

Aktsomhetsvurderinger for bærekraftig
forretningspraksis

Redegjørelse rapporteringsåret 2024 etter Åpenhetsloven

for IDÉ House of Brands AS

Etisk handel Norge har vurdert at rapporten til IDÉ House of Brands AS oppfyller våre krav til basisnivå. Les mer om basisnivå [her](#).

FNs BÆREKRAFTSMÅL

Til lesere av rapporten

Næringslivet og offentlig sektor har stor påvirkning på mennesker, samfunn, miljø, klima og dyr og kan både bidra positivt til utvikling, men også medvirke negativt og forårsake skade. Virksomheter har derfor en nøkkelrolle i å oppnå FNs bærekraftsmål og Parisavtalens 1,5 graders mål.

Denne rapporten kan brukes som redegjørelse etter åpenhetsloven, men rapporten favner bredere med klima og miljø, sirkulærøkonomi og antikorrupsjon. Våre medlemmer er forpliktet til å jobbe med aktsomhetsvurderinger og årlig rapportere på arbeidet. Medlemmer i Etisk handel Norge som er på Basisnivå1 oppfyller også åpenhetslovens aktsomhetsvurderingsplikt, og delvis informasjonsplikten.

OECDs begrep Responsible Business Conduct er det vi i Etisk handel Norge kaller for bærekraftig forretningspraksis. Den systematiske innsatsen virksomheter gjør for å kartlegge, forebygge, begrense og gjøre rede for hvordan de håndterer risiko for negativ påvirkning, samt rette opp skade for mennesker, dyr, samfunn og miljø – kalles aktsomhetsvurderinger (due diligence). Virksomheter over en viss størrelse er gjennom åpenhetsloven pålagt å gjøre aktsomhetsvurderinger på menneskerettigheter. Alle virksomheter, uavhengig av størrelse, er av norske myndigheter forventet å gjøre aktsomhetsvurderinger også på samfunn, miljø og dyr og etterleve FNs veiledende prinsipper for næringsliv og menneskerettigheter (UNGP) og OECDs retningslinjer for flernasjonale selskaper. Dette gjelder både næringsliv, offentlig sektor og organisasjoner.

Etisk handel Norges prinsipper (vår Code of Conduct) for bærekraftig forretningspraksis dekker områdene anstendig arbeid, menneskerettigheter, miljø/klima, antikorrupsjon og dyrevelferd. Rapporten viser åpenhet om hvordan virksomheten arbeider med aktsomhetsvurderinger i tråd med UNGP og OECDs retningslinjer. Alle medlemsrapportene gjøres offentlig tilgjengelig på Etisk handel Norges hjemmesider.

Heidi Furustøl

Daglig leder

Etisk handel Norge

Aktsomhetsvurderinger

Denne rapporten er bygget rundt FNs veiledende prinsipper for næringsliv og menneskerettigheter og OECDs modell for aktsomhetsvurderinger for ansvarlig næringsliv.

Modellen har seks trinn som beskriver hvordan virksomheter kan jobbe for mer ansvarlig og bærekraftig forretningspraksis. Å være god på aktsomhetsvurderinger betyr ikke at en virksomhet ikke har negativ påvirkning på mennesker, samfunn og miljø, men heller at virksomheten er åpen og ærlig om utfordringer og håndterer dette på best mulig måte i samråd med sine interessenter. Denne rapporten er delt inn i kapitler basert på denne modellen.

Forord av daglig leder

I IDÉ Group, og IDÉ House of Brands, ser vi bærekraft ikke bare som et ansvar, men også som en mulighet. Verden rundt oss endrer seg raskt og bringer med seg både store utfordringer og unike muligheter. Fra klimaendringer og ressursknapphet til sosiale ulikheter og teknologiske transformasjoner – innsatsen vi legger ned i dag, vil forme fremtiden. Samtidig gir disse utfordringene oss en mulighet til å omforme hvordan vi driver virksomhet, med fokus på robusthet, inkludering og verdiskaping på lang sikt. Vi har sett en betydelig utvikling i vår bransje, fra etterspørsel etter "miljøvennlige produkter" til en mer strategisk og systematisk tilnærming til bærekraft. Vi har forbedret våre rutiner, produksjonsmetoder og sporbarheten i leverandørkjeden for å sikre en helhetlig bærekraftig forretningspraksis. Dette arbeidet er en del av vårt målrettede arbeid med aktsomhetsvurderinger og vår rådgivning til kunder.

Som en nordisk aktør med kunder og samarbeidspartnere over hele kontinentet, er vi bevisste på vårt samfunnsansvar. Vi opererer i en bransje der stadig strengere krav til bærekraft og etterlevelse av regelverk. Vi har intensivt investert i dette området de siste årene og arbeider aktivt med blant annet vårt bluesign®-medlemskap. For mindre aktører kan dette være krevende både økonomisk og kompetansemessig, og vi ser derfor viktigheten av å kunne sentralisere og effektivisere arbeidet med compliance. Samtidig er det avgjørende at bransjen blir mer kommersiell og tydeligere i kommunikasjonen om regelverk og rådgivning, slik at vi kan synliggjøre verdien av disse tjenestene for våre kunder.

