Office employees” and “blue-collar workers”.

The category of “Top-level managers” has lost the balance seen in 2019 following
the promotion of some women who were previously part of this category, to
executive positions.

“Office employees” and “Managers reporting to top level” include very heterogeneous
roles and the difference is above all due to the greater presence of men than
women at the higher hierarchical levels.

In the “Blue-collar” category, the difference stems from the different representation
of gender in duties. For example, specialised industrial labour is strongly represented
by men (like maintenance, mechanics), whilst tailoring tasks tend to be carried out
by women. The change in the value recorded in 2020 as compared with 2019 is
not significant.

The ratio of the salary of employees working in stores remains balanced and
constant as compared with 2019.

The Group continues to strive to bridge the gender differences seen in all its
structures.

5 All employees of the Group’s Italian companies are included, excluding expatriates. In order to calculate the ratio,
the basic salary gives the theoretical remuneration considering FT equivalent for PT, whereas for remuneration only
FTs are considered (and not PTs) and the remuneration effectively received during the year is reported.

67

WOMEN’S EMPOWERMENT

The Calzedonia Group has always been considered a female business with
91% of its employees being women, a percentage that is also confirmed
in production.

This is not a “given” in the social and cultural fabric of the countries in
which our business is developed and this is what has led the Group to
organise its first “Women’s Empowerment event” for production.

Ten colleagues form Sri Lank, chosen for their corporate history, thresholds
and above all the link and passion towards the Group, were sent to Italy
for a unique, motivational experience.

The journey

During this journey, the colleagues visited Venice, Milan and Verona and
took part in their very first Intimissimi Fashion Show.

They also spent two days in the central office of Verona, receiving training
on the Group’s history and thresholds, discovering the headquarters and
getting to know the offices with which they dialogue constantly, more
closely.

The project’s main focus was the “Women’s Empowerment” meeting
organised with the aim of strengthening the role of the woman in everyday
life. During this event, various different contexts intervened connected with
the Group, from the San Zeno Foundation to the Progetto Quid and the
office departments, inspiring and motivating colleagues through their speeches.

The objective underlying this initiative is not only to reinforce the sense of
belonging to the Group, but also the sharing of a single, strong message:

“across the globe, the Calzedonia Group believes in women and reinforces their
value”.

68

Benefits and corporate welfare initiatives

We want to make our employees’ life easier and safer. It is in these terms that
a corporate welfare plan has been implemented, allowing them to make use of a
series of goods and services supplied at special conditions.

Calzedonia offers its employees a corporate remuneration package that includes an
extensive series of benefits, which differ in connection with the role held, as a
rule without drawing any distinction between full-time and part-time employees.

Staff of the central office enjoy a series of advantages like economic benefits and
initiatives relative to health, the family or free time. More specifically, central office
staff benefits include:

 company nursery and play schools with means-tested prices;
 counselling services;
 free flu vaccines;
 additional insurance cover for permanent invalidity or death;
 supplementary insurance cover for business travel abroad in the event of

injury, illness, medical emergency and luggage theft or damage;
 beneficial rates for free time activities (Falconeri Ski Team, Calzedonia

Volley, etc.) or purchases on all Calzedonia Group brands;
 language courses outside working hours;
 personal on-line purchases collection and distribution service.

With a view to improving the work-personal life balance, Group employees are
given the chance to make the most of flexible working conditions in terms of
starting time the morning and lunch breaks, making up the hours in the evening
if so preferred. Additionally, a test has been started on smart-working, an option
that allows the employee to work with greater flexibility.

The “Calzedonia Group For You” welfare programme offers Calzedonia employees
an annual amount of 500 euros for medical check-ups at authorised facilities,
reimbursements to families for nurseries and schools fees, books, summer schools
and public transport subscriptions, additional payments to the welfare provision,
wellness (gymnasium voucher, swimming pool, wellness centre), free time and travel
(weekend vouchers, cinema tickets, theme parks).

Those travelling for work, in particular if spending a long time abroad, are
guaranteed an assistance package that includes, for example, indemnities for the
cost of living and environmental difficulties of the country of destination, housing,
travel and transfer of the expatriated worker and their family and supplementary
medical insurance for the expatriated worker and their family.

As the Group operates in a great many different countries, it is called to face
up to a great many different needs of its workforce and always seeks to make
a concrete contribution, in line with the needs of our employees’ community, to
improve the quality of life. In almost all production units situated abroad, a series
of services is guaranteed, including, in particular, a canteen, free of charge or
which charges only a symbolic amount, healthcare in the company, sports facilities
available to employees and social and team-building events. In some cases, the
Group finances technical schools for youth training. In others, the Group undertakes
to pay school fees of children of single-parent employees working in the company.

69

In a country as unusual as Sri Lanka, the Group has decided to implement an
additional series of actions for staff. Since 2006, in fact, the “Dialogue Team”
project has been running whereby staff representatives (one per department) collect
the main work-related requests from colleagues and share them in the presence
of an HR representative, in order to identify collective solutions in agreement with
the company. Since 2010, the company has also been guaranteeing one in every
15 collaborators training in IBPS (interest-based problem-solving) and mediation.

Quality of the workplace and respect for human rights and diversity

Respect for human rights and diversity

We want to create the best possible conditions in the workplace. In order to
guarantee a healthy, stimulating and fair workplace, Calzedonia promotes and
protects its staff’s dignity and psychological and physical well-being, where the
problem is sensitive, through social and political diversity inclusion initiatives, seeking
to develop growth opportunities for everyone.

As defined in the Code of Ethics, we work to prevent and fight all types of
discrimination, whether based on gender, age, race, ethnic origin or nationality,
political, religious or sexual orientation, language, health and disability, pregnancy,
maternity or paternity, including through adoption, trade union membership or any
other form of diversity.

In our production plants in Sri Lanka, Ethiopia, Serbia, Bulgaria, Croatia, Bosnia
and Italy, we interact with and constantly listen to our employees through the HR
office, to identify their needs and every two months, we monitor the trend of the
main KPIs intending to assess staff satisfaction levels and the corporate climate.

As further evidence of the major commitment made to optimising and appreciating
the people who work in the Group, in 2020 no complaints were received regarding
respect for human rights.

In Italy, these reports reach the legal office after having been filtered by the HR
office. The foreign commercial and production chains manage these practices
independently, according to their internal organisation.

When a report arrives, we proceed with an initial analysis and documented study
of the case. This is then followed by a meeting involving the departments concerned
and liaising with them for the decision regarding how to behave/act. It is also
noted that in 2020, 17 complaints were investigated and solved in the workplace
and 1 case of discrimination involving a few Group employees, was flagged up
and solved. Following the reports, the Legal Office involves the Board and HR
office and, together with the managers of the companies involved, agrees on how
to answer and what action to take.

Quality of the workplace and health and safety of our staff

The Calzedonia Group is committed to making sure that workers’ human rights
are protected, not just legislation but also ensuring that best practices in force in
respect to working conditions and health and safety at work, are implemented. In
regard to the values of our Code of Ethics, we undertake to guarantee a healthy,
safe workplace for our employees through respect for occupational safety and

70

health procedures and regulations, satisfying all obligations laid down in regard to
the laws and national regulations of the countries in which we operate.

In this context, the adequacy of the workplace, equipment, teaching and training
of employees on the matter, is essential. Aware of this, in 2014, the “Franchisee
Project” was created, with the aim of applying the same safety standards and the
same know-how of the direct stores to franchised stores so requesting.

In the factories in Italy, Croatia and Ethiopia, a safety at work monitoring system
has been developed, integrated by software for system management and
maintenance. In the other countries where our plants operate, implementation is
currently in progress of the INFOR safety and maintenance system.

Considering the wide range of activities carried out, worker health and safety risk
management and assessment is a particularly complex task. There are multiple
potential risk factors that can compromise worker health and safety, such as, for
example, mechanical/electrical/thermal risks connected with the use/presence of
machines and equipment and chemical and environmental risks linked to travel in
countries at risk. As regards the plants, we are aware of the critical issues linked
to repetitive manual worker and in all phases of work, we carry out constant
research on an industrialisation and mechanisation level, with the aim of improving
quality of work and production efficiency.

In all the Group’s Italian companies, a safety management system has been
implemented on the basis of national and international regulations, like the UNI
INAIL Guidelines or the BS OHSAS 18001 standard.

Management of the Prevention and Protection Service in Italy is divided up into
two areas: the first is devoted to stores and the second to logistics, administrative
and industrial sites, for the management of all areas connected with health and
safety at work.

Abroad, the individual branches (industrial, logistics or commercial) manage
themselves. More specifically, each site and each store is concerned by a specific
assessment of the risks present on the basis of an analysis connected with the
workplace, the tasks carried out and the organisation itself.

The Prevention and Protection Service also carries out periodic site inspections in
all branches to control and improve processes and if any critical issues should be
found, these are handled by the Service in collaboration with any other offices
involved.

In line with the provisions on Health and Safety at Work standards, controls are
carried out on suppliers and contract workers when they go about their activities
in the company’s premises. To ensure proper governance of the risks of interference,
an assessment document is prepared by the Group companies and the
supplier/contractor.

The Group continuously monitors activities that can impact worker health and safety
through analyses carried out periodically by means of employer site inspections,
the Prevention and Protection Service Manager (“RSPP”), the Workers' Safety
Representative (“RLS”) and the Appointed Physician, as well as assessments certified
by external consultants.

71

In this context, awareness-raising and sharing meetings are organised and materials
supplied to our employees (including through the corporate intranets), describing
how they can report any danger situations, contacting various figures, such as the
RSPP, the competent RLS and the Supervisory Body, also in anonymous form.

Each Group company also prepares a training plan that covers both general training
and more specific in connection with work-related risks and risks intrinsic to the
activities carried out and potentially dangerous situations.

The table below shows the injuries recorded in all Group sites. It should be noted
that, as a natural consequence of the type of work, 90% of injuries take place
in production plants and are minor, such as needle pricks, etc.

In 2020, a total of 2,319 injuries occurred at work (99%) and while commuting
(1%); these cases involve 6.1% of our employees. There are 26 cases of injury
with serious consequences recorded during the year. The number of hours worked
by employees in 2020 dropped by 18% on 2019, in line with the restrictions
imposed by the Covid-19 pandemic. The number of injuries dropped less than
proportionally, thereby slightly increasing the injury index.

Each time injuries, incidents, near-misses and non-conformities occur, the Safety

Management System prepares a procedure regulating how to manage the

investigations to be carried out, involving the drafting of a specific report also

indicating possible improvements to be made.

 Injuries and employee indices

 2019 2020

 No. Index6 (%) No. Index7 (%)

Injuries recorded at work7 2615 39.15 2319 42.33

Deaths caused by injury at work 0 0 0 0

Injuries with serious consequences

(excluding death)

31 0.46 26 0.47

6 The rate calculates how many injuries occurred as per the GRI standard. The indicator is calculated by dividing
the number of injuries by the number of hours worked during the year (if not available, the hours worked are
estimated) and multiplied by 1,000,000 hours.
7 These include injuries in the workplace and while travelling to and from work, both where transport is organised
by the organisation and for autonomous transport.

Men ; 4%

Women; …

13%

2% 85%

I N J U R I E S B Y G E N D E R

I N J U R I E S B Y C O U N T R Y

Europe Italy Asia

72

O UR CONT RIBUTIO N TO S OCIAL

WE LL-BEING A ND COMMUNIT IES

73

Our contribution to the local communities

The Calzedonia Group has always made a contribution to the communities in
which it works, driven by the commitment to improve the quality of life of those
who have had fewer opportunities and the desire to strengthen relations outside
the company.

Through the use of corporate resources, the Group offers its contribution towards
the support of social, sports, cultural and welfare activities, as well as minor public
works, always guaranteeing complete transparency.

Socially, Calzedonia has always, since its establishment, supported the San Zeno
Foundation, which allocates funds to entities and associations for educational and
work projects in Italy and worldwide. Since 1999, the San Zeno Foundation has
supported almost 1,300 initiatives, collaborating with more than 500 entities for a
total amount in excess of 66 million euros.

To support the Foundation, in October and November, all Calzedonia and Intimissimi
stores in Italy organise a fund-raising campaign whereby, if the customer adheres,
3% of what they spend is transferred to the San Zeno Foundation.

In addition to this, in 2020, the various Group companies donated more than 2.15
million euros to the territory in the form of contributions and sponsorships for
social-welfare, training, cultural and sports initiatives and events to promote the
local production fabric.

As can be seen from the graph below, most of the interventions involved welfare
and solidarity. As regards the geographical distribution of the interventions, on the
other hand, most of the economic donations were disbursed in Italy, followed by
the Group companies in Asia. More specifically, the companies operating in the
territory of Sri Lanka made donations and interventions during the year for a total
more than 700,000 euros.

2020 donations by area of intervention

Welfare and

solidarity ;

45%

Social-environmental ;

5%

Infrastructure;

25%

Sport/Culture

/Education;

25%

74

Welfare and solidarity

The Group has promoted various welfare and solidarity interventions, supporting
projects in favour of the protection of personal health, such as, for example, the
open hospitals initiatives, support for research for the fight against breast cancer
and support to associations assisting young boys and girls in difficulty and protecting
women.

Below are some of the most important welfare and solidarity initiatives pursued in
2020.

Beneficiary Description of initiative

Stella Maris Onlus Foundation Projects for young men and women in
difficulty (€500,000)

Don Bosco Association Hospital in Ecuador (€140,000)

UNHCR Support for Syrian refugees (€100,000)

In addition, a great many Group sites have taken action, becoming involved in
initiatives aiming to support the communities since the onset of the Covid-19
pandemic.

Social-environmental

As regards social initiatives, both in Italy and abroad, the Calzedonia Group
supports entities and associations operating in social and environmental areas in
the favour of the communities.

Some of the most significant donations made in the social area include:

Beneficiary Description of initiative

Municipality of Padenghe Social purposes (€30,000)

Parish of Dossobuono Social purposes (€25,000)

Sport, culture and education

Sport, culture and education are topics of great importance for the Group and this
is why in 2020, various interventions were implemented in these areas.

The Group sponsors sports teams and events as promoters of ethical principles
of sharing and social aggregation that create value for the territory and local
communities.

The Falconeri brand is committed to supporting sailing and skiing associations and
a golf competition. The Tezenis brand has supported Scaligera Basket, Verona’s
main basketball team, and the Calzedonia brand has sponsored Bluevolley, the
Verona volleyball team.