Bærekraft har vært en sentral del av vår virksomhet siden 2008, blant annet gjennom vårt mangeårige medlemskap i Etisk Handel Norge. Gjennom systematisk arbeid og tett oppfølging har vi sett hvordan bevissthet og kontinuerlig forbedring gir resultater. Vårt bærekraftsarbeid er integrert i vår strategi, og vi har en etablert bærekraftsledelse, samt et dedikert team som jobber utelukkende med bærekraft og produktkvalitet. Vi ser at dette er viktig for vår drift, men også stadig flere kunder ønsker sparring med dette teamet. I januar utvidet vi CSRD-teamet med ytterligere en ressurs, en satsing som understreker vår forpliktelse til å sette målbare ambisjoner, sikre åpen rapportering og etablere samarbeid som skaper reell endring. Gjennom disse tiltakene arbeider vi for å finne gode metoder for å måle vårt miljø avtrykk, styrke våre lokalsamfunn og utvikle innovative produktløsninger sammen med våre partnere som støtter globale bærekraftsmål.

Vår forpliktelse til bærekraft vil fortsette å prege vårt arbeid. Vi lar oss inspirere av den kollektive innsatsen til våre kunder, medarbeidere, partnere og interessenter. Sammen kan vi redefinere hva det vil si å være en ansvarlig virksomhet innen vår bransje. Vi ser frem til å fortsette denne viktige reisen sammen med dere.

" We know where we want to go, but we don't have all the answers yet "

Nina Lauritzen
Managing Director Norway

Styrets signatur

Nina Lauritzen
Administrerende Direktør
Styremedlem

Lasse Lauritzen
CEO
Styreleder

Lise Lauritzen
Styremedlem

Drøbak
12.02.2025

Nøkkelinformasjon om virksomheten og leverandørkjeden

Nøkkelinformasjon om virksomheten

Navn på virksomheten

IDÉ House of Brands AS

Adresse hovedkontor

Dyrløkkeveien 19, 1448 Drøbak

Viktigste merker, produkter og tjenester

IDÉ House of Brands AS er Nordens ledende leverandør av «Produktmedia» til bedriftsmarkedet. Dette inkluderer profilprodukter, firmabekledning, gaver, mat og drikke, kontorrekvisita, storformat og messeutstyr.

Beskrivelse av virksomhetens struktur

IDÉ House of Brands AS ble etablert i 1987 av Lasse Lauritzen og Morten Pedersen.

I dag er selskapet et holdingselskap - IDÉ Group AS som eier 100% av IDÉ House of Brands AS, IDÉ House of Brands Sweden AB, IDÉ House of Brands Oy (Finland), samt 75% av IDÉ House of Brands Danmark A/S og 50% av IDÉ House of Brands (Island). IDÉ Eiendom AS og Lauritzen Eiendom AS er også 100% eid av IDÉ Group AS, eies 100% av Lauritzen-familien. I tillegg har samme eiere 43,7% av House of Print AS.

IDÉ House of Brands har vært en ledende aktør i bransjen i 38 år, og vår styrke ligger i den omfattende kompetansen til våre ansatte. Vi er Europas største privateide selskap for profilprodukter, eller «**Produktmedia**» som vi kaller det.

Vårt produktsortiment inkluderer profilprodukter, firmabekledning, gaver, mat og drikke, kontorrekvisita, storformat og messeutstyr.

Vi har Category Managers som håndterer samarbeidsavtalene med et utvalg leverandører og produsenter, som vi omtaler som våre "**avtalepartnere**". Alle våre avdelingskontorer har Key Account Managers, Account Managers og Coordinators som bestiller varer fra disse avtalepartnerne. Vi opererer utelukkende innenfor B2B-markedet.

Styret, CEO og Managing Director Norway har det formelle ansvaret for arbeidet med aktsomhetsvurderinger for bærekraftig forretningspraksis. Det operasjonelle ansvaret er fordelt mellom Compliance & CSRD-teamet, som ledes av CFO, og bærekraftsledelsen. Hovedtyngden av det utøvende arbeidet ligger hos Compliance & CSRD-teamet, som er lokalisert i Norge, men som jobber for alle avdelinger, i alle land.

Head of Sustainability and Product Quality har det operasjonelle ansvaret for aktsomhetsvurderinger og rapporterer til Project Lead CSRD, som igjen rapporterer til CFO. Rapporteringen skjer via halvårsrapporter som godkjennes av Managing Director Norway og CEO IDÉ Group.

Gjennom denne strukturen sikrer vi at vårt arbeid med bærekraftig forretningspraksis er godt forankret i hele organisasjonen, og at vi kontinuerlig kan forbedre våre prosesser og oppnå våre bærekraftsmål.

I 2024 hadde IDÉ House of Brands følgende antall salgskontorer årsverk:

NORGE: 116,91 årsverk, 8 kontorer.

SVERIGE: 23,25 årsverk, 3 kontorer.

DANMARK: 31,92 årsverk, 4 kontorer.

FINLAND: 6 årsverk, 1 kontor.

ISLAND: 3 årsverk, 1 kontor.

Omsetning 715 millioner gjelder hele IDÉ Group AS

Omsetning 457 millioner gjelder IDÉ House of Brands AS (Norge)

Omsetning i rapporteringsåret (NOK)

457 000 000

Antall ansatte

121

Er virksomheten omfattet av åpenhetsloven?

Ja

Vesentlige organisatoriske endringer siden forrige rapportering og denne rapportens tidsperiode

Lauritzen Holding har skiftet navn til IDÉ Group for bedre å gjenspeile/illustrere virksomheten i IDÉ-konsernet og datterselskapene.

I løpet av rapporteringsperioden fra 1. januar 2024 til 31. desember 2024 ble ESG-teamet utvidet med to nye årsverk: en Projectlead CSRD (100%), en Sustainability & Development Manager (60%) og en Product Quality & Safety Manager (40%). Teamet rapporterer nå til CFO og består av fire roller som til sammen utgjør tre årsverk.

Navn, tittel for kontaktperson for rapporten

Wenche Moseng, Head of Sustainability and Product Quality

E-post adresse for kontaktperson for rapporten

wenche.moseng@idegroup.no

Informasjon om leverandørkjeden

Generell beskrivelse av virksomhetens innkjøpsmodell og leverandørkjede

IDÉ House of Brands bestreber å ha langvarige relasjoner med avtalepartnere, som inkluderer merkevareleverandører, agenter og produsenter. Vi har en stor bredde av produkter, noe som resulterer i at virksomheten gjør innkjøp fra mange ulike type avtalepartnere. Vi har ikke en egen avdeling med innkjøpere. Våre Account Managere og deres Coordinators kjøper selv produkter fra våre avtalepartnere og organiserer påsett av dekor, før det sendes til våre kunder.

Helt/delvis egneid produksjon omfatter vårt eget trykkeri i Drøbak og House of Print AS på Sofiemyr.

Innkjøp direkte fra produsent omfatter den produksjonen vi selv gjør på fabrikker eller via agenter, der IDÉ House of Brands har produsentansvaret. Vi kaller dette "**spesialproduksjon**". Med spesialproduksjon, menes modifisering av standard produkt eller nyutviklede produkter. Hvis et standard produkt modifiseres i form, farge eller materialvalg, faller det inn under kategorien spesialproduksjon. Dette gjelder 40 avtalepartnere og utgjør ca. 10% av vår omsetning. Vi har ikke eierforhold i noen av fabrikkene vi benytter.

Innkjøp via agent/mellomledd/importør/merkevareleverandør omfatter de produktene som er produsert og/eller importert til EU av en avtalepartner. Vi kjøper disse produktene, dekorerer dem med kundelogoer, før de distribueres til våre kunder.

Annet gjelder lagerhold, designarbeid, pakkejobber og drift av webshopper.

I rapporteringsåret 1 januar - 31 desember 2024 hadde vi skriftlig samarbeidsavtale med **231** avtalepartnere. Vi skrev avtale med 11 nye leverandører og avviklet samarbeidet med 8 stykker.

For å sikre optimal kontroll over leverandørkjeden, har vi satt som mål at 90% av våre innkjøp skal gjøres gjennom disse samarbeidspartnere. Vi refererer til dette som "**partnerlojalitet**".

De resterende 10% kan omfatte catering, innkjøp til kontordrift, lagerleie, spesifikke merkevarer kunder ber om og så videre.

I 2024 var vår partnerlojalitet som følger:

Norge: 94,32%

Sverige: 84,92%

Danmark: 66,37%

Finland: 80,09%

Antall leverandører som virksomheten har hatt kommersielle relasjoner med i rapporteringsåret

231

Kommentar til antall leverandører

Som medlem av Etisk Handel Norge er IDÉ House of Brands AS forpliktet til å jobbe aktivt med aktsomhetsvurderinger for bærekraftig forretningspraksis. Aktsomhetsvurderinger innebærer en risikobasert tilnærming for å respektere og ivareta mennesker, samfunn og miljø både i vår egen virksomhet og i hele leverandørkjeden. Vi forventer at våre leverandører og samarbeidspartnere følger samme tilnærming

Type innkjøp/ leverandørforhold

1. **Helt/delvis egeneid produksjon** omfatter vårt eget trykkeri i Drøbak og House of Print AS på Sofiemyr.
2. **Innkjøp direkte fra produsent** omfatter den produksjonen vi selv gjør på fabrikker eller via agenter. Vi kaller dette spesialproduksjon. Med spesialproduksjon, menes modifisering av standard produkt eller nyutviklede produkter. Hvis et standard produkt modifiseres i form, farge eller materialvalg, faller det inn under kategorien spesialproduksjon
3. **Innkjøp via agent/mellomledd/importør/merkevareleverandør** omfatter de produktene som er produsert og importert til EU av en avtalepartner. Vi kjøper disse produktene og dekorerer dem med kundelogoer, før de distribueres til våre kunder.
4. **Annet** gjelder lagerhold, designarbeid, pakkejobber og drift av webshopper.

Liste over førsteleddsprodusenter per land

Vi har i tillegg 29 partnere som benyttes til "spesialproduksjon", der den valgte partneren har produsentansvaret. Disse ferdigstiller sine varer i Østerrike, Belgia, Kina, Danmark, India, Norge, Sverige, Nederland og Tyrkia

Våre agenter/mellomledd er delt inn i to kategorier:

1. **Grossister med god forankring i Norden**, som lar oss benytte fabrikkene de har i egen portefølje og deler arbeidet med aktsomhetsvurderinger med oss.
2. **Agenter uten eierskap i fabrikker**. De har store porteføljer og utgjør den største risikoen for oss med tanke på aktsomhetsvurderinger og transparens i leverandørkjeden.

Oppgi antall arbeidere hos førsteleddsprodusenter

Antall arbeidere

2706

Kommentar til antall arbeidere

Tallet gjelder 1 førsteleddsprodusent i Bangladesh, som eier 2 fabrikker (1720 arbeidere) og benytter 1 eksternt fabrikk (986 arbeidere) til vår spesialproduksjon.

Viktigste innsatsfaktorer/råvarer for produkter eller tjenester og geografi

Bomull	Bangladesh Kina Tyrkia
Polyester (Virgin og resirkulert)	Bangladesh Kina Tyrkia
Glass	Kina Den europeiske union
Metaller (Aluminium, Titan, Sink, Nikkel, Stål)	Kina
Plast (Virgin og resirkulert)	Kina Den europeiske union
Papp og Papir	Kina Den europeiske union
Silikon	Kina Den europeiske union
Trim (knapper, glidelåser, etiketter, sytråd, elastikk o.s.v)	Bangladesh Kina Den europeiske union

Innsatsfaktorene/råvarene vi har identifisert som høy risiko er listet opp fordi de ofte benyttes i egen spesialproduksjon, der IDÉ House of Brands har produsentansvaret.