75

The Calzedonia Group invests in education and promotes culture in the communities
in which it works, supporting universities, foundations and secondary schools, also
with a view to facilitating the entrance of young men and women into the world
of work.

Beneficiary Description of initiative

Don Bosco Salesian Institute Business 5.0 Laboratory (€200,000)

Arena Foundation Support of artistic activities (€100,000)

Infrastructure

The Group has taken part in various infrastructural projects intended to enhance
the territory, such as the construction of infrastructures to fight water shortages,
identified as one of the greatest risks to be faced by society over the next few
years, the improvement of a paediatric structure and donations for restoring certain
churches and other places of high historical value.

Beneficiary Description of initiative

Community of Negombo Construction of a new academic institute
(€277,000)

The Calzedonia Group and the Covid-19 pandemic

In 2020, Calzedonia worked to help the communities in which it operates fight the
Covid-19 emergency.

In March 2020, the Group made the decision to close its stores in Italy even
before the national restriction came into place, to protect the health of its customers
and employees, taking immediate action to contribute as it could to handling the
pandemic.

This decision did not, however, in any way limit our customers or employees.
Indeed, we immediately sought to assure the first an efficient e-commerce service,
while for the second, particularly in countries lacking social safety nets, salaries
were guaranteed despite the various closures, confirming the clear aim of being a
solid point of reference for the communities with which it collaborates.

Considering the scarcity of the personal protection equipment available when the
health emergency first struck, in just a few weeks, the Calzedonia Group purchased
specific fabrics and machinery and converted its installations in some of its Italian
and Croatian plants to produce and donate health products as masks and gowns.
In Italy, an on-line service was opened, which is still operative, for the request of
such products. Each request is analysed by a board on which the group’s CEO
also sits. A year on, more than three hundred hospitals, civil protection services
and charities have been helped with donations of more than 1.7 million masks
and 160 thousand gowns worth a total more than 1.4 million euros. The health
of all employees and their families is essential to the Group and this is why
Calzedonia has sought to help the community near its plants, particularly in the
countries less prepared to cope with the crisis, such as Sri Lanka and Ethiopia,
to which more than 600,000 masks were donated.

76

The Group’s concern during these times of uncertainty also extended to include
the stores affiliated to the Group's sales networks, the entrepreneurs who suffered
the crisis and closures most of all. This entrepreneurial network is crucial to the
business strategy, whose primary interest is to protect its financial health.

To this end, following the lock-downs seen both in Italy and in various countries
across the globe, payment due dates on goods received by stores that could not
be sold due to the closures have been extended and the goods return policy
from the store to the Group revised to eliminate the risk of unsold goods for
stores.

More than 1,200 affiliates were thus helped in order to guarantee them a better
recovery, the possibility of privileging payments of salaries rather than clothing
items and in the name of mutual trust.

229

beneficiary

institutions

Donation worth

€635,000

1,700,000 161.000 units
Donation worth

851.00€

17 beneficiary

institutions

77

Established in 1999 on the wishes of Sandro Veronesi, the Chairman of the

Calzedonia Group, San Zeno Foundation, allocates funds to entities and

associations that embark on projects and initiatives in the area of education and

employment, facilitating social development and creating change.

The main aim is to offer concrete possibilities to people in situations of difficulty,
uncertainty and discomfort, helping them achieve economic autonomy and
independent thinking. The San Zeno Foundation is a firm believer in people as
the real protagonists of change and of growth towards freedom. It focusses on
tailored inclusion in employment, people with fragilities, young boys and girls who
have “lost their way” at school and in-mates. It believes in a school as a place
of well-being for teachers and students, a nursery growing passion and talent and
training the citizens of tomorrow.

Through the San Zeno Foundation, we support projects aimed at supporting

and developing educational activities in Italy and in countries in difficulty

and dedicated to the more disadvantaged brackets of the population.

Professional development is the main way by which to achieve economic
stability and a dignified life. This is why through Fondazione San Zeno,
Calzedonia Group supports projects dedicated to training and employment
inclusion, to actively helping improve living and working conditions amongst
the poorest, most excluded sections of society, helping to give social
and economic dignity to their work by decreasing the scourge of poverty
in these societies.

Through the work of the San Zeno Foundation, through the financing
of projects with a direct impact on the social-economic prospects of
the female component of the communities in which they develop, we
act to foster the integration of women into the employment market.
Major projects financed aim to allow the growth of training possibilities
and basic economic independence of girls, teenage girls and young
women.

Work is not only a source of income but it also becomes a tool for

social inclusion, by which to overcome the obstacles to integration and

affirm one’s identity. The projects supported by the San Zeno

Foundation, through work development, have the ultimate aim of

fostering social inclusion and reducing inequalities.

7978

The San Zeno Foundation is
established and has a clear aim:
to encourage those experiencing
difficulty and discomfort to create
their own economic and general
autonomy, particularly of thinking.

Something more to make the
difference. A business project stems
from an idea: recovering discontinued
fabrics and creating employment
opportunities for women with a
fragile past. This is the Quid Project.

Seventeen projects have been
supported worldwide over the first
two years: Sri Lanka, Brazil, Ecuador,
Republic of Chad, Democratic
Republic of Congo, Republic of
Guinea-Bissau, Albania, Italy.

1999 2000

The fund-raising campaign involves
all Calzedonia and Intimissimi stores
across Italy, offering 3% of takings
in study, training and employment
projects.

Almost 500 projects have been
supported to date for a commitment
of close to 30 million euros.
Fund-raising that through the Italian
sales outlets exceeds 5 million for
the first time.

The San Zeno Foundation turns 20.
Only by going beyond one’s own
confines can ideas become actions.
Effective, concrete, long lasting.

The commitment grows and
with it, support for projects
in Italy. In 2013, more
than 150 projects were
supported in our territory.
We look to encourage those
with good ideas and want to
walk together.

Sharing, understanding and taking
part in the development processes
of the individual projects, optimising
good practices, interpreting limits
and problems with a view to assuring
improvement.

Travel begins: Ecuador, Brazil, Sri
Lanka, Tanzania. To get to know.
To understand. Listening to
the needs of the beneficiaries
becomes a precise point of
reference.

2003 2004

2005

2007

20092011

2016 2019

2012

2013

More than 10 million has been
fund-raised. 186 initiatives supported.
Teaching material, schools, study
bursaries. Human and professional
training. Small working activities,
also supported through micro credit.

Thinking about what is happening
around us.
In Verona, Veneto, Italy.
The economic situation puts everything
in doubt: work, the house and
everything else around it. A new chapter
starts. That of “new poverty”.

In prison with industrial production,
textile laboratories and sweet
production. Because work gives a
sensation of freedom and importance.

2020

We have taken time out to listen, to
give voice to projects. In a year that
was far from ordinary, listening has
been our trip around the world.

KEY MOMENTS

8584

SIGNIFICANT STORIES

Support to employment with work
placements and professional training
courses.

Good Food
Vale un sogno Foundation - Verona

Social business project to increase
autonomy and the employment options
of young adults with intellectual
disabilities. The intervention envisages
the development of a professional
kitchen offering home delivery only. The
preparation of single-portion meals, to
order, for local businesses and private
customers, is carried out by a team
of cooks, young men and women with
intellectual disabilities and educators.

In the word of Marco Ottocento
Chairman of Vale un sogno, “We have
seen that we can generate new business
adventures, whether social undertakings
or projects in collaboration with other
friends who share our dreams. Thus, last
year, the Good Food project was created,
a new business unit tailored for these
young men and women. It was created
from the bottom up, by the collaborators
who observe and listen to our children’s
needs, day in, day out. [...] What we need
is a global acceptance of the person,
a constant dialogue with families and
territorial networks, customised projects
created on the individual person, to

Teaching, literacy, improvement in
teaching and scholastic inclusion.

Progetto Axé Italia Onlus
Salvador de Bahia - Brazil

Social recovery path founded on Pedagogy
of Desire and on Arts Education for
children, teenagers and young adults
abandoned to living in difficult conditions.
The project aims to give them the
chance and possibility to embark on a
transformation that will lead them to leave
life on the street behind them, instead
returning to their families and school.

The words of Cesare de Florio La Rocca,
founder and chairman of Projeto Axé
Brasil:
“From when it was founded 30 years ago,
Projeto Axé has always stayed true to the
essential teachings of the Philosopher
of Education, Paulo Freire: education
is always a political act. This adjective
has, however, nothing to do with political
parties, but rather should be conceived in
its broader sense, the original meaning,
which refers to the construction of a new
polis, a new society and a new planet.
In addition to this, there is also the
firm belief that drives Axé: it is simply
impossible to educate without involving
Art, Culture and Aesthetics. [...] This is
why we talk about [...] arts education and
pursue it every day. Another cornerstone
of Axé’s educational action is “Pedagogy
of Desire” [...] Desire is what makes man
human, whether educator or scholar. The
action of the educator must constantly
seek to stimulate the desire and capacity
of the scholar. [...] In Axé, the child is both
the bearer of memory and the announcer
of innovation. No child is a blank slate:
each and every one is strongly marked
by their ancestry but, at the same time,
a being that is undergoing constant
transformation, a great announcer of
the unprecedented. If the educator is not
always aware of these characteristics of
childhood, his educational action will fail”.

EDUCATION PROJECTS EMPLOYMENT PROJECTS

8180

guarantee economic sustainability for
the projects, to create real production
processes open towards the outside, in
which even people who would never have
imagined finding themselves in a business,
can take part. Simple? In words, yes, but
in reality it is extremely hard work for all
types of resources. It means investing in
staff and staff training, making room for
intuition and allowing this to then sprout
and grow; it means having faith. Good Food
is precisely this. Never stop believing that
within the intrinsic fragility of every man
and every woman, every boy and every girl,
lies the route to create a better world”.

https://www.youtube.com/watch?v=lpD8gEvQA3U

8386

Report 1999- 2020

ECONOMIC
COMMITMENT PROJECTS

The contribution in figures

Total € 70,393,563 1,342

NO. COUNTRIES ENTITIES

74 522

PROJECTS APPROVED 2020

AFRICA
0.4 mln

4 projects
3 countries

LATIN AMERICA
0.5 mln

8 projects
4 countries

ASIA
0.9 mln

12 projects
4 countries

EUROPE
2 mln

30 projects
1 country

Participatory processes involving
communities in developments and social
change.

India Comprehensive Community
Development Programme
Andhra Pradesh, India, ASSIST Ngo

ASSIST has constructed an intervention
process that aims to break the cycle
of poverty working on three main
components: social-educational,
infrastructural and economic
development. In addressing the main
causes of poverty, child labour, early
marriage, the search for a secure,

dignified form of employment, people are
systematically and completely provided
with the tools they need to become the
masters of their own destiny.

The words of Vianney Katakam Associate
Director ASSIST Ngo
«What a single person cannot do, a
community can do. When they stand
united, the community can achieve
wonders and make themselves a tribe
apart. Realising this, ASSIST has been
striving for community organisations and
through them community development.
Just as ASSIST believes in community
strength, it wants its target community
too to have the same belief and for that
reason, the organisation starts its work in
any village by bringing people together and
forming an association. […] An individual
is nothing without a community and
similarly, a community is nothing without
individuals. For the sake of everyone’s
benefits, sometimes individual may have
to make little sacrifice, but that they do
here in our target community when he
is convinced of the context. Common
interests are given priority without at the
same time putting individual at risk».

COMMUNITY DEVELOPMENT PROJECTS

82

84

PROJECTS APPROVED 1999-2020

AFRICA

14.9 mln

260 projects

35 countries

LATIN AMERICA

14.6 mln

313 projects

14 countries

ASIA

9.4 mln

179 projects

17 countries

EUROPE

31.4 mln

589 projects

8 countries

COVID

The San Zeno Foundation has taken extraordinary action, supporting the entities in
the resilience and search for innovative strategies by which to respond to new
needs, offering food and emotional support, helping social businesses re-invent their
action and allowing entities to continue to pursue the paths undertaken where
other support was not envisaged.

Extraordinary intervention projects

Actions to fight the effects of Covid-19

 ECONOMIC COMMITMENT PROJECTS NO. COUNTRIES
TOTAL €494,000 15 6

85

86

We know just how vital a resource water is; for years, the

company has been implementing practices to limit the impact

of production activities on it as far as possible and developed

systems by which to distribute it to employees as drinking

water, free of charge, in particular in the geographic areas

where access to water is impacted by situations of water

scarcity or infrastructural deficiencies.

The direct management of the production chain assures the

dissemination of ethical practices typical of our culture,

encouraging a safe, orderly environment and complete respect

of the rights of all our workers. The Calzedonia Group works

hard to reduce social inequalities: we are aware that a fairer,

longer-lasting social and economic development also involves

the sharing of operative and technological know-how and this

is why we work to make sure that it becomes the heritage

of our people and the communities in which they live.

Calzedonia’s investments in production plants aim to have
them evolve technologically, so as to make it possible to
develop more sustainable production models: all plants are
characterised by cutting-edge machinery, which guarantees safer
working conditions, reducing waste, obtaining high productivity
and conferring greater value on the raw materials.

87

Our factories

The Calzedonia Group Integrated Management Model calls for energy, investment
and knowledge. On the other hand, it enables careful quality control, maximising
synergies and scale economies. It also allows for the control of respect for the
human and social rights of those working with us. We adopt the strictest standards
in environmental, health and safety matters, in respect for principles of transparency
and continuous dialogue with the Group stakeholders. Our production involves
thousands of people in countries where the textile industry is one of the main
local growth drivers, offering employment opportunities.

The Calzedonia Group operates with the awareness that the supply chain in the
textile and clothing sector has risks relating to the lack of visibility of the supply
chain as a whole. This is why the commitment is required of all players of the
production and distribution chain towards a responsible route of cooperation, aimed
at creating a business model that is sustainable in the long-term.

During 2020 the Calzedonia group produced, internally and through third parties,
328,574,161 garments. Specifically, Calzedonia produced 40.5%, Intimissimi 23%,
Tezenis 36% and Falconeri 0.5%8.

We have chosen to put our reputation on the line, building our own plants, which today
produce around 78% of the goods offered in the stores with close control of the supply
chain.

Much of the Calzedonia supply chain consists of businesses belonging to the
Group, for whose management we are exclusively responsible. The Group’s factories
are located in: Italy (Avio, Brentino Belluno, Biella, Castiglione delle Stiviere, Castel
Goffredo, Gissi, Grole), Croatia, Serbia, Bulgaria, Sri Lanka, Bosnia and Ethiopia.