Spesialproduksjon utgjør 10% av vår totale omsetning. I 2024 var disse 10% fordelt i følgende prosentandel (%), i følgende produktkategorier:

Tekstiler (22%) - Bomull, Polyester, Trim

Strøartikler/Giveaways (17%) - Bomull, Polyester, Glass, diverse metaller, Plast, Papp og Papir, Silikon,

Trykksaker (15%) - Papp og Papir

Flagg/bannere/messeutstyr (14%) - Polyester, diverse metaller, plast

Sekker, bagger og handlenett (10%) - Polyester, Bomull, diverse metaller, Plast, Trim,

Matkontaktmaterialer (7%) - Glass, diverse metaller, Plast, Silikon, Papp og Papir

Leker (5%) - Polyester, Trim, Plast

Gaveartikler (4%) - Glass, Metaller, Plast, Papp og Papir

Kontormateriell (2%) - Plast, Papp og Papir,

Premier, pokaler og medaljer (2%) - Polyester, Plast, Metaller

Reflekser (1%) - Polyester,

Emballasje (1%) - Papp og Papir

Er virksomheten leverandør til offentlig sektor?

Ja

Mål og fremdrift

Prosessmål og fremdrift i rapporteringsåret

1

Partnerlojalitet i Norge:

Å bruke leverandører vi ikke har kartlagt, eller kjenner, utgjør en stor risiko når det gjelder vår forpliktelse til å respektere mennesker, samfunn og miljø.

Mål:

Det er grunnen til at vi har satt et strategisk mål som sier at 90% av våre innkjøp skal gjøres hos våre samarbeidspartnere. Vi kaller dette "partnerlojalitet"

I rapporteringsperioden fra 1. januar - 31 desember 2024 er målet for Norge 90% partnerlojalitet.

Status:

Partnerlojalitet i Norge:

I rapporteringsperioden 01.01 - 31-12.2024 var partnerlojalitet i Norge 94,32%

2

Partnerlojalitet i Danmark:

IDÉ House of Brands kjøpte B-Conzept i 2022. I dette rapporteringsåret har de benyttet mange i sin opprinnelige leverandørportefølje. Det er grunnen til at de har lavere partnerlojalitet enn tidligere rapporteringsår.

Mål:

I 2024 er målet for Danmark å øke partnerlojaliteten fra 51,98% til 70%.

Et av tiltakene er tett oppfølging av nyansatt i Bærekraft og produksikkerhetsteamet, som har sin base i Danmark.

Status:

Partnerlojalitet i Danmark:

I rapporteringsperioden 01.01 - 31-12.2024 var partnerlojalitet i Danmark 66,37%.

Det er en god økning fra forrige rapporteringsperiode, men de oppnådde ikke målet på 70%

3

Mål:

Partnerlojalitet hele IDÉ Group (Norge, Sverige, Finland, Danmark og Island):

I neste rapporteringsperiode er målet for alle land en samlet partnerlojalitet på 80%

Status:

Partnerlojalitet hele IDÉ Group:

I rapporteringsperioden 01.01 - 31-12.2024 var partnerlojalitet i IDÉ Group 81,42%

4

Mål:

Leverandørevaluering: Vi skal benytte CEMAsys "Supply Chain Control" plattformen til å fortsette arbeidet med åpenhet og aktsomhet i leverandørkjeden.

I neste rapporteringsperiode vil kun et utvalg samarbeidspartnere motta spørreskjema, med spesifikke oppfølgingsspørsmål som omhandler temaene vi har avdekket som høy risiko i tidligere kartlegginger.

Grunnen til at vi velger et utvalg partnere denne gangen er vårt mål om tettere oppfølging med konkrete tiltak og opplæring.

Vi skal i tillegg videreutvikle de nye rutinene for leverandørevaluering av potensielt nye samarbeidspartnere.

Leverandørevaluering:

Status : Vi har videreutviklet nye rutiner for leverandørevaluering av potensielt nye samarbeidspartnere.
Vi har ikke sendt ESG spørreundersøkelser til eksisterende samarbeidspartnere i 2024. Begrunnelsen er vårt ressurskrevende CSRD prosjekt som har pågått 2 og 3 kvartal.

5

EcoVadis: Vi skal oppnå gullmedalje.

Mål : Vi mangler kun noen poeng og dette skal vi oppnå ved å jobbe systematisk for å bli sertifisert i henhold til ISO 45001 Ledelsessystemer for arbeidsmiljø

Status : **EcoVadis:** Vi oppnådde gullmedalje.

6

amfori: Alle førsteleddsprodusenter skal registreres i systemet.

Mål : Vi har satt av resurser til å gjennomføre fem BSCI revisjoner, hvis vi ser at det vil være hensiktsmessig.

Status : **amfori:** Alle førsteleddsprodusenter som er medlem av amfori er registrert i plattformen. Vi har ikke gjennomført noen BSCI revisjoner.

7

Klimaregnskap: Vi skal rapportere på scope 1 og 2 som tidligere år.

Mål : I neste rapporteringsperiode vil vi i tillegg rapportere på deler av scope 3: avfall, forretningsreiser og transport

Klimaregnskap:

Status : Vårt klimaregnskap for 2024 vil være ferdig i Mars 2025.
I forbindelse med CSRD prosjektet har vi gjennomført Scope 3 screening. Vårt klimaregnskap for 2024 vil inkludere de dataene vi klarer å innhente på Scope 3, i tillegg til Scope 1 og 2

8

Mål : **Klimakvoter:** Vi skal kjøpe klimakvoter for å kompensere for vårt klimagassutslipp på Scope 1 og Scope 2, slik vi har gjort i 2022 og 2023

Klimakvoter:

Status : Vi kunne ikke kjøpe kvoter i prosjektet Thor Heyerdahl Climate Park på grunn av uroligheter i Myanmar. Dette er et prosjekt vi har valgt fordi støtter tre av bærekraftsmålene våre: mål 4 God utdanning, mål 8 Anstendig arbeid og økonomisk vekst og mål 13 Bekjempelse av klimaendringene.

9

Mål : Vi skal kommunisere viktigheten av **arbeidstakernes mulighet til å kunne klage/ påvirke sin egen arbeidsplass i leverandørkjeden.** Vi skal gjøre dette gjennom dialog.

Arbeidstakernes mulighet til å kunne klage/påvirke sin egen arbeidsplass i leverandørkjeden:

Status :

Vi hadde som mål å gjøre dette gjennom dialog. Vi har hatt jevnlig dialog med våre partnere, men dette temaet har ikke vært øverst på agendaen.

10

Mål :

Levelønn: Vi skal fortsette å ha dialog og justerer målet vi satt i forrige rapporteringsperiode, slik at vi i denne perioden skal fokusere på produktene vi bestiller til eget lager.

Status :

Levelønn: Selv om vi dessverre ikke har hatt fokus på dette i rapporteringsperioden, betyr det ikke at vi ikke bryr oss om temaet. Vi anerkjenner viktigheten av levelønn og vil prioritere dette i fremtidige rapporteringsperioder.

11

Mål :

ISO 14001 og 9001: Danmark skal sertifiseres i henhold til disse standardene, på lik linje som Norge, Sverige og Finland

Status :

ISO 14001 og 9001: Danmark er nå sertifisert, på lik linje som Norge, Sverige og Finland

12

Mål :

Vi skal starte prosessen med å bli sertifisert i henhold til **ISO 45001** (ledelsessystem for arbeidsmiljø), **ISO 27001** (informasjonssikkerhet) og **ISO 37001** (antikorrupsjon)

Status :

ISO 45001: Norge, Danmark, Sverige og Finland er sertifisert.

Prosessmål for kommende år

1

IDÉ Group:

Mot slutten av 2024 gjennomgikk Lauritzen Holding AS en omprofilering og tok i bruk det nye navnet IDÉ Group. Dette strategiske grepet ble gjort for å sikre en mer presis tilpasning til virksomheten i IDÉ-konsernet og dets datterselskaper. For rapporteringsperioden fra 1. januar til 31. desember 2025 er hovedmålet å operasjonalisere en enhetlig tilnærming i hele Norden. Dette skal oppnås gjennom implementering av standardiserte rutiner og retningslinjer for bærekraftig forretningspraksis.

2

Partnerlojalitet:

Bruk av leverandører som vi ikke kjenner eller identifiserer oss med fra før, innebærer en betydelig risiko for vårt produsentansvar og vår forpliktelse til å ta hensyn til mennesker, samfunn og miljø. Derfor har vi satt oss et strategisk mål om at 90 prosent av innkjøpene våre skal skje gjennom våre avtalepartnere, et mål som vi kaller «Partnerlojalitet».

For rapporteringsperioden 1. januar til 31. desember 2025 er målet for IDÉ Group å oppnå 90 % Partnerlojalitet.

3

Leverandørevaluering:

Vi vil bruke CEMAsys Supply Chain Control for å fortsette arbeidet med åpenhet og aktsomhet i leverandørkjeden. I den neste rapporteringsperioden vil kun et utvalg av samarbeidspartnere motta spørreskjemaer med spesifikke oppfølgingsspørsmål om temaer vi har identifisert som høy risiko i tidligere kartlegginger. Vi vil fokusere på samarbeidspartnere som utfører spesialproduksjon der IDÉ Group har produsentansvaret, og utvalget vil baseres på omsetning. Årsaken til at vi velger et utvalg samarbeidspartnere er for å sikre tettere oppfølging, tiltak og opplæring.

Når vi har kartlagt leverandørkjeden til disse partnerne på amfori-plattformen, får vi bedre oversikt over statusen deres i forhold til tiltak som gjennomføres for sosialt og miljømessig ansvar, og dermed har vi muligheten til å ta opp eventuelle nye temaer.

4

EcoVadis:

Vårt mål er å oppnå Platinum, og vi er sterkt engasjert i å nå dette ambisiøse målet. I forrige evaluering ble følgende områder identifisert som prioritert for videre forbedring:

- Styrking av rapporteringen på miljøspørsmål
- Forbedring av rapporteringen om arbeids- og menneskerettigheter
- Utvikling av mer detaljert rapportering om etiske problemstillinger
- Økt dokumentasjon av risikovurderinger knyttet til korrupsjon

Vi ønsker å iverksette målrettede tiltak for å adressere disse områdene og vi fokuserer på å kunne presentere konkrete forbedringer før neste evaluering.

5

Korrupsjon:

I tråd med våre retningslinjer for ansvarlig forretningspraksis skal vi se nærmere på dette området for å kartlegge om det kreves ytterligere tiltak, inkludert regelmessige risikovurderinger og opplæring for ansatte om antikorrupsjon.

6

Klimaregnskap:

I forbindelse med CSRD prosjektet har vi gjennomført Scope 3 screening.

Vårt klimaregnskap for 2025 vil inkludere de dataene vi klarer å innhente på Scope 3, i tillegg til Scope 1 og 2. Basert på klimaregnskapet skal vi sette konkrete og tidsbestemte mål for utslippsreduksjon i tråd med Parisavtalen.