For the Calzedonia Group, production means construction and production standards
aligned with Italian and European requirements for all plants, regardless of their

8 The number of garments produced by Atelier Emé accounts for less than 0.1% of the total.

88

location. We always try to align our plants with the best technologies available to
guarantee optimal working conditions for our employees, choosing the most cutting-
edge machines and plants that allow for the minimisation of repetitive, manual
work, in respect of the highest standards of quality, health and safety.

Although aware of our room for improvement, we are proud of the objectives
achieved on a daily basis as part of the sustainable development route undertaken.
They offer concrete examples of our social responsibility actions, the empowerment
of women in the reference community, the energy efficiency of plants and the
sharing of an industrial model that limits waste and fosters respect.

A programme is in progress for the study and monitoring of possible ways to
perfect the maintenance and update of the safety procedures of some of our
plants, to ensure that our activities are in line with industry best practices.

A WELL FOR ASHEGODA

The region of Tigray, in the far north of Ethiopia, has, in its recent
past, suffered periods of extreme drought and famine, which brought
about the death of a great many people in the area.

The climate change in progress has contributed to making rainfall even
more unforeseeable, year after year impacting the area’s rain levels. The
great concern of the local community is that, in the near future, further
intense droughts may occur, which could destabilise a country numbering
more than 110 million inhabitants.

Our factory in Ethiopia is located at the city of Mekelle, opposite the
community of Ashegoda, in the region of Tigray.

Aware of the importance of integrating into the local community, creating
a bond of mutual utility, we immediately started a dialogue with our
employees, their families and the community surrounding the factory, to
understand how we could concretely support local development and
significantly improve the quality of their lives.

It became immediately clear that WATER was considered the most important
resource of all. Indeed, it was a valuable resource and a scarce one: the
only well available to the population in a radius of 7 km had been
excavated in an artisan manner, to a depth of approximately 60 metres,
and was dry for much of the year.

In using local partners for geological analyses and digs, we financed the
construction of a well 145 metres deep that, crossing through a thick, hard
layer of rocks, reaches a water table guaranteeing drinking water all year
round.

The well was donated to the community of Ashegoda on 18 October 2018,
during the factory’s opening ceremony, by the Chairman of the Calzedonia
Group, Mr Veronesi. The well has a capacity of 24 litres per second and
supplies drinking water to the more than 3,000 people who live in the
area.

89

Civil war in Ethiopia

The Calzedonia Group’s decision to verticalise its business model by investing in
production structures gives rise to a whole series of responsibilities that the Group
has decided to shoulder, including respect for its employees and reciprocal help
with the communities surrounding the plants.

2020 was not difficult only in respect of the Covid-19 pandemic that struck the
whole world, but for our Ethiopian colleagues it was made yet more complicated
by the outbreak of a violent civil war, which, unfortunately, is still in progress in
2021. The epicentre of the clash is the region of Tigray, where Itaca Textile is
located, one of our factories.

Faced with this terrible crisis, the Group has once again shown that it does not
shy away from its responsibilities, flanking its employees in the hope to offer some
form of stability at such difficult times. Indeed, Calzedonia has chosen to help its
employees by continuing to pay out monthly salaries, despite the plant closure,
and keeping active contact with the international organisations present in the
territory.

All those expatriated have managed to make it back to their home countries
thanks to efforts combined with the United Nations.

Supply chain management

In balancing its make-or-buy strategy, Calzedonia has chosen, as a general rule,
to maintain production of its products within the Group, mainly using external
suppliers for the purchase of raw materials.

The Group seeks a lasting, loyal collaboration with its suppliers, in order to enjoy
a profitable relationship, sharing quality policies and ethical choices.

The selection of new suppliers is based on a careful control that envisages
compliance with specific quality standards and competitiveness of pricing of products

90

offered. It is also mandatory, in order to be able to collaborate, for all suppliers
to accept the Code of Ethics and Supplier Code of Conduct, both of which can
be downloaded from the Group’s corporate website and which clarify our principles
and conditions in terms of respect for human rights and worker health/safety, as
well as safeguarding the environment.

Where possible, Calzedonia opts for the procurement from local suppliers in the
various contexts in which it works, in order to benefit from logistics advantages,
generate income and create employment opportunities in the communities in which
it works.

The Calzedonia Group splits its purchasing turnover from the suppliers of the
various countries in which the Group operates, also in order to avoid any
dependency of procurement that could constitute a business risk. As regards
concentration, 20% of suppliers account for 97% of the value ordered; these
suppliers are mainly in Italy and Europe, as shown below9.

2020 value of orders by geographic area

In making its purchasing choices from third party suppliers, the Group distinguishes
between raw materials and finished products, on the one hand, and non-core
materials, i.e. materials not directly related to the production of clothing sold in
the stores, on the other.

Raw materials and finished products

Suppliers of raw materials mainly supply fabrics, yarns and accessories (elastic,
buttons, zips, etc.). The fabrics mainly come from Italy, China, Serbia and Sri
Lanka. In general, the Group focusses on leading companies for the reference
sector, equipped with the main quality certifications for weaving and dyeing, as
well as environmental certificates, as the matter of sustainability has for some time
now been one of the crucial aspects of the fabric dyeing and production market.

A careful selection of suppliers is assured, taking into account the following
requirements:

9The Group’s main operating offices are in Italy, Europe, America, Asia and Africa, areas to which reference is also
made for the definition of local supplier.

Africa

0,02%

America

1,59% Asia

19,51%

Europa

34,74%

Italia

44,14%

91

 Technical Specifications of Conformity, containing the requirements laid down by
Calzedonia regarding mechanical, chemical and physical aspects; these are
normally prepared in aligning to the strictest regulations of those in force in
the countries in which the Group operates;

 the Group Code of Ethics and Supplier Code of Conduct, suppliers are generally
asked to expressly approve both codes, through which they undertake to
guarantee observance of the principles and standards they encompass. In
addition to recalling the need to respect current laws and regulations, the
Codes also describe the standards regarding the areas relative to people, the
environment and transparency, being inspired by reference international standards,
such as ILO conventions, and paying close attention in particular to respect
for human rights under the scope of the United Nations Guiding Principles on
Business and Human Rights, as well as other industry best practices. The
Group set itself the aim of extending the obligation to accept the Code of
Ethics and the Supplier Code of Conduct as a condition for being able to
work with Calzedonia, to all suppliers.

Following the choice of the collection and definition of volumes, the Logistics and
Procurement Office proceeds with the procurement of the materials defined during
development.

The supply of processes is therefore entrusted to the production plants of the
Calzedonia Group.

Suppliers of finished products are instead only selected once the Materials Research
& Development Office has verified. More specifically, the Materials Research &
Development Office agrees with the new supplier on a “get-to-know-you” visit to
assess reliability, production capacity and technical requirements. Only if feedback
is positive will the supplier be asked to accept our Technical Specifications of
Conformity, the Code of Ethics, the Supplier Code of Conduct and the operating
procedures. In this introductory phase, suppliers also provide evidence and any
certifications of their responsible, traced production.

Supplier monitoring is a continuous process that involves constant dialogue with
them, also with a view to periodically verifying compliance with the Codes throughout
the supply chain. We presently try to visit suppliers with which we process
considerable volumes or particular projects.

Although visits to suppliers’ plants are frequent in the above terms, to date, no
structured sustainability audit process has been launched at our suppliers’ premises.
We believe that we need to act by starting out with a sensitisation and
communication phase of the Calzedonia Group’s essential values, starting with our
suppliers and sub-suppliers in the countries of the far east. The Group’s desire to
establish long-term cooperation is confirmed by this supplier involvement in
sustainability matters, which aims to spread awareness of the importance of creating
sustainability production environments, assuring the protection of the environment
and health and safety at work, as well as conformity with the standards and
requirements laid down by applicable local and international regulations.

92

Non-core materials

Suppliers of non-core materials mainly supply furnishings and lighting systems for
Group stores. More specifically, below are the main product categories:

 2020 type of furnishing materials

The choice of materials used in the Calzedonia Group stores, and consequently
the related supplier selection, is an informed choice that also takes into account
eco-compatibility aspects of products (for more details, see the chapter on
“Responsible procurement and consumption of materials”).

Stores are designed to guarantee customer and employee safety, with quality
elements that last over time, made possible thanks to a vast use of certified
suppliers.

METAL FURNISHINGS

Many of the suppliers are certified EN1090 to guarantee the release to
the market of safe, structural carpentries and compliant with standard UNI
ENISO 3834, which governs welding metal materials.

FLOORS

All floor suppliers are certified ISO14001/14021/9001 with Ecolabel
certification, the European regulation that establishes environmental and
industrial policy criteria.

They are also members of the Green Building Council Italia, a voluntary
system for adhesion by companies that can implement a precise sustainable
development corporate policy.

TECHNICAL LIGHTING AND TECHNOLOGICAL MATERIALS

We have been using LED lighting in our stores for some time now, with
controlled processes and high energy efficiency materials, in respect of the
EC “Ecodesign” Directive 2009/125/EC for energy saving.

Ceramic flooring;

40%

Metal; 26%

Wood; 19%

Plastic; 10%

Paper; 2%
Glass ; 1% Mixed materials; 2%

93

Starting 2016, the Group has embarked on a route for perfecting its selection of
the suppliers involved in the production process, through the approval of partners,
assigning them a dynamic rating that can vary over time according to their
positioning in respect of standards.

Towards the close of the year, the Group launched a sustainability certification
project in certain stores, with the aim of comparing notes and adopting the very
best global standards for the design and management of stores, as well as
choosing materials with less environmental impact.

Product quality and safety

Clothing textile products are articles with which the consumer comes into direct
contact every day.

The selection of materials is defined during collection development. During this
phase, the style and product offices choose the materials to be used in the
collection on the basis of style, quality, cost strategy and production capacity
considerations.

The procurement process in a group producing fast-moving consumer goods and
seeking to limit the costs to the end customer, entails various risks. Indeed,
informed choices need to be made in procuring raw materials and products that
meet the technical demands and satisfy the taste of consumers; these products
must not only be beautiful, they must be safe for those wearing them and come
from transparent chains.

The Calzedonia Group has chosen to be transparent and respectful in regard to
the health and safety of its customers, equipping itself with rigorous Technical
Specifications of Conformity. The document was created as a point of reference
in assuring the main health and safety requirements agreed and subscribed to by
all parties involved in the design, the supply of the raw materials and product
development.

Health and safety requirements refer to the fact that all products distributed on
the market must be safe. On this assumption and taking a pragmatic approach,
the Group proposes starting out from the most significant risk categories for the
sector and considering them in connection with the related technical standards in
place in the countries in which it operates or where it could operate in the near
future. Exporting to more than 50 countries, in fact, the products must comply
with specific quality and safety standards that customs and national regulations of
the country to which exports are made, require.

Technical Specifications of Conformity

The Technical Specifications of Conformity take into account three main risk types:
chemical, mechanical and physical - laid out into additional specific risks and referring
to two classes of application:

 the first concerns children age under 36 months (with a few exceptions for
some EU and non-EU regulations, in which the category is extended to 12
years old);

 the second concerns all end users of the product.

94

Within said classes, the three risk types are structured differently, according to the
specific needs for protection taken into account. Additionally, in risk management,
it is specified which of the relative obligations are laid down by applicable
regulations and which are instead more severely regulated on a voluntary level.

The assessment criteria applied to the individual risks are based on the real
probability of a claim in connection with the various materials used. Fabrics, clearly,
but also leather, plastic and metal.

Chemical analysis Physical analysis Mechanical analysis

Each fashion article that
contains new raw
materials or accessories is
sent, before entering
production, to an external
laboratory for testing for
safety and the presence
of chemical substances
that may be harmful or
hazardous for humans
and the environment.
Industrial production is
only started upon
successful completion of
the analyses.

In some countries where
very close attention is
paid to consumer safety,
there are regulations in
force governing product
flammability; this is why
articles are also analysed
in connection with their
physical risk. All fabric
materials, with only rare
exceptions, are flammable.
Flammability depends on
their chemical (nature of
the constituent fibres) and
physical (e.g. ratio of
mass/surface area)
characteristics.

Mechanical analyses aim
to prevent any dangers to
the physical safety of the
user. During normal
conditions of article use,
we check that the article
does not cause puncture
wounds, scratches or
suffocation. These
problems are, in fact,
limited to children's
clothing, for which the
problem mainly stems
from the presence of
parts that can detach
(buttons as well as
sequins or decorative
elements) that could
cause suffocation or other
injury.

With regards to chemical safety, the Group has set itself the aim of constantly
expanding upon the list of harmful or potentially harmful substances not to be
used on its items. Chemical science, in fact, should be considered as a tool to
help pursue sustainability routes that include the selection of safe chemical
substances and the design of new environmentally-friendly products and processes.
In this context, the Group looks to the REACH Regulation to achieve these
objectives.

Quality and process controls

In order to prevent and mitigate physical, chemical or mechanical risks and to
guarantee compliance with the Technical Specifications of Conformity, all technical
parameters are tested like the stability of fabrics, tenacity, smoothness and yarn
titre, as well as solidity of colour, just like assessments are also run with quality
tests, like reaction to sweat.

More specifically, before dispatching production materials, representative samples are
sent. These samples are examined in the laboratory at the Group’s central office
and the production plants. In order to carry out more complex analyses, in which
specific tools are required, certified independent laboratories are used (e.g. routine

95

tests envisaged by standard GB 18401, flammability tests envisaged for clothing
by the standards 16 CFR 1610 and ASTM D1230, etc.).

The test reports issued are catalogued for subsequent analyses in view of further
improvements and kept available. This can happen if there should be disputes
involving the finished product.

Tests can be carried out, as applicable, on the raw materials indicated as samples
and/or advances thereafter repeated subsequently during production. Additionally,
during production, quality and process controls are carried out to monitor operation
performance, which in addition to optimising resources, also aim to reduce second
choices and, consequently, material wastage.

The selection of products to be tested with respect to the potential effects on
customer health and safety, is made taking into account the critical nature of the
materials and accessories comprising the articles, as well as the age bracket for
which they are intended.

In 2020, more than 2,300 tests were run on the different products of the various
Group brands, of which 76% on adult items and 24% on articles for children. The
number of tests is proportional to the new materials introduced in the various
brands, as shown in the graph below.

2020 tests by brand

Calzedonia mare

3%

Calzedonia

29%

Intimissimi

12%

Tezenis

41%

Falconeri

15%

96

The graphs below show the main tests relating to product health and safety run
in 2020.