Vi skal involvere ansatte, kunder, avtalepartnere og andre interessenter i arbeidet med å redusere utslippene. Ved CSRD rapportering skal vi identifisere og implementere tiltak for å redusere utslippene. Dette kan inkludere energieffektivisering, overgang til fornybar energi, forbedring av transport- og logistikksystemer, og reduksjon av avfall.

7

CSRD rapportering og DMA analyse:

IDÉ Group er, per dato denne rapporten publiseres, pliktig til å rapportere for regnskapsåret 2025 og publisere resultatet i 2026. Vi gjennomførte Double Materiality Assessment (DMA) høsten 2024, og denne samt EU Taksonomien skal etter planen revideres i 2025. Vi er imidlertid kjent med at det foreligger forslag om betydelige endringer i dette lovverket når denne rapporten skrives. Derfor vil vi følge disse endringene nøye og ta eventuelle strategiske beslutninger rundt vårt videre arbeid når endelige lovendringer foreligger.

8

Medlemskap i ETI Sverige og Danmark:

Vårt medlemskap i EHN er svært verdifullt. Medlemskap og aktiv deltakelse i ETI Sverige og ETI Danmark vil styrke vårt mål om å implementere en enhetlig tilnærming for IDÉ Group i hele Norden.

9

Levelønn:

Vi vil implementere følgende tiltak hos samarbeidspartnere som utfører spesialproduksjon der IDÉ Group har produsentansvaret. Valget av samarbeidspartnere vil baseres på omsetning for å sikre størst mulig innflytelse.

1. Kartlegging og analyse: Gjennomføre grundige analyser av lønnsnivåene på fabrikkene i leverandørkjeden og sammenligne disse med indikatorer for leverlønn for å identifisere eventuelle lønnsgap.

2. Dialog med leverandører: Etablere en åpen dialog med de valgte samarbeidspartnere om lønnsnivåer og viktigheten av levelønn. Dette kan inkludere regelmessige møter og samarbeid for å finne løsninger.

3. Innkjøpspraksis: Evaluere vår innkjøpspraksis for å sjekke om prisene som betales til samarbeidspartneren muliggjør utbetaling av leverlønn til arbeiderne.

4. Opplæring og kapasitetsbygging: Tilby opplæring og støtte til leverandørene for å hjelpe dem med å forstå og implementere tiltak for leverlønn.

10

Partnerportal:

Vi skal utvikle en leverandørportal, der målet er:

Effektiv kommunikasjon: Forenkle kommunikasjonen mellom IDÉ Group og avtalepartnere, ved å tilby en sentral plattform for informasjonsutveksling.

Transparens: Øke åpenheten i leverandørkjeden ved å gi tilgang til viktig informasjon som innkjøpsvilkår og krav til samfunnsansvar.

Effektivisering: Automatisere og effektivisere prosesser som registrering og vedlikehold av produktinformasjon, noe som kan redusere administrativt arbeid.

Kvalitetskontroll: Sikre at samarbeidspartnere oppfyller IDÉ Groups' standarder og krav gjennom systematisk evaluering og oppfølging.

Samarbeid: Bygge sterkere relasjoner med leverandørene basert på gjensidig respekt, åpenhet og tillit.

Opplæring og kapasitetsbygging: Sikre at opplæringen ikke bare er en engangshendelse, men en kontinuerlig prosess med regelmessig oppfølging og evaluering.

Risikostyring: Identifisere og håndtere risikoer i leverandørkjeden ved å samle og analysere data om leverandørens praksis og ytelse.

11

Bærekraftstrategi:

Vår eksisterende bærekraftstrategi gjelder til og med 2025 og skal oppdateres i løpet av neste rapporteringsperiode som går fra 1 januar - 31 desember 2025.

1

Forankring av bærekraft i virksomheten

Forankring av ansvarlighet knyttet til bærekraftig forretningspraksis i virksomheten handler om å ha strategier, planer, relevante policyer og retningslinjer for aktsomhetsvurderinger som er vedtatt av ledelsen. Disse bør omfatte hele virksomheten, samt virksomhetens leverandørkjede og forretningsforbindelser. Effektive styringssystemer for implementering er en forutsetning for å lykkes, og arbeidet med aktsomhetsvurderinger bør være en integrert del av virksomhetens forretningsdrift. Tydelige forventninger fra toppledelsen, samt tydelig plassering av ansvar innad i virksomheten for implementering av de ulike delene av aktsomhetsvurderinger er viktig. Alle involverte må vite hva de skal gjøre. Åpenhet om forpliktelser virksomheten har til seg selv, utfordringer de står overfor og hvordan dette håndteres, er vesentlig.

1.A Policy for egen virksomhet

1.A.1 Lenke til offentlig tilgjengelig policy for egen virksomhet

[https://issuu.com/idegroup/docs/policy_for_responsible_business_conduct_with_coc_-?
fr=sZTYwMTU4NTQ2MDI](https://issuu.com/idegroup/docs/policy_for_responsible_business_conduct_with_coc_-?fr=sZTYwMTU4NTQ2MDI)

1.A.2 Hva sier virksomheten offentlig om sine forpliktelser til å respektere mennesker, dyr, samfunn og miljø?

IDÉ House of Brands jobber for å ha en bærekraftig forretningspraksis som respekterer mennesker, samfunn og miljø.

Vår policy for ansvarlig forretningsatferd og retningslinjer for leverandører, inkludert vår Code of Conduct, er i samsvar med Etisk Handel Norges prinsipper for bærekraftig forretningsdrift. Dette forplikter oss til å:

Utføre aktsomhetsvurderinger for bærekraftig forretningspraksis, inkludert å sørge for eller bidra til gjenoppretting der det er nødvendig.