In 2020, no cases of non-conformities occurred with impacts on health and safety;
however, 38 reports were received in relation to articles that caused allergic
reactions, skin abrasions or sensitivity to silicone. Reports of non-conformities
received from customers go through the Customer Care Office. The disputed
products are brought back in, so as to assess whether or not they need to be
sent to specialised laboratories to look for the presence of the allergenic substances
that caused the rash. In all cases, the test results showed that the substances
analysed were within the limits permitted by all international requirements included
in our Technical Specifications of Conformity.

Traceability of the chain and labelling

As part of our responsible communication and consumer protection, the product
label is extremely important in terms of conveying clear, transparent, accurate
information through a structured process aimed at guaranteeing the traceability of
the product and its chain.

When the Group opens a physical or virtual store under one of our brands in a
new country where, at that point, we are not yet operative, the Quality Control
Office obtains full information as necessary to check that our products are compliant
with the safety requirements and to verify how the labels should be applied to
the finished product and any other related demands.

In regard to this latter aspect, the relevant office finds out if there are any
linguistic needs or specific instructions that must be included on the label. For
some countries, in fact, labels are tailored to include specific information.

To satisfy the regulatory needs and information requirements of the countries in
which we operate with our brands, 100% of labels applied to our articles include
the following information: size, collection, factory code, order, article, colour, “made
in”, Ginetex/ASTM maintenance symbols, manufacturer, EAC marking, product
description, date of production, product composition and distributor. For Falconeri
brand products, if items are made up of multiple materials, the composition is

Metal; 36%

Dyes (allergens/azo) ;

22%

Formaldehyde;

16%

Phthalates;

8%

Flame

retardants ;

10%

pH value

; 5%
Other; 3%

Metal; 10%

Dyes

(allergens/a

zo) ; 29%

Formaldehyde;

21%

Phthalates;

16%

Flame

retardants ;

21%

Detachment of small

parts ; 3%

97

declared, broken down according to the part of the item (e.g. sleeves 100% cotton;
body 100% silk, etc.).

For articles made up of valuable materials or materials that have undergone
particular processes or items requiring specific care in use and maintenance, in
addition to the label, tags are applied giving the most appropriate warnings and
notices for taking care of the item so as to keep its characteristics unchanged
over time (e.g. domestic maintenance, reaction to detergents during washing, etc.).

The labels used by the Calzedonia Group are, to a large extent, certified Oeko
Tex: an independent system of textile product tests and certifications for all
production types through the textile control chain. The fabric label that follows the
Oeko-Tex Standard 100 indicates that the manufacturer is certified as
environmentally-friendly in both its processes and plants, as well as tested to verify
for the absence of harmful substances.

As regards the printing of variable information on the back of the tags, alternative
technologies to thermal transfer are currently being studied and tested to eliminate
use of the printing foils in the tape.

In 2020, no complaints were recorded regarding clothing labelling.

Product and process sustainability

The Calzedonia Group is constantly committed to the research and development
of fashion collections. The whole process of designing the collections takes place
within the Company. The choice of materials is defined during the collection
development by the Style and Product Offices, on the basis of stylistic, quality,
cost strategy and production capacity considerations.

The Group is focussed on the selection and use of more natural fabrics from
sustainable chains. This is why raw materials are selected carefully, where possible
preferring those with a lesser environmental impact. The aim set is to use 25%
of raw materials with a low environmental impact by 2025; this target has been
interpreted differently by the different Brands.

In 2020, Calzedonia continued to offer a collection of tights, developed using the
Q-NOVA fibre, a recycled yarn according to a system that is traced and certified
by the Global Recycle Standard (GRS)10, which successfully reduces waste and
resources used. The tights, which are available in three different dens (40, 60
and 80 den) are obtained starting from waste scrap, which is re-blended through
a mechanical regeneration process at 0 km, which allows for the reduction of CO2
emissions by up to 80%, lesser water consumption (-90%) and use of energy
from renewable sources. The same yarn was introduced in 2020 to produce other
items of the fashion collection.

In 2020, the Intimissimi brand implemented a new fashion collection called the
“Green Collection”, offering a range of lingerie, pyjamas and knitwear created using
fibres certified as having reduced environmental impact. The fibres used include Q-
NOVA pre-consumer recycled polyamide from the company Fulgar, silk certified

10 The Global Recycle Standard (GRS) certifies products obtained from recycled materials and manufacturing activities
in respect of social and environmental criteria extended to all phases of the production chain.

98

Bluesign11, attesting to the lesser impact of the chemical substances used in the
dyes, and the Tencel modal12 of the company Lenzing, which guarantees not only
sustainable management of the wood from which the cellulose is extracted, but
also a closed cycle management of the chemical agents used to extract the fibre
from the cellulose.

Tezenis has instead adopted a different strategy, seeking to renew the fibres used
in the basic collections of its clothing and setting the ambitious objective of
achieving, by 2021, 50% of items present in the store made up of low environmental
impact fibres. The fibres used to achieve this objective are the certified organic
cotton (GOTS and OCS), which guarantees reduced use of water, the absence of
pesticides that are damaging to man and the environment and the fair treatment
of all workers, the recycled polyamide Econyl13 supplied by Acquafil and the viscose
Ecovero14 by Lenzing, which guarantees a sustainable procurement of the wood
from which the cellulose is obtained, reduced use of water and fewer emissions
of greenhouse gases into the atmosphere.

Falconeri seeks to prioritise the use of natural fibres in preparing its clothing,
compatibly with the technical limits for their development. There are, however,
specific productions focussed on sustainability and regenerated materials; in these
cases, suppliers are sought out according to criteria based on sustainability
certifications.

Again in 2020, padding has been used for 3 items of clothing, created from
cashmere regenerated from post-consumption, again GRS certified. In addition, all
the down used in jackets is purchased from a supplier certified according to
DOWNPASS15 quality and traceability standards.

Starting 2019, Falconeri - in order to contribute towards the sustainable cashmere
chain used for an average annual purchasing volume of approximately 120 tonnes
of staple per year - joined the Sustainable Fibre Alliance (SFA), an international
non-profit organisation whose objective is to guarantee that the cashmere marketed
internationally is produced using sustainable practices, with a consequent reduction
of the environmental footprint and guarantee of the adequacy of the economic
return for participants throughout the supply chain.

Falconeri is also a member of the Cashmere and Camel hair Manufacturers Institute
(CCMI), founded in 1984 to protect the integrity of cashmere and camel fleece
products.

The Group expects to increase the percentage of materials with a lesser
environmental impact in the collections, so as to reach 20% of the total as early
as end 2021.

certified organic cotton (GOTS and OCS), which guarantees reduced use of water,
the absence of pesticides that are damaging to man and the environment and the
fair treatment of all workers, the recycled polyamide Econyl16 supplied by Acquafil

11 bluesign® - solutions and services for a sustainable textile industry
12 TENCEL™ - Lenzing - innovative by nature
13 Aquafil - Il filo ECONYL®
14 LENZING™ ECOVERO™: Sustainable Viscose… | LENZING™ ECOVERO™
15 The DOWNPASS mark guarantees that the down used as padding material, is produced ethically and comes from
a controlled, traceable chain.
16 Aquafil - Il filo ECONYL®

99

and the viscose Ecovero17 by Lenzing, which guarantees a sustainable procurement
of the wood from which the cellulose is obtained, reduced use of water and fewer
emissions of greenhouse gases into the atmosphere.

Falconeri seeks to prioritise the use of natural fibres in preparing its clothing,
compatibly with the technical limits for their development. There are, however,
specific productions focussed on sustainability and regenerated materials; in these
cases, suppliers are sought out according to criteria based on sustainability
certifications.

Again in 2020, padding has been used for 3 items of clothing, created from
cashmere regenerated from post-consumption, again GRS certified. In addition, all
the down used in jackets is purchased from a supplier certified according to
DOWNPASS18 quality and traceability standards.

Starting 2019, Falconeri - in order to contribute towards the sustainable cashmere
chain used for an average annual purchasing volume of approximately 120 tonnes
of staple per year - joined the Sustainable Fibre Alliance (SFA), an international
non-profit organisation whose objective is to guarantee that the cashmere marketed
internationally is produced using sustainable practices, with a consequent reduction
of the environmental footprint and guarantee of the adequacy of the economic
return for participants throughout the supply chain.

Falconeri is also a member of the Cashmere and Camel hair Manufacturers Institute
(CCMI), founded in 1984 to protect the integrity of cashmere and camel fleece
products.

The Group expects to increase the percentage of materials with a lesser
environmental impact in the collections, so as to reach 20% of the total as early
as end 2021.

17 LENZING™ ECOVERO™: Sustainable Viscose… | LENZING™ ECOVERO™
18 The DOWNPASS mark guarantees that the down used as padding material, is produced ethically and comes from
a controlled, traceable chain.

100

Calzedonia controls its production activities directly as these,

coupled with logistics, are the main aspects responsible for

the Group’s environmental impact. Therefore the Group is

committed to an attentive management of its material footprint,

which goes from the proactive management of the water

resources in our processes to an efficient management of

waste, implemented through its prevention, reduction and

recycling, also involving the sensitisation of employees towards

such matters.

In a bid to reduce the impact of its business on the earth’s

resources, the Calzedonia Group is acting on various fronts:

self-production of energy, procurement from renewable sources

and enhancing the efficiency of its civil and industrial plants.

Calzedonia Group has integrated climate change measures

into its policies, strategies and planning in order to

minimize its environmental impact.

101

Everyday commitment to sustainability

The Calzedonia Group is committed to going about its business in the most
environmentally-sustainable manner possible, through a responsible management of
natural resources. In the Code of Ethics, the Group has clarified how, in that
context, its efforts are focussed on minimising the environmental impact through
the entire life cycle of its products, from the purchase of the raw materials through
to the end of the life cycle, implementing, in each phase of design, production,
distribution, retail sale and final use, a series of measures aimed at reducing and
compensating for that impact.

The principles regulating the Group’s environmental procedures are as follows:
 observance of applicable environmental laws and regulations and any other

relevant obligations, paying particularly close attention to the prevention of
pollution and, where possible, minimising the potential environmental impact
generated by its production line, both in regards to natural resources and
people;

 environmental protection and implementation of measures for the continuous
improvement in terms of lessening direct and/or indirect emissions, greenhouse
gases, reduction of the consumption of natural resources, control of leakages of
potentially harmful chemical substances and implementation of our environmental
management system as a whole;

 consideration of the consequences of climate change, water management and
the protection of biodiversity in the planning and implementation of activities and
those of its business partners, manufacturers and suppliers, encouraging
sensitisation towards environmental matters.

Since 2019, these commitments have received a new boost following the definition
of the Fashion Pact objectives under the scope of which the Group is working to
put a stop to global warming, restore biodiversity and protect the oceans.

In view of the main environmental risks generated by the Group - which can be
traced to emissions of combustion fumes by heaters used to generate hot water
and steam for industrial purposes, to emissions of coolant gases (greenhouse
gases) by direct expansion climate control systems (e.g. stores), to the purchase
of raw materials produced with over-consumption of water and over-use of pesticides,
to territorial pollution for uncontrolled drains and pollution from the exhaust fumes
of the company and logistics vehicles - strategic choices have been made, defining
the relevant guidelines for use.

These guidelines set out the intent of being an environmentally-sustainable industry.
The objectives identified are, in fact, based on increasing plant efficiency, using
low environmental impact technologies and making an informed, controlled use of
water resources and a plan to implement low environmental impact raw materials.
Additionally, some Group companies have also adopted management systems that
allow them to achieve voluntary energy and environmental certificates, such as, for
example, ISO 50001 and ISO 14001.

In the firm belief that the sustainability process can only be effective if implemented
by the company as a whole, when planning and implementing its business and
that of its business partners, the Group promotes responsible environmental behaviour
amongst its staff, suppliers and the company in general.

102

In these terms, the Group's employees are encouraged to report and propose any
initiative that may prove useful to reducing consumption, limiting waste, reducing
the environmental impact of our activities and help assure the well-being of the
communities in which we work.

Employees are sensitised to the importance of behaving responsibly and minimising
waste. In Calzedonia, in order to minimise consumption of disposable plastic bottles,
free filtered water dispensers have been installed and carbon neutral flasks
distributed to employees. During meetings, jugs are used instead of bottles and all
plastic cups and stirrers have been replaced with paper and wood. In 2020,
electric mobility was very much encouraged thanks to the implementation of a plan
to adopt company electric cars, the installation of additional columns for charging
electric cars free of charge in the company car park and the approval of a plan
to extend this practice to another six sites in Italy. Our sites also have ecological
areas for separate waste collection, so as to reduce the quantity of waste to be
disposed of and foster recycling/recovery.

The Group has a plan in place to raise awareness in suppliers as to the need
to guarantee products and processes in line with good practices regarding traceability,
transparency, the environment, working conditions and social relations. In observance
and in respect of the collaborations pursued over the years, the company does
not usually suddenly interrupt relations with suppliers that do not immediately adjust
to requests, but rather choose to accompany them and assist them in continuous
improvement with the aim of maintaining a healthy collaboration. This approach is
measured according to the type of request that the supplier cannot respect.

Multiple initiatives have also been taken at our stores. The transition towards the
digital and new technologies in fact favours energy efficiency in stores. In this
sense, we have: the programme to replace traditional lighting systems with LED
technology and raising awareness on careful use of heat barriers, the progressive
installation of thermal cut fixtures with double glazing for both new openings and
replacements and the installation of movement sensors in warehouses and staff
rooms.

The Group is drastically reducing its use of paper documents through video wall
communication. Catalogues will also be gradually eliminated, in favour of digital
systems that are accessible to customers.

Starting 2014, audio and video contents disseminated within stores take place
exclusively using digital data transmission, with the consequent elimination of physical
supports. To date, approximately 47% of our stores use digital video supports.

We intend to develop an operative manual for the design and management of
stores. This manual will aim to set sustainability criteria that must be respected
in the design of new stores and in the management of existing ones. Starting
2021, some of our stores will be certified externally for sustainability so as to
make them a point of reference for all new openings.

A digital portal has been launched, through which all requests for technical material
and maintenance services will be conveyed, thereby streamlining and simplifying
the work of offices and staff on the territory.

Calzedonia’s constant commitment and attention towards the environment is borne
out by the absence, for 2020, of significant fines and non-monetary sanctions due

103

to failure to comply with environmental laws and regulations. In 2020, the company
received a total of 5 environmental complaints, all of which were solved during
the year and none of which was relevant.

Responsible procurement and consumption of materials

Responsibility towards the environment starts with the choice of suppliers who are
as closely as possible aligned with the highest standards of quality and efficiency
and the minimisation of environmental impacts, focussed on innovation and able to
optimise, on a par with Group factories, the use of raw materials, reducing
production waste, simplifying processing and perfecting packaging.

Raw materials

The main raw materials used by the Calzedonia Group are: fabrics, yarns and
laces, as well as various types of accessories (such as hooks, laces, belts, elastic,
etc.). To date, the percentage of natural/renewable fibres used to manufacture the
items stands at 39%, both for unprocessed materials, and for finished materials.
Below is information on the consumptions of unprocessed and finished materials
purchased by the Group in 2020, compared with the data collected in 2019.

Raw materials (t)

Unprocessed materials 2019 2020

Raw yarn 10,949 8,190

 Natural yarn19 3,927 3,710

 Artificial yarn20 1,877 1,440

 Synthetic yarn21 4,886 3,040

 Other 259 -

Unprocessed fabric 4,067 1,360

 Natural fabric/lace16 1,966 43

 Artificial fabric/lace17 929 79

 Synthetic fabric/lace18 1,172 1,238

Total 15,016 9,551

Finished materials 2019 2020

 Natural fabric/lace16 3,872 4,427

 Artificial fabric/lace17 1,162 1,219

 Synthetic fabric/lace18 6,423 5,568

 Other 31 -

Total 11,488 11,213

19 Natural yarns/fabrics include materials made from, for example, cotton, linen, wool, cashmere, silk, etc.
20 Artificial yarns/fabrics include materials made from, for example, modal/micromodal, viscose, etc.
21 Synthetic yarns/fabrics include materials made from, for example, polyester, polyamide, polyurethane, acrylic, etc.

104

2020 saw a decrease in the total weight of raw materials purchased (unprocessed
and finished) of 22% on 2019 (5,740 tonnes). This change is entirely due to the
store closures as a result of the spread of Covid-19, which led to a reduction in
production orders.

These numbers, which to a certain extent relate to the very nature of the products
offered by the Group, will be an increasing focus point for Calzedonia, which, also
in response to customer demands, is already directing its efforts towards the use
of recycled materials of lesser environmental impact, which come from traceable
chains and meet the highest ethical standards.

In 2020, a breakdown was introduced of raw materials into conventional, recycled
and low environmental impact (fibres with a lesser consumption of resources than
conventional equivalents, or with a guaranteed end-of-life) with the aim of simplifying
the Group’s efforts in the transition towards raw materials that reduce the
environmental impact of the finished products on the environment.

At present, 5% of the total weighting of yarns and fabric used by the Group is
made up of recycled/sustainable materials. Specifically, the categories with the
highest incidences of recycled/sustainable fabrics are the raw synthetic fabric, in
which 11% is made up of recycled fibres, and artificial finished fabrics, in which
25% is made up of low environmental impact fibres (fibres obtained from FSC
certified wood cellulose managed using closed cycle chemical processes).

The global incidence of recycled/sustainable fibres has been slowed by the reduction
in sales volumes brought about by the Covid-19 pandemic and the consequent
slowing of the plan to renew finished items, but this value is set to increase
considerably over the next few years, with the aim of achieving 20% by 2021
and 25% by 2025, as required by the Fashion Pact targets.

As part of the production process, for the processing of fabrics and yarns
purchased, dyes and inks are also used (350 t in 2020), along with various
chemical products (3,261 t) and rolls/strips of plastic (12 t).

SEGUENDOUNFILO

The UN 2030 agenda for sustainable development goals cannot be achieved
without the major commitment and collaboration of the new generations.
Tomorrow’s adults will be those on whom, realistically, climate change will
have its most significant impacts in terms of modifying our lifestyles and
habits.

It is therefore important to invest in the education of children, to create a
profound awareness in them of the need to protect the earth and the
environment in which they live, making them, in the future, responsible
adults, who are attentive to and aware of environmental topics.

It is with this spirit that the “Seguendounfilo” project has been imagined,
created by the association “What if” and financed by the San Zeno
Foundation.

105

The challenge is to drive a generation that has everything, to do “everything”
with just one material available, perhaps recovered, moreover, giving free
rein to their creativity and imagination.

The aim is to educate children to reuse poor materials, having them
experiment with the beauty of a game constructed using only their own
imagination and helping them understand the real value hidden in “waste”
materials.

The project also seeks to develop scientific and emotional ties with the
environment, so that all children can create memories of intense experiences
in contact with nature.

In the firm belief that we protect what we love and to love, we need to
share time, emotions and adventures...

The Calzedonia Group supports this project, supplying the materials
necessary to developing the work in preschools, donating part of their
leftover materials (fabrics and accessories) and production cuts. The 26
preschools that adhere to the project (including the Group’s own nurseries)
have committed to using the material donated to create games and activities
for children without buying others, externally.

Packaging

In choosing its packaging, the Group strives to optimise the use of paper and
cardboard and maximise the recycling of tags, shopping bags and technical paper.
It has also focussed attention on reducing the quantity of packaging used, for
example through reducing the thickness of the various components. Below is a
representation of the packing and packaging by material type.

106

Type of materials used for packaging 2020

Most of the paper used to make the tags, technical paper and shopping bags is
certified by FSC (Forest Stewardship Council, an entity that seeks to guarantee
compliance with rigorous environmental, social and economic standards in forest
management). Since 2018, only paper shopping bags have been purchased,
eliminating the plastic options.

Where possible, technical paper does not have plastic accessories (such as
hangars), thereby simplifying recycling.

The Group uses water-based paints for printing some of the technical paper and
some processes (such as paper coupling) are carried out using bio-based materials,
like glue deriving from maize or potato starch.

Additionally, on some new projects, Calzedonia has successfully reduced the weight
of tags by 35%, with a consequent reduction in the quantity of paper used.

Thanks to the analyses performed on paper quality (a large amount of which is
recycled) and its composition, for some specific intercompany transport activities,
boxes are employed that can be reused up to 10 times before recycling, which
has allowed us to avoid the purchase of 332 tonnes of cardboard in 2020, not
to mention the related waste production.

The Group is also working on the gradual reduction of the use of plastic, in the
favour of the environment. This is why in 2020 we examined solutions for shopping
bags the prioritised reusable cotton bags as an alternative to the shoppers produced
using FSC paper.

In 2020, the packaging materials used in our stores and our e-commerce channels
totalled 3,493 tonnes, of which 90% paper coming approximately 75% from FSC
certified sources or recycled materials.

Paper ; 40%

Cardboard ; 40%

Wood ; 8%

Plastic ; 9%

Film ; 2%
Metal ; 0,5%

Fabric ; 0,5%

107

Packaging (t)

 2019 2020

Paper 4,128 3,135

of which
FSC/recycled

3,005 2,346

Plastic 274 171

Metal 170 58

Fabric 120 23

Wood 62 54

Other 38 53

Total 4,792 3,493

For some time now, the company has reduced the thickness of the plastic bags
used to carry the items of clothing by 35% and by 20% those of film used to
protect packs during delivery, as well as the gram weight of the paper for printing.
The Group has also adopted new solutions, such as:

 replacement of PVC with PET for some packaging types, insofar as this is
easier to recycle;

 gradual elimination of plastic cup-protectors from lingerie, replaced by tissue
paper made from recycled paper;

 replacement of adhesive tapes used to package multipack tights with
cardboard tags, thereby eliminating the use of silicone papers and related
adhesives;

 replacement of the plastic hook on invisible socks packaging with a cardboard
one to simplify recycling;

 reduction of plastic - polybags - in the pack for the dispatch of Tezenis
brand tights (e.g. bi-packs of tights with inserts are bagged into a single
bag rather than in two, multi-pack stockings and tights with inserts, previously
placed into a polybag containing three pieces, now arrive without the plastic
bag).

 introduction of a symbolic sales price for gift wrapping, so as to discourage
excessive consumption by consumers. The initiative will also be extended
to include disposable paper shoppers, which, however, will always be flanked
by reusable bags produced using low environmental impact materials.

Starting 2020, some sock products were delivered to the warehouse without a
transparent plastic bag and in the future, the aim is to expand this practice to
also include other products. Additional projects are also currently being explored to
further reduce plastic packing and packaging.

108

In 2020, the Group used approximately 1,300 tonnes less packaging (equating to
a reduction of 27%), particularly following a lesser production of finished products
but also thanks to the initiatives described above.

Most of the intercompany logistics transport by road, except for that using specific
boxes, is carried out on high quality plastic pallets that last, used on a closed
cycle, for several years. We have also introduced a procedure by which to
recondition broken wooden pallets and ensure the recovery and recycling of
“disposable” pallets.

In 2020, the Group’s packaging materials came to more than 8.5 thousand tonnes,
of which 86% renewable, such as paper and cardboard (approximately 2.1 thousand
tonnes are FSC certified) and the wood used in pallets. The Calzedonia Group
aims to maximise the use of renewable materials and to foster recycling of those
that are not. Below are the quantities of packaging broken down by type, used
in the Group during the reporting period.

Packaging (t)

 2019 2020

Paper 2,143 1,694

Cardboard 6,385 4,856

Wood 1,024 908

Plastic 1,207 888

Film 282 269

Other 47 103

Total 11,088 8,717

2020 saw a 21% decline in the use of packaging due to the reduction in
production volumes caused by the Covid-19 pandemic.

It should be noted that all cardboard packaging, emptied in our warehouses, is
recycled by specialised operators. In 2020 alone, in the logistics poles in Italy, we
recycled almost 1,800 tonnes of cardboard.

The consumption of paper and cardboard for packing and packaging is flanked by
that of paper used for normal office activities, in the offices, factories and stores22,
which is carefully monitored by the Group particularly as regards origin and
composition. Total paper consumption exceeded 410 tonnes, of which 10% consisted
of recycled/FSC certified materials.

Furniture and accessories

As part of the process for the design and development of the furnishing formats,
the Group, for preference, opts for furnishing accessories that minimise the
environmental impact.

22 The figures on paper consumption given in this paragraph refer to the Group’s foreign companies, apart from the
foreign commercial branches present in Japan, Holland, Portugal and Sweden. This data is not material. Office paper
consumption for Italian companies is included in the quantities of paper specified in the tables on packing and
packaging.

109

More specifically, during the design phase, Calzedonia considers the entire life
cycle of the various accessories - from manufacture to disposal - seeking to foster
virtuous processes. Moreover, the Group pays increasing attention to looking for
materials that can be sourced near its stores, thereby supporting the local community
and also minimising the environmental impact connected with the transport of the
components used. For example, starting 2018, stores on the Asian market, previously
procured from European suppliers, are now for preference furnished using furniture
made in China, thereby reducing the emissions linked to transport.

Supplies are developed in such a way as to avoid irreversible gluing and assembly
of different materials, instead encouraging differentiation and recycling at the end
of their useful life.

For furniture and furnishings, the Group is making increasing use of FSC certified
panels, adhesives that are both formaldehyde-free and contain no heavy metals
and varnishes that are almost exclusively water-based. Additionally, non-toxic, water-
based paints are preferred, which do not contain lead and powder recovery
systems.

All production waste linked to the furnishings is disposed of by entities specialised
in separate waste treatment or, in cases such as solid wood with no glue, used
to heat production warehouses during the winter.

In some cases, furniture and furnishings can also be reused to renew some stores
or handed over to entities and associations. This is what happens, for example,
to QUID brand store furniture, the association for social promotion that aims to
re-include into the world of work people with a difficult past or who are in a
“fragile” situation, with which the Group has been collaborating for several years
now, also offering some excellent quality fabrics, but in limited quantities, which
had been left in the warehouses after production.

The production of metal components is mainly handled by suppliers certified EN1090
and ISO9001 and raw materials are procured through distributors certified ISO14001,
which guarantee sourcing of a high percentage of recycled materials. Process waste
materials can thus in turn be assigned to complete recycling.

The materials used to develop the architectonic parts are also handled in respect
of the highest safety and environmental compatibility standards, as well as disposed
of in accordance with the same sustainability principles, at adequate structures. To
provide an example, wall paints are exclusively water-based.

All flooring suppliers are certified ISO14001/14021/9001 with the Ecolabel ecological
quality mark - the European Regulation that establishes the environmental and
industrial policy criteria - and are members of the Green Building Council Italia, a
voluntary adhesion system for businesses that enables a precise corporate policy
of sustainable development to be implemented, such as, for example self-generation
of energy. As can be seen from the table below, the furnishing materials used in
2020 for store furnishings consist of ceramic flooring (37%), metal (27%), wood
(20%) and plastic (10%). The global Covid-19 pandemic laid down strict restrictions
to travel, bringing about reductions in modernisation processes and the redoing of
stores, except for maintenance that was classed as strictly necessary. This
impediment led to a reduction of 53% in the weight of furnishing materials used
in 2020 as compared with 2019 and as can be seen in the table here.

110

Type of furnishing materials (t)

 2019 2020

Ceramic flooring 1,942 853

Metal 1,246 630

Wood 950 454

Plastic 500 236

Paper 115 60

Mixed materials 71 45

Glass 68 24

Total 4,892 2,302

Respect for the environment in the stores and factories23

Calzedonia stores need to be attractive, welcoming and functional to guarantee the
well-being of those working there and the customers.

This is why the Group is particularly sensitive towards the study, development and
continuous update of the stores, according to characteristics focussed on
sustainability, acting in all areas where improvements can be made.

The stores are designed in-house, through processes that integrate energy,
architectonic, systems and administrative needs, as well as taking into account a
correct distribution of space, distinguishing between the sales area, the warehouse
and the staff room. Stores are also designed with the help of qualified self-
employed professionals to best comply with regulations in force in the various
countries on town planning, energy and health and safety in the workplace.

For our factories, regardless of location, we have always sought to identify the
best construction technology available on the market, to guarantee optimal working
conditions, choosing the most efficient machines and plants in terms of energy
efficiency and performance.

For the Calzedonia Group, production means construction standards that are aligned
with Italian and European requirements for all plants, including those outside Italy.
The more dated establishments are currently having updates planned, along with
energy efficiency improvements.

We are aware that dye factories are amongst those with the highest environmental
impact and we are therefore committed to minimising their negative effects. More
specifically:

 we use recovery systems, reusing the heat of waste water from the dye
cycle for subsequent production processes;

23 The environmental data reported in this chapter does not include that relating to the production plant in Ethiopia,
which, due to the current geopolitical instability, is temporarily closed and it has therefore not been possible to
organise data collection.