Sikre ansvarlig innkjøpspraksis ved kontinuerlig å tilpasse vår egen praksis for å forbedre forholdene for mennesker, dyr, samfunn og miljø i leverandørkjeden.

Støtte retten til fri fagorganisering og andre former for demokratisk valgt arbeidstakerrepresentasjon i vår egen virksomhet og i leverandørkjeden.

Unngå handelspartnere som opererer i land som er underlagt handelsboikott av FN og/eller norske myndigheter. Ta et klart standpunkt mot korrupsjon og bestikkelser.

Disse tiltakene er avgjørende for å sikre en bærekraftig og etisk forretningspraksis gjennom hele vår leverandørkjede.

Vår policy, som er vedtatt av styret, er tilgjengelig for allmennheten på organisasjonens nettsider. Policyen, som er tilgjengelig på engelsk, er et viktig verktøy for å styrke samarbeidspartnerne evne til å oppfylle selskapets krav og sikre gode forhold for mennesker, dyr, samfunn og miljø.

Vi tilstreber å etablere langsiktige relasjoner med avtalepartnere som viser en særlig vilje og evne til å arbeide for en positiv utvikling i leverandørkjeden.

Vi er fullt klar over at vår bransje er kompleks og flerdimensjonal. Derfor ønsker vi å fremme mer åpenhet og kunnskapsoverføring innenfor bransjen for å skape en felles forståelse og forbedre praksisene våre.

Vi verdsetter våre kunders forpliktelse til bærekraft, og vi oppfordrer dem til å samarbeide med oss ved å velge de mest bærekraftige alternativene for deres virksomhet. Sammen kan vi gjøre en betydelig forskjell.

Vi utfordrer også våre samarbeidspartnere til å tilpasse sin virksomhet og sine produkter slik at de ikke skader mennesker, dyr, samfunn eller miljø. Vi fremhever alltid produkter fra samarbeidspartnere som stiller strenge krav til sine egne produkter og produksjonsprosesser, samtidig som de opprettholder høy kvalitet og funksjonalitet. Dette sikrer at vi leverer produkter som ikke bare oppfyller våre standarder, men også bidrar til en mer bærekraftig fremtid.

1.A.3 Hvordan er policy for egen virksomhet blitt utviklet og forankret?

Retningslinjer for egen virksomhet, inkludert retningslinjer for avtalepartnere og andre forretningsforbindelser, er utviklet fra mal utarbeidet av Etisk Handel Norge og er i tråd med EHN sin prinsipperklæring.

Head of Sustainability and Product Quality har tilrettelagt retningslinjene for IDÉ Group. De er deretter revidert av bærekraftsledelsen og Projectlead CSRD for så å bli forankret i ledergruppen, vedtatt av styret og signert av Managing Director Norway.

1.B Organisering og internkommunikasjon

1.B.1 Hvordan er arbeidet med aktsomhetsvurderinger organisert i virksomheten, forankret i interne retningslinjer og rutiner?

Både styret og konsernsjefen har det formelle ansvaret for aktsomhetsvurderinger knyttet til bærekraftig forretningspraksis, men det operative ansvaret er delt mellom bærekraftsledelsen og Compliance & CSR-teamet, som ledes av Projectlead CSR.

Compliance & CSR-teamet er ansvarlig for størstedelen av det utøvende arbeidet.

Head of Sustainability and Product Quality er ansvarlig for den daglige driften av due diligence og rapporterer til Projectlead CSR, som igjen rapporterer til finansdirektøren. Halvårsrapportene godkjennes av konsernsjefen og fungerer som det primære kommunikasjonsmiddelet.

Bærekraftsledelsen består av administrerende direktør, nordisk salgssjef, MD i Sverige, Projectlead CSR og Head of Sustainability and Product Quality. Denne organiseringen er hensiktsmessig for oss, da gruppen har beslutningsmyndighet og arbeidet er organisert på tvers av land, avdelinger og funksjoner.

Alle ansatte i IDÉ House of Brands får opplæring i, og skal følge, våre retningslinjer og rutiner for aktsomhetsvurderinger, inkludert våre fem hovedprinsipper for bærekraftig forretningspraksis. Dette omfatter evaluering av målgruppe, risikoanalyse, produkters livssyklus, valg av avtalepartner og miljøhensyn

1.B.2 Hvordan blir betydningen av virksomhetens aktsomhetsvurderinger konkretisert og tydeliggjort for de ansatte gjennom stillingsbeskrivelse (eller lignende), arbeidsoppgaver og insentivordninger?

Alle ansatte med beslutningsmyndighet har vært involvert i, eller har gjennomgått, alle virksomhetens retningslinjer for egen virksomhet og samarbeidspartnere. Våre retningslinjer er publisert på intranettet og koblet til ISO-hjulet.

IDÉ House of Brands AS, IDÉ House of Brands Sweden AB, IDÉ House of Brands Oy (Finland) og IDÉ House of Brands Danmark er ISO 9001, 14001 og 45001 sertifisert og følger disse styringssystemene for å sikre systematikk i arbeidet vårt.

Alle nyansatte med beslutningsmyndighet skal delta på grunnleggende kurs hos Etisk Handel Norge, i tillegg til opplæring i alle våre retningslinjer. I alle stillingsannonser fremheves vårt verdigrunnlag, der bærekraftig forretningsvirksomhet står sentralt. Vårt verdigrunnlag, som inkluderer bærekraftig drift, tas også opp i alle intervjuer og er en viktig del av opplæringen for nyansatte.

1.B.3 Hvordan sikres det at relevante ansatte har tilstrekkelig kompetanse til å gjennomføre arbeidet med aktsomhetsvurderinger?