111

 we recover the heater fumes containing CO2 to regulate the pH of the
water in the purifier, without using chemical acids;

 the sludge from the biological purifier is dried and reused in the cement
production cycle, instead of ending up in a landfill. This device allows us
to avoid disposing of approximately 186 tonnes of sludge a year;

 all our waste, both liquid and gas, is analysed in-house every day and
periodically also by independent certified laboratories, to verify compliance
with applicable regulations.

Water consumption

For the Calzedonia Group, production also means water management: for years,
we have assured the rational use of water within our production processes and
everywhere we operate with stores.

As regards water consumption, we can define two site types: those where water
is used for industrial processes (such as dyeing and washing) and those where
water is used only for sanitary purposes.

In most of our plants, where there is not huge water consumption for production
and where local water systems are available, water is taken from the aqueducts,
mainly used for hygienic-sanitary purposes, and disposed of in the drains.

Instead, where plants consume large amounts of water for industrial processes, i.e.
dye sites and production sites with washing and ironing, the water is obtained
from underground wells, used mainly for the industrial processes, purified in
treatment plants (if necessary) and then disposed of in the drains.

In any case, the waste water is released in compliance with the chemical and
physical parameters envisaged by local laws. More specifically, in plants where
water treatment systems are present, every day our specialised employees analyse
the main chemical and physical parameters of the waste water using specific tools.

Additionally, once every three months we send waste water samples to independent
certified laboratories for analysis.

In 2020, the Group collected a total of 1,648 megalitres. Factories account for
91% of collections with the remainder for offices and commercial branches.

112

Water collection by source (megalitres)24

Source 2019 2020

 All areas
Areas under
water stress

All areas Areas under
water stress

Surface water 173 2 3 -

Freshwater 173 2 - -

Other water - - 3 -

Underground
water

1,892 2 1,329 77

Freshwater 1,051 2 558 -

Other water 842 - 771 76

Water produced 140 1 48 1

Freshwater 140 1 - 1

Other water - - 48 -

Water from
aqueduct

381 - 268 9

Freshwater 381 - 233 9

Other water - - 35 -

Other sources 33 - - -

Freshwater 0 - - -

Other water 33 - - -

Total 2,620.00 4 1,648 86

Aware that the dye factories are those with the highest impact on water resources,
in order to guarantee a responsible use, the Group promotes water recycling
practices and new water recovery plant systems at the largest sites, so as to
reuse a larger quantity of water for processes, wherever possible. Indeed, a study
is in progress aimed at identifying possible systems for the reuse of process water
after purification that enable the reuse of up to 90% of incoming water volumes.

Additionally, we collaborate with various suppliers of machines, dyes and chemical
products to research new technologies and products by which to reduce water
consumption. In the Brentino Belluno (VR) dye factory, for example, we have gone
from consumption of 210 litres of water per kg dyed to today’s 50 l/kg. In the

24 The term “freshwater” is used to mean water with a concentration of total suspended solids (TSS) ≤1.000 mg/L;
other water (TSS>1.000 mg/L). To identify the structures in areas of water stress, the World Resources Institute
"Aqueduct Water Risk Atlas" tool was used. Store water is excluded for which no consumption data is available
because billing takes place indirectly through the rental charges or if the sales outlet is managed, by the host
shopping centres.

113

Croatia plants, we have more than halved consumption of disposable dyes, modifying
the work cycle and products used to significantly reduce the quantity of water to
be treated in the purifier.

Despite the effort described above, the change in water collection in 2020 is
mainly due to the reduction in production volumes of certain production plants that
use a great deal of water.

Responsible waste management

Calzedonia manages its waste in compliance with industry standards.

Each production unit has specific containers (containers, pre-containers, bins, etc.)
and is committed to separating out the collection of waste produced as far as
possible, dividing it up into type and distinguishing between industrial and domestic
and ordinary and that deriving from work/maintenance.

This allows for a more precise classification of waste, according to the EWC
codes, which is then entrusted to the various specialised suppliers able to guarantee
its correct processing. In most cases, waste is sent for recovery/recycling and,
when this is not possible, it is disposed of in a landfill.

In the production unit where biological sludge is produced from purification, along
with waste created during the treatment of fumes, in 2019, two plants were
installed, one to dry the sludge, which aims to confer a more dehydrated waste
to be disposed of, thereby drastically reducing quantity; the other to purify used
oil, with the aim of separating out the part containing the oily residues from the
water, thereby sending only the oily part for disposal.

Total waste generated by the Group’s business consists mainly of sludge and
waste water, fabric waste and packaging materials, 72% of which is from the
production chains.

Total waste produced in 2020 came to approximately 16.6 thousand tonnes, and
can be classified almost entirely as non-hazardous waste.

Waste produced (t)25

 2019 2020

Hazardous waste 620 108

Waste water and sludge 106 7

Textile waste 439 12

Waste from fume
treatment

79 -

Chemical product
containers

20 8

25The data does not include waste managed directly by the local municipal companies. “Other” includes special
hazardous and non-hazardous waste not directly able to be classified under the other categories of the table insofar
as encoded with a different EWC code. The waste categories “Waste water and sludge”, following the change in
GRI standards, should no longer be counted in the category, but have in any case been included in the table to
allow for comparison with the 2019 data.

114

Oil 18 27

Waste electric material 13 17

Toner and cartridges 4 4

Other 47 40

Non-hazardous waste 18,853 16,517

Waste water and sludge 1,335 1,977

Paper and cardboard 9,046 8,032

Textile waste 4,919 4,432

Plastic 1,423 616

Packaging 794 689

Waste from fume
treatment

317, 140

Metal 168 105

Organic waste 131 685

Demolition and
construction waste

300 88

Multi-material waste 23 686

Other 2,002 1,044

Total 19,471.00 16,623.52

As regards the disposal methods, 45% of waste produced was sent for recycling
and reuse, while 49% flowed to the landfill; the remainder was assigned to
authorised suppliers whose final disposal methods are not known to us.

The table below shows the method by which waste not sent for disposal, is
recovered26. The table below shows that 51% is recycled, 14% is reworked for
new use and 35% is handled otherwise. Calzedonia is implementing various
collaborations with universities and specialised businesses with the aim of increasing
the incidence of waste for recycling.

Waste not sent for disposal by means of recovery (t)

 2020

 In situ At an external site Total

Hazardous waste - 27 27

Preparation for reuse - 7 7

26 The difference between total waste not disposed of in the table on “Waste produced” and the total of the table
on “Waste not sent for disposal by means of recovery (t)” is due to the fact that recovery is carried out mainly
at external sites for which the organisation is not always able to obtain data.

115

Recycling - 7 7

Other operations - 13 13

Non-hazardous waste 90 7,910 8,001

Preparation for reuse - 1,123 1,123

Recycling 90 3,954 4,044

Other operations - 2,833 2,834

Total 90 7,937 8,028

Waste prevention 332 - 332

The table below shows the method by which waste sent for disposal, is managed27.
For this category of waste, the group uses a landfill for 30% of the weight and
incineration for 15%.

Waste sent for disposal by means of disposal (t)

27 The difference between total waste sent for disposal in the table on “Waste produced” and the total of the table
on “Waste sent for disposal by means of disposal” is due to the fact that disposal is carried out mainly at external
sites for which the organisation is not always able to obtain data.

 2020

 In situ At an external site Total

Hazardous waste - 69 69

Incineration (with energy
recovery)

- - -

Incineration (without energy
recovery)

- - -

Conferral to landfill - 40 40

Other operations - 29 29

Non-hazardous waste 107 5,494 5,601

Incineration (with energy
recovery)

50 628 678

Incineration (without energy
recovery)

47 137 184

Conferral to landfill - 1,688 1,688

Other operations 10 3,041 3,051

Total 107.25 5,563 5,670

116

We recycle 96% of the paper and cardboard used in our factories. Of which,
48% is recycled at external sites to create new cardboard for packaging and 52%
is reused to transport finished products between factories and logistic hubs up to
10 times. Fifty per cent of textile waste is kept out of landfills, mainly due to
activities at our production plants in Sri Lanka where materials are recycled to
produce carpets and cleaning materials. We recycle around 50% of the plastic that
we use, 58% by weight is used to generate secondary raw materials and the
remaining 42% is recycled. 98% of organic waste, which comes mainly from
canteens, is reused to produce compost and biogas.

The following initiatives are taken to reduce waste in virtually all Group sites:

 introduction of water dispensers to reduce the consumption of disposable
plastic bottles, providing employees with flasks for their personal use;

 elimination of paper towels for drying hands with the exclusive use of
electric dryers;

 in the canteens that previously used plastic plates, these have been
eliminated and replaced with environmentally-sustainable composite material
plates;

 elimination of plastic bottles, cups and stirrers in the break areas, replacing
them with environmentally-sustainable materials;

 attempt to reduce packing and packaging wherever not strictly necessary;
 sensitisation of employees on the use of printers.

CALL FOR IDEAS

The Calzedonia Group is always on the lookout for bright, motivated young
minds to bring into our production segment. In particular, new colleagues
are sought for routes in Italy and, above all, abroad, where we continue
to grow both in terms of size and technological innovation.

In order to combine university collaboration with the search for young talent
and the spirit of sustainability of the Group, in 2019, the university contest
“Call for Ideas” was conceived.

Managerial engineering students from the Tor Vergata Rome, Florence and
Padua universities were involved with the aim of proposing ideas on how
to manage the waste fabric produced in the Calzedonia Group factories. It
is a subject that is not only of major business value, but also huge
environmental impact.

Upon delivery of the projects, 3 finalist groups were chosen, who were
given the opportunity to converse with the recruiters, present their project
to a panel within the company and receive a discount voucher for one of
the Calzedonia Group brands. Tours to the central headquarters and the
visit to a production plant in Italy have been temporarily put on hold.

The winning group will also have the chance to visit a cutting-edge
technology production plant of the Group in Serbia, accompanied by the
company’s top management.

117

Energy consumption and emissions

The Group’s energy consumptions mainly derive from the production plants, lighting,
heating and cooling the workplace. In addition to these consumptions, we also
consume fuel on the company cars and owned logistics vehicles for transport
within and between the various Group plants.

With reference to energy consumption only, whether electricity or thermal energy,
for all plants, remote management and monitoring systems are operative. In this
way, the Group monitors the operating procedures and plans interventions if
anomalies are noted.

The history of consumption from the energy monitoring systems is also functional
to the periodic analyses to assess possible interventions to increase the efficiency
of plants and new plants for the production of electricity from renewable sources
through specific feasibility studies.

Most direct energy consumption (78%) is due to production, which uses 59% of
Group employees.

Direct energy consumption 2020

Production

branches ; 78%
Offices

and stores

in Italy ;

9%

Commercial

branches abroad ;

13%

118

According to the operative needs and the various different geographic areas in
which the Group's production sites are located, the energy sources available also
vary. The Group tries to direct its choices towards procurement from renewable
sources, wherever possible. In 2020, in fact, the Group decided to procure electricity
from renewable sources by purchasing certificates of guaranteed origin in all
countries in which it operates. To date, this is the case for a total of 13
countries28 worldwide, in some of which a complete transition has been made. In
general, the Group’s electricity consumption comes approximately 48% from renewable
sources.

In 2020, more than 7 million euros in investments were confirmed in connection
with the installation of photovoltaic plants in 10 production and logistics plants, the
replacement of gas heaters with heat pumps in 3 plants and other initiatives taken
to improve efficiency and which will reduce energy consumption.

In 2020, self-consumption from photovoltaic power came to 9,273 GJ, which made
it possible to avoid approximately 925 tonnes of CO2e. Projects are being studied
aimed at extending the portion of self-produced energy from renewable sources, in
particular in countries where access to energy is compromised by infrastructural
deficiencies (e.g. Sri Lanka, Ethiopia).

In 2020, the Group's total energy consumption came to 1,287,585 GJ and the
related emissions were 80,794 t CO2e (scope 1 and scope 2 - market based).

28 Italy, Croatia, Bulgaria, Belgium, the Czech Republic, Ethiopia, Germany, Holland, Poland, Portugal, the United
Kingdom, Sweden and Switzerland.

Self-produced energy
9,273 Gj

Emissions avoided

925 t CO2e

119

Direct and indirect energy consumption (Gj)

 2019 2020

Direct energy consumption 832,594 704,024

From non-renewable sources29: 580,616 498,141

Natural gas 550,431 470,175

Diesel 24,837 14,447

LPG 5,366 13,519

From company vehicles 243,265 196,610

Petrol-driven cars 9,072 13,051

Diesel cars 61,343 47,136

Methane-powered cars 86 10

Petrol-driven vans 115 33

Diesel vans 91,586 79,512

Diesel buses 57,688 49,806

Aircraft 23,37430 7,062

From renewable sources: 8,713 9,273

Photovoltaic 8,713 9,273

Indirect energy consumption23 662,300 583,561

Electricity 660,242 581,008

of which from non-renewable
sources

346,077 301,036

of which from renewable
sources

314,165 279,972

Thermal energy 2,058 2,553

of which from non-renewable
sources

- 2,265

of which from renewable
sources

- 288

Total consumption 1,494,894 1,287,585

29 Store electricity and natural gas for heating is excluded, for which no consumption data is available because
billing takes place indirectly through the rental charges or if the sales outlet is managed, by the host shopping
centres.
30The 2019 data relative to the energy consumption of the aircraft fleet has been restated.

120

Direct and indirect energy consumption has dropped by 14% in 2020 on 2019.
During this year, two production plants began operating in Bosnia, which use LPG
for production; indeed, an increase can be seen in this consumption as compared
with 2019.

The Group has taken several actions to increase the use of electricity from
renewable sources, such as the purchase of certificates of guaranteed origin and
the installation of photovoltaic plants. The table shown, however, does not allow
us to see the results of these policies as yet, due to the lack of consumption
from the Ethiopian production pole, which uses electricity from 100% renewable
sources and the increased consumption in Bosnia, a country in which it is not
possible to purchase certificates of guaranteed origin for electricity.

The table below shows the Group’s direct and indirect (scope 1 and 2) emissions
and we can see an 11% reduction on 2019; this reduction is almost entirely due
to the slowing of the Group’s operations as a result of the Covid-19 pandemic.

Direct and indirect emissions – Scope 1 and 2 (t CO2e)

 2019 2020

Direct emissions31 (Scope 1) 46,650 37,451

From non-renewable sources: 30,119 24,758

Natural gas 28,110 22,969

Diesel 1,689 965

LPG 320 823

From company vehicles 16,531 12,694

Petrol-driven cars 590 831

Diesel cars 4,171 3,147

Methane-powered cars 4 1

Petrol-driven vans 7 2

Diesel vans 6,228 5,313

Diesel buses 3,923 2,888

Aircraft 1,60832 512

Indirect emissions33 (Scope 2) 44,446 43,343

31 The factors used to calculate the emissions in 2020 and 2019 were published by the Department for
Environment, Food & Rural Affairs (DEFRA), respectively, in 2020 and 2019.
32The 2019 data relative to the emissions of the aircraft fleet has been restated.
33 The conversion factors used to calculate the emissions are:

- electricity - 2020: Location-based Terna 2018; Market-based, European residual mix 2019 (AIB 2020), where
available, otherwise Terna 2018;

- electricity - 2019: Location-based Terna 2017; Market-based: AIB 2018, where available, otherwise Terna
2017;

- thermal energy - 2020: Location based and Market based District heat and steam – DEFRA 2020;

- thermal energy - 2019: District heat and steam – DEFRA 2019.

121

Electricity - Location based 71,702 60,231

Electricity - Market based 44,360 43,234

Thermal energy - Location
based

- 122

Thermal energy - Market based 86 109

Total emissions (Scope 1 and 2) 91,096 80,794

In addition to emissions due to the movement of the company vehicle fleet, which
are 34% of the Group's direct emissions, most of the other direct emissions come
from thermal plants used to produce industrial steam and hot water for heating
(66%).

In plants where thermal systems are in place using fossil fuels, maintenance is
carried out regularly to make sure that they are operating correctly and, in
accordance with local regulations or preventive controls, measurements taken on
the burner combustion characteristics.

To calculate the indirect emissions, the Group used the location-based and market-
based methods The first considers the contribution made by average emission
factors of the distribution network used by the organisation for its electricity
consumption. The market-based method instead considers the contribution made by
emission factors that an organisation has deliberately chosen by contractual form
for its electricity consumption.

A comparison of the two gives us the emissions avoided by the Group thanks to
its energy choices. More specifically, in 2020, more than 17 thousand tonnes of
CO2e were avoided, accounting for 65% of total indirect emissions.

Finally, in order to calculate its energy and carbon footprint, the Group has
compared its consumption and emissions with the number of items produced. The
values recorded are in line with last year.

Energy intensity (KWh/pc)
Emissions intensity34

(KgCO2e/pc)

2019 2020 2019 2020

1.39 1.41 0.31 0.32

The Group has also calculated the environmental impacts deriving from employees’
business travel. The emissions deriving from business travel in 2020 come to
approximately 3.7 thousand tonnes CO2e, of which 77% deriving from air travel.

34 The emissions intensity considers market-based direct and indirect emissions.

122

Emissions deriving from employee travel - Scope 3 (t of CO2e)

 2019 2020

Emissions deriving from air travel 11,206 2,882

Short-haul 776 384

Medium-haul 2,694 805

Long-haul 7,736 1,693

Emissions deriving from the use of
hire cars

806 270

Large size - 8

Medium size - 174

Small size - 88

Emissions deriving from travel with
car rental with driver

- 486

Emissions deriving from train travel 260 81

National railway line 259 81

International railway line 1 -

Total emissions 35 12,272 3,719

This table shows how the emissions caused by employee travel have reduced by
70% as compared with 2019: this decline too is once again due to the restrictions
imposed by the Covid-19 pandemic.

In order to reduce the emissions caused by employee travel, in 2020 the Calzedonia
Group drafted a new travel policy called the “Green Travel Policy”. The main
aspects of this new corporate policy are:

 sensitisation of employees in regard to the emissions caused by air travel
when choosing flights;

 precedence assigned to the booking of direct flights, which cause less
emissions than those with stopovers;

 use of trains instead of aeroplanes for national travels;
 hire of electric cars for business trips;
 booking of hotels attentive to sustainability practices and the reduction in

consumptions;
 sensitisation of employees as to the practices to be preferred when travelling.

35 The factors used to calculate the emissions in 2020 and 2019 were published by the DEFRA respectively, in
2020 and 2019. In some cases, emissions deriving from rental cars were supplied directly from the transport service
provider.

123

Energy efficiency

Every year, the Calzedonia Group makes major investments in modernising its
plants, focussing the choice on cutting-edge technology able to optimise performance
and reduce energy consumption.

For some time now, it has been using LED lighting, with controlled processes and
high energy efficiency materials, in respect of the EC “Ecodesign” Directive
2009/125/EC for energy saving. Growing use of low consumption, high performance
LED technology in stores, offices and plants, successfully rationalises the inclusion
of light sources, making for concrete energy savings and lesser dispersion of heat
into the environment. All this results in reduced use of air conditioning systems
and reduced technical lighting maintenance, guaranteeing optimal visual comfort for
customers and employees alike. To date, around 62% of our stores only use LED
technology lighting.

By end 2023, we expect all the Group’s production plants to have low energy
consumption LED lights. Where possible, we are also implementing DALI smart
lighting systems to control luminosity.

 Commercial Area Production Area

Goal 100% LED by 2024 100% LED by 2023

We are directing our technical choices to a limited use of air barriers installed
near entrances, privileging door closure in periods of the greatest temperature
difference, so as to guarantee a stable temperature in the store and consequently
lesser energy consumption.

All technically obsolete air conditioning systems have been replaced by high energy
efficiency systems, the use of low environmental impact coolant gases and lesser
acoustic impact. Water-powered air-conditioning systems, installed in just a few
cases, have been further reduced with the aim of eliminating them entirely over
the next few years.

In order to assess the most energy-intensive sectors and the efficiency of the
relevant systems, we have begun an energy monitoring process, which will involve
all the Group’s plants.

The main efficiency drives implemented by the Group were focussed on reducing
electricity consumption used for lighting store areas worldwide, with estimated
savings of 6,406 GJ, thanks to the LED installations in 2020. In examining the
production plants, the renewal of all lighting plants towards low consumption systems
is at an advanced stage; in 2020, the main investments were made in Italy,
Croatia, Serbia and Sri Lanka.

2018 also saw the launch of a monitoring campaign of all thermal plants in all
production sites to replace obsolete machines with new, low-consumption plants. In
2020, these interventions resulted in savings in excess of 9 thousand GJ, making
for more than 60 tonnes CO2e emissions avoided.

124

Reduction of energy consumption and emissions

Type of intervention

2019 36 2020

Estimated
savings

(GJ)

Emissions
avoided
(tCO2e)

Estimated
savings (GJ)

Emissions
avoided (tCO2e)

Replacement of lighting
systems with LED technology

24,466 2,344 6,406 141

Renewal of thermal plants 273 27 9,427 64

Installation of photovoltaic
plants

774 77 324 0

Total 25,513 2,448 16,157 206

Thanks to the interventions described, the Group has benefited from multiple
advantages, not only in terms of energy savings but also emissions avoided in
relation to such consumption if we assume that the consumption comes from
electricity produced from fossil fuels.

Responsible logistics management

Logistics has always been a strategic part of the Calzedonia Group’s activities.
Our distribution centres prepare basic and fashion products every day to replenish
the stocks of the stores in Italy and abroad, and send out new articles every
week.

Most of the Group’s stores can, if necessary, receive goods every day.

The store restocking process is supported by the close integration of the various
computer systems involved in the different phases of the flow: from the issue of
an order on the store to the verification of goods availability in distribution centres
and the physical movement in the warehouse.

We try to locate our distribution platforms strategically for distribution to the stores
and, where possible, near the production plants, which are also owned by the
Group. This choice allows us to reduce the time and energy necessary for transfer,
as well as to recycle packaging and return it to factories, which can reuse it up
to ten times. Additionally, the items are sent out without hangers, thereby reducing
the annual consumption of plastic and optimising transport.

36 The reference data includes the action taken to increase efficiency and reduce consumption in 2018 and 2019

(known as at 2019)

125

All our logistics structures have been built in compliance with recent earthquake
protection standards.

Our distribution centres

 Vallese di Oppeano (VR)
 Castagnaro (VR)
 Varazdin (CROATIA)
 San Paolo (BRAZIL)
 Shanghai (CHINA)

Transport is entrusted to external companies, connected by computer to the
Calzedonia Group companies. Our customer service constantly controls the service
level of transporters, verifying return time and disservices through the relationship
with the stores.

In collaboration with the suppliers of logistics services, the Calzedonia Group has
started to monitor CO2 emissions deriving from the transport of its products and
raw materials.

In 2020, it was estimated that these emissions totalled approximately 1.6 million
tonnes CO2e. The highest impact transport types are by road (46%) and by air
(44%). The reduction in emissions from logistics is mainly due to the lesser
movement of raw materials and finished products as a result of the decline in
production and sales volumes seen in 2020.

126

Indirect transport emissions - Scope 337

Type of transport 2019 2020

Road 1,999,032 747,573

Air 670,577 719,387

Sea 74,298 159,714

Combined 77,872 -

Total 2,821,779 1,626,674

The Group's logistics adheres to guidelines that help ensure the efficiency of the
system, through simplifying and standardising warehouse activities as much as
possible and assuring the constant collaboration with our partners in order to
always guarantee a high level of plant quality/efficiency.

Packaging sizes for the finished product are designed in such a way as to
optimise space within the vehicles, thereby minimising partial loads.

For on-line customers, we have activated the collect and return service at our
stores, which allows logistics corridors used for stores to also be used for e-
commerce sales. In 2020, this saved around 527,000 deliveries.

At the end of the season, we collect all unsold stock for the fashion collection
from our stores. The items are then sorted, checked and re-packaged to be
returned for sale in our outlets and factory outlets. Together with unsold stock,
we also collect articles with minor flaws. These items, which are considered
“seconds”, are checked carefully and duly noted, before being put up for sale in
our factory outlets or donated to charity.

37 The estimate of CO2e emissions relative to air, sea and road transport (excluding km relative to “combined”
transport, i.e. carried out using different means of transport, for which it is not possible to distinguish the km
travelled on road from the other types), has been prepared using an average emission factor published by the
DEFRA in 2020 and by the BEIS in 2019 (Department for Business, Energy & Industrial Strategy), respectively for
2020 and 2019, or, where available, on the basis of certified reports supplied by the logistics partners.

127

THE CALZEDONIA GROUP AND SUSTAINABILITY: RAIL TRANSPORT.

Continuous improvement has always been one of the Calzedonia Group’s
objectives in all its activities. And it is here that logistics includes the new
project launched in August 2019: rail transport of goods to the Calzedonia
Group stores in Campania.

This solution makes it possible to reduce CO₂ emissions – approximately
80% less for the stretch travelled by train as compared with that travelled
by road - guaranteeing the timely arrival of the goods at the stores yet
without penalising the service offered to the consumer.

The project was conceived at the meeting with Mercitalia in Confindustria
Verona, 2018, thanks to the possibility of immediately offering a tailored
service to suit the Group’s needs in terms of both speed and flexibility.

To date, the service is up and running for all Calzedonia, Intimissimi,
Tezenis, Falconeri stores and factory outlets present in the region, as well
as for e-commerce orders placed with collection from the store.

The efficiency and effectiveness of the project, in terms of sustainability
and customer service, have today led the Calzedonia Group to consider
extending it to also include e-commerce deliveries to private customers, as
well as to expand territorially into other regions, if Mercitalia should extend
service coverage.

128

Annexes

Collaborators by professional category and gender (%)

 2019 2020

 Men Women Total Men Women Total

Country Managers/Plant

Managers

0.2% 0.1% 0.3%
0.2% 0.1% 0.3%

Managers reporting to

Country Managers/Plant

Managers

0.5% 0.8% 1.3%

0.6% 0.8% 1.4%

White-collar 1.2% 3.5% 4.8% 1.8% 4.0% 5.8%

Sales staff 0.3% 2.3% 2.6% 0.3% 2.3% 2.5%

Store staff 1.0% 30.3% 31.2% 1.0% 29.0% 30.0%

Blue-collar 6.3% 53.5% 59.8% 6.2% 53.8% 60.1%

Total 9.5% 90.5% 100% 10.0% 90.0% 100%

Turnover by gender and age bracket (no.)

 Gender Age brackets

2019

 M F Tot. <30 ≥ 30

Employees hired 1,104 25,491 26,595 22,347 4,248

Employees left 870 23,130 24,000 20,037 3,963

2020

Employees hired 804 18,077 18,881 14,272 4,609

Employees left 732 18,673 19,405 14,298 5,107

129

Turnover by geographic area (no.)

2019

 Italy Europe America Asia Africa

Employees hired 1,593 14,851 406 8,848 897

Employees left 1,420 13,386 384 8,273 537

2020

Employees hired 1,015 11,105 347 6,412 2

Employees left 1,093 11,196 331 6,783 2

Injuries involving collaborators (no.)

2019 2020

 Men Women Total Men Women Unknown Total

Injuries recorded at

work
67 2,548 2,615 89 2,214 16 2,319

In the workplace 60 2,466 2,526 85 2,190 10 2,285

Italy 12 33 45 13 21 - 34

Europe 22 207 229 26 259 10 295

America - 1 1 - 4 - 4

Asia 26 2,225 2,251 46 1,906 - 1,952

Africa - - - - - - 0

During commute 7 82 89 4 24 6 34

Italy 3 23 26 4 22 - 26

Europe 4 59 63 0 2 6 8

America - - - - - - 0

Asia - - - - - - 0

Africa - - - - - - 0

Injuries with severe

consequences that

occurred at work

(excluding deaths)

 4 27 31 8 18 0 26

130

 Waste by composition (t)

 2020

 2019 Waste
generated

Waste not sent for
disposal

Waste sent for
disposal

Hazardous waste 620 108 35 73

Waste water and sludge 106 7 - 7

Textile waste 439 12 - 12

Waste from fume
treatment

79 - - -

Chemical product
containers

20 8 1 7

Oil 18 27 9 18

Waste electric material 13 17 12 5

Toner and cartridges 4 4 3 1

Other 47 40 10 30

Non-hazardous waste 18,853 16,517 8,187 7,156

Waste water and sludge 1,335 1,977 67 1,910

Paper and cardboard 9,046 8,032 4,257 3,139

Textile waste 4,919 4,432 2,234 2,193

Plastic 1,423 616 167 152

Packaging 794 689 305 335

Waste from fume
treatment

317, 140 - 140

Metals 168 105 75, 30

Organic waste 131 685 673 11

Demolition and
construction waste

300 88 32 1

Multi-material waste 23 686 315 243

Other 2,002 1,044 129 912

Total 19,471.00 16,623.52 8,220.99 7,230.02

131

Employees/workers paid above or equal to the minimum wage (%)

 2020

 Above Equal

Italy 77% 23%

Europe 85% 15%

America 100% -

Asia 100% -

Africa - -

Total 90% 10%

Employees/workers paid digitally (%)

 2020

Italy 100%

Europe 100%

America 98%

Asia 94%

Africa -

Total 98%

132

Methodological note

Reporting standards applied

The Calzedonia Group Sustainability Report contains information about environmental,
social and staff-related topics, as well as respect for human rights and the fight
against corruption, useful to ensuring a proper understanding of the activities carried
out and their impact, as well as the Group performance and results.

This Report, which is published once a year, has been prepared in compliance
with the GRI Standards: core option, published in 2016 by the Global Reporting
Initiative (GRI) and integrated with any amendments published by the entity thereafter
and in force over time. The GRI is an independent international organisation whose
standards are today the most widespread and best recognised worldwide in terms
of reporting on economic, environmental and social impacts. In order to facilitate
the reader in finding information within the document, pages 136-141 give the GRI-
Index, namely the index of the contents reported.

The Report has been prepared according to the principle of materiality, which
characterises the GRI Standards. The topics covered in the Report are those that,
following a materiality analysis and assessment described in pages 34-35 of this
document, are considered relevant insofar as able to reflect the social and
environmental impacts of the Group’s business or influence the decisions of its
stakeholders. To facilitate the comparison of data over time, where possible, trends
have also been provided with respect to the previous year.

Reporting scope

The qualitative and quantitative information and data given in the 2020 Sustainability
Report refers to the Calzedonia Group performance (hereinafter the “Group” or
“Calzedonia”) for the financial year ended 31 December 2020. The Report includes
the data of the parent company (Calzedonia Holding SpA) and its subsidiaries
consolidated on a line-by-line basis, with the exception of Società Aries Textile
s.r.l. in liquidation, the agricultural and real estate companies38 and other service
companies39. These companies have, however, non-material impacts.

Any further limits to this scope have been duly indicated in the document.

Reporting process

The preparation of the Sustainability Report is based on a structured reporting
process that involves the various corporate departments that contributed towards
the identification and assessment of the material topics, projects and significant
initiatives to be described in the document and data collection, analysis and
consolidation phase, with the role of verifying and validating all the information
given in the Report, each insofar as under their remit.

The Sustainability Report will be published on the corporate website so as to
make it available transparently to all stakeholders.

Reporting principles

38 Cep s.r.l., Tekstil Nova d.o.o., Iris 2004 s.r.l., Nalmor Trading ltd, Corso 26 Immobiliare s.r.l., Cve 710 s.r.l.,
Immobiliare Santa Croce s.n.c., Vittem s.r.l., Verona Immobiliare s.r.l., VPalace srl and Società Agricola Agribel s.s.
39 Enosocial s.r.l., Calzedonia Investments s.r.l.

133

The identification and reporting of the contents of this Sustainability Report took
into account the GRI principles of relevance, inclusivity, sustainability context and
completeness. In order to define the information quality criteria and reporting scope,
the GRI principles of balance of positive and negative aspects were also applied,
with comparability, accuracy, timeliness, clarity and reliability.

134

Table linking the material topics and the GRI standards

MATERI
AL TOPICS

REPORTING AREAS
TOPIC-SPECIFIC
GRI STANDARDS
OF REFERENCE

SCOPE OF IMPACTS

IMPACTS
WITHIN THE

GROUP

IMPACTS
EXTERNAL TO
THE GROUP

People

Attraction and developing

talent
Employment (GRI
401)

Whole Group Community

Staff training and

development

Training and
Education (GRI
404)

Whole Group Customers

Quality of the workplace

and respect for human

rights

Diversity and
Equal Opportunity
(GRI 405)

Non-discrimination
(GRI 406)

Whole Group

Community
,

Customers,
Suppliers

Worker health and safety
Occupational
Health and Safety
(GRI 403)

Whole Group

Community,
Customers,
Suppliers

Corporate welfare and

incentive systems

Training and
Education (GRI
404)

Whole Group Customers

Customer

Customer satisfaction and

excellence of service

General
Disclosures (GRI
102-43)

Whole Group Customers

Nearness to the customer,

an omnichannel approach

and digitisation

With regards to

the topic in

question (not

directly related to

a Topic-Specific

GRI Standard),

Calzedonia reports

the management

approach taken

and the related

indicators in the

document.

Whole Group
Customers

Data security and

protection
Customer Privacy
(GRI 418) Whole Group Customers

135

Marketing and

communication
Materials (GRI
301)

Whole Group
Customers,
Community

Suppliers

Responsible supply chain

management

Procurement
Practices (GRI
204)

Whole Group
Suppliers,
Community

Traceability of the chain

and labelling

Marketing and
Labelling (GRI
417)

Whole Group
Suppliers,
Customers

Environment

Efficient use of resources

and fight against climate

change

Energy (GRI 302)
Water and
Effluents (GRI
303)
Emissions (GRI
305)

Whole Group
Environment,
Suppliers

Responsible procurement

and consumption of

materials

Materials (GRI
301)

Whole Group
Environment,
Suppliers

Responsible packaging and

waste management
Effluents and
Waste (GRI 306)

Whole Group
Environment,
Suppliers

Respect for the

environment in the stores

and factories

Environmental
Compliance (GRI
307)

Whole Group
Environment,
Suppliers,
Customers

Product

Product quality and safety
Customer Health
and Safety (GRI
416)

Whole Group
Customers,
Suppliers

Product and process

sustainability

With regards to
the topic in
question (not
directly related to
a Topic-Specific
GRI Standard),
Calzedonia reports
the management
approach taken
and the related
indicators in the
document.

Whole Group

Environment
Customers,
Suppliers

Governance

Ethics and integrity in

business management

General
Disclosures (GRI
102)

Whole Group

Community,
Customers,
Suppliers,
Environment

136

Anti-corruption (GRI
205)

Environmental
Compliance (GRI
307)

Socioeconomic
Compliance (GRI
419)

Corporate governance

General
Disclosures (GRI
102)

Diversity and
Equal Opportunity
(GRI 405)

Whole Group Community

Community

Contribution towards social

well-being and the

community

Economic
Performance (GRI
201)

Indirect Economic
Impacts (GRI 203)

Whole Group Community

137

GRI Content Index

Disclosure Description of indicator Page number/Notes Omissions

 GRI 102: GENERAL INFORMATION 2016

 ORGANISATIONAL PROFILE

102-1 Name of the organisation Page 6

102-2
Activities, main brands, products and/or

services
Page 7, 14-21

102-3 Location of headquarters Back cover

102-4
Number of countries in which the

organisation operates
Page 12-13

102-5 Ownership and legal form Page 23-26

102-6 Markets served Page 12-13

102-7 Scale of the organisation Page 7-13

102-8
Information on employees and other

workers
Page 57-58

102-9 Supply Chain Page 87-88, 89-92

102-10
Significant changes to the organisation

and its Supply Chain

No significant

changes have been

made

102-11 Precautionary Principle or approach Page 25-26

102-12

Adoption of external codes and

principles in the economic, social and

environmental spheres

Page 39

102-13
Membership of national or international

support organisations or associations
Page 39

 STRATEGY

102-14
Declaration by the Chairman and

Managing Director
Page 4-5

 ETHICS AND INTEGRITY

102-16
Values, principles, standards and norms

of behaviour
Page 29-31

 GOVERNANCE

102-18 Governance structure Page 24-26

 STAKEHOLDER ENGAGEMENT

102-40 List of stakeholders involved Page 39

102-41
Percentage of employees covered by

collective bargaining agreements
Page 61

138

102-42
Identification process and selection of

stakeholders to be involved
Page 40

102-43 Approach to stakeholder engagement Page 39-40

102-44

Key topics and critical concerns

emerged from stakeholder engagement

and related actions (stakeholder

engagement)

Page 39-40

 REPORTING PRACTICE

102-45

List of companies included in the

organisation’s consolidated annual

financial statements not included in the

report

Page 132

102-46
Defining report content and topic

boundaries
Page 132-136

102-47 List of material topics Page 32

102-48 Restatements of information Page 132

102-49 Changes in reporting Page 132

102-50 Reporting period Page 132

102-51
Date of publication of most recent

report
2020

102-52 Reporting cycle Annual

102-53
Contact point for questions regarding

the report
Back cover

102-54 /

102-55

GRI content index and choice of the

"in accordance" option

Page 134 and

present GRI

Content Index

102-56 External assurance

No external

assurance has been

conducted on this

Sustainability Report.

 ECONOMIC: TOPIC-SPECIFIC STANDARDS

 GRI 201: 2016 ECONOMIC PERFORMANCE

GRI 103 2016 management methods Page 26

201-1
Direct economic value generated and

distributed
Page 27

 GRI 203: 2016 INDIRECT ECONOMIC IMPACTS

GRI 103 2016 management methods Page 73-75

203-1
Infrastructure investments and services

supported
Page 73- 75, 83-84

139

 GRI 204: 2016 PROCUREMENT PRACTICES

GRI 103 2016 management methods Page 89

204-1
Proportion of spending on local

suppliers for the largest operating sites
Page 89-90

 GRI 205: 2016 ANTI-CORRUPTION

GRI 103 2016 management methods Page 30-31

205-3
Confirmed incidents of corruption and

actions taken
Page 31

ENVIRONMENTAL: TOPIC-SPECIFIC STANDARDS

GRI 301: 2016 MATERIALS

GRI 103 2016 management methods
Page 51, 90-82,

103-110

301-1 Materials used by weight and volume Page 107-108, 114

301-2
Percentage of recycled input materials

used
Page 98, 109

GRI 302: 2016 ENERGY

GRI 103 2016 management methods
Page 101-103, 110,

117, 122-124

302-1
Energy consumption within the

organization
Page 117-119

302-2
Energy consumption outside the

organisation
Page 117-124

302-3 Energy intensity Page 121

302-4 Reduction of energy consumption Page 123

GRI 303: 2018 WATER AND EFFLUENTS

GRI 103 2016 management methods Page 101, 105-106

303-1
Interaction with water as a shared

resource
Page 111-113

303-2
Management of impacts related to the

drainage of water
Page 111

303-3 Water extraction Page 111-113

 GRI 305: 2016 EMISSIONS

GRI 103 2016 management methods
Page 101-103, 110,

119-124, 125-126

305-1 Direct (Scope 1) GHG emissions Page 120

305-2
Energy indirect (Scope 2) GHG

emissions
Page 120

305-3 Other indirect /Scope 3) GHG emissions Page 122, 125

305-4 GHG emissions intensity Page 114

140

305-5 Reduction of GHG emissions Page 121

 GRI 306: 2020 WASTE

GRI 103 2016 management methods
Page 101-103, 109,

113-116

306-1
Waste generation and significant waste-

related impacts
Page 113-114

306-2
Management of significant waste-related

impacts

Page 51-52, 101-

103, 106, 116

306-3 Waste generated Page 113-114

306-4 Waste diverted from disposal Page 114-115

306-5 Waste directed to disposal Page 114-115

 GRI 307: 2016 ENVIRONMENTAL COMPLIANCE

GRI 103 2016 management methods Page 101-103

307-1

Monetary value of the significant fines

and number of non-monetary sanctions

for non-compliance with environmental

laws and regulations

Page 102

SOCIAL: TOPIC-SPECIFIC STANDARDS

 GRI 401: 2016 EMPLOYMENT

GRI 103 2016 management methods Page 59-61

401-1
New employee hires and employee

turnover
Page 60, 128

GRI 403: 2018 OCCUPATIONAL HEALTH AND SAFETY

GRI 103 2016 management methods Page 69-71

403-1
Occupational health and safety

management system
Page 69-71

403-2
Hazard identification, risk assessment,

and incident investigation
Page 69-71

403-3 Occupational health services Page 68

403-4

Worker participation, consultation and

communication on occupational health

safety

Page 68

403-5
Worker training on occupational health

and safety
Page 69-71

403-6 Promotion of worker health Page 69-71

141

403-7

Prevention and mitigation of occupational

health and safety impacts directly linked

by business relationships

Page 69-71

403-9 Work-related injuries

The Group makes

reduced use of

temporary workers;

therefore, statistics

relative to injuries

for all non-employed

workers are not

given, even if their

work and/or

workplace is under

the organisation’s

control

 GRI 404: 2016 TEACHING AND EDUCATION

GRI 103 2016 management methods Page 63-65

404-2
Programmes for updating employee skills

and transition assistance programmes
Page 63-65

404-3

Percentage of employees receiving

regular performance and carrier

development reviews

Page 63

GRI 405: 2016 DIVERSITY AND EQUAL OPPORTUNITY

GRI 103 2016 management methods Page 65-67, 69

405-1

Composition of the governing bodies

and breakdown of employees by

category, gender, age, belonging to

protected categories and other indicators

of diversity

Page 57-58, 54-55

405-2
Ratio of basic salary and remuneration

of women to men
Page 66

GRI 406: 2016 NON-DISCRIMINATION

GRI 103 2016 management methods Page 66, 69-70

406-1
Incidents of discrimination and corrective

actions taken
Page 70

 GRI 416: 2016 CUSTOMER HEALTH AND SAFETY

GRI 103 2016 management methods Page 93-96

416-1

Percentage product and service

categories for which the impacts on

health and safety are assessed

Page 94

142

416-2

Total number of cases of non-

compliance with voluntary regulations

and codes regarding the health and

safety impacts of products and services

during their life cycle

Page 95

 GRI 417: 2016 MARKETING AND LABELLING

GRI 103 2016 management methods Page 96-97

417-1

Type of information related to the

products and services required by the

procedures and percentage of significant

products and services subject to these

information requirements

Page 96-97

417-2

Total number of cases of non-

compliance with regulations or voluntary

codes relating to information and

labelling of products/services

Page 97

 GRI 418: 2016 CUSTOMER PRIVACY

GRI 103 2016 management methods Page 47-48

418-1

Number of substantiated complaints

concerning breaches of consumer

privacy and data loss

Page 48

 GRI 419: 2016 SOCIECONOMIC COMPLIANCE

GRI 103 2016 management methods Page 30-31

419-1

Non-compliance with laws and

regulations in the social and economic

area

Page 31

143

Contact details

Federico Fraboni – Sustainability Manager

Federico.fraboni@calzedonia.it

Registered office

Calzedonia Holding S.p.A.

Malcesine (VR) – Via Portici Umberto Primo, n. 5/3

Legal data

Share capital Euro 5,000,000

Verona Companies House and Tax Code no. 03742500238

Econ. & Admin. Index (REA) no. 0362587

S U S T A I N A B I L I T Y
R E P O R T

2 0 2 0