For vår organisasjon er det i all hovedsak kategoriansvarlig, de med ansvar for anbud, avdelingsleder og "Key Account Manager", "Account Manager" og "Coordinator" som har behov for kompetanse utover informasjonsnivå.

Alle nyansatte får opplæring i retningslinjer for innkjøpspraksis, produktsikkerhet og våre 5 hovedprinsipper for bærekraftig forretningspraksis ved oppstart.

I den salgsrelaterte delen av virksomheten er det gjennomsnittlig 7 års ansiennitet og beslutningstakere har lang erfaring i jobbe med våre prinsipper.

Vi sørger for ytterligere kompetanseheving med interne kurs samt gjennomgang av rutiner i hvert team. I tillegg har vi salgsmøter som går over flere dager, 2 ganger hvert år. Der får alle ansatte opplæring i forskjellige temaer som omfatter bærekraftig forretningspraksis og produktsikkerhet.

Til daglig skal ordre for spesialproduksjon sjekkes av Product Quality Manager, som sørger for at den valgte avtalepartner registrerer ordren og spesifiserer produktet i vårt Produktregistreringsskjema. Formålet med skjemaet er åpenhet i leverandørkjeden for å sikre aktsomhetsvurderinger med hensyn til mennesker, dyr, samfunn og miljø, samt å sikre at produktet er i henhold til GPSR. Eksempel på produktregistreringsskjema er lastet opp i vår dokumentliste.

I tillegg til overnevnte kompetanseheving ligger alle retningslinjene vi har utarbeidet lett tilgjengelig på intranett og noen er publisert på vår nettside.

Teams-møtene vi ble tvunget til å benytte under pandemien har vist seg å være et nyttig verktøy. Nå benyttes det til ukentlig opplæring og informasjonsformidling, der alle kan delta uten at man må forlate kontoret. Disse møtene heter "Innkjøpstimen". Det tas opptak av møtene, slik at de som ikke har anledning til å delta kan se opptaket i etterkant. Presentasjonene er i tillegg tilgjengelig for alle og kan brukes i samtaler med kunder.

1.C. Planer og ressurser

1.C.1 Hvordan er virksomhetens forpliktelser til å respektere mennesker, samfunn, dyr og miljø forankret i strategier og handlingsplaner?

IDÉ House of Brands har som mål å bistå både næringslivet og offentlig sektor med løsninger som bidrar til å styrke selskapers profil og verdier. Disse løsningene leveres gjennom produkter, digitale løsninger og konsepter. Vårt mål er å fungere som en helhetlig leverandør av løsninger som sikrer at vi leverer rett produkt av rett kvalitet til rett pris til rett tid.

For å leve opp til vår strategi og forretningside har vi satt strategiske mål og handlingsplan for 2 hovedkategorier: ESG og Karbonutslipp.

Disse beskrives i vår bærekraftstrategi, med delmål og en handlingsplan som går frem til og med 2025.

Dette dokumentet er tilgjengelig på vår nettside.

Vi har satt av ressurser i form av årsverk og budsjett og forplikter oss til å respektere mennesker, samfunn og miljø.

I løpet av rapporteringsperioden fra 1. januar 2024 til 31. desember 2024 ble ESG-teamet utvidet med to nye årsverk: en Projectlead CSRD (100%), en Sustainability Manager (60%) og en Product Quality (40%). Teamet rapporterer nå til CFO og består av fire roller som til sammen utgjør tre årsverk.

Vi søker kunnskap og nettverk for å oppnå våre mål og er i dag medlem av Etisk Handel Norge, EcoVadis, amfori og er bluesign®SYSTEM PARTNER.

Vi har vært ISO 9001 og 14001 sertifisert siden 2008 og ble ISO 45001 sertifisert våren 2024.

Vi benytter CEMAsys til leverandørkjedestyring, klimaregnskap, ESG-målinger, EU Taksonomien og CSRD.

I Q3 og Q4 2024 gjennomførte vi et stort CSRD prosjekt i samarbeid med CEMAsys konsulenter. I prosjektet gjennomførte vi Double Materiality Assessment (DMA), EU Taksonomi, Scope 3 screening og ESRS workshops.

1.C.2 Hvordan følges strategier og planer for bærekraftig forretningspraksis opp av ledelse og styre?

IDÉ House of Brands AS er en familieeid bedrift. Rapporteringslinjene fra Compliance & CSRD avdelingen, med Projectlead CSRD i spissen til CFO, administrerende direktør, CEO og styret er kort.

En av eierne sitter i bærekraftsledelsen, så styret og konsernledelsen har stort engasjement og interesse for arbeidet med bærekraftig forretningspraksis. Dette gjenspeiles i en rekke gjennomførte tiltak og direkte involvering.

CEO er spesielt opptatt av at vi er bluesign®SYSTEM PARTNER og bruker sin påvirkningskraft til å rekruttere de største samarbeidspartnerne våre til også å bli systempartnere.

"Vi jobber kontinuerlig med å redusere vår miljøpåvirkning og forbedre vår miljøprestasjon som en integrert del av vår forretningsstrategi. Å bli en bluesign® SYSTEM PARTNER var et naturlig steg fremover i vårt bærekraftsarbeid. Ved å bli en del av bluesign®-nettverket får vi verktøyene og støtten vi trenger for å ha full kontroll over vår forsyningskjede når det gjelder miljøpåvirkning. Dette presser oss til å sette høyere standarder og øke produktsikkerheten i hele vårt produktsortiment. Vi er begeistret for å se mange av våre partnere følge etter, og sammen setter vi en ny standard for hele bransjen"

Sitat Lasse Lauritzen, grunnlegger og styreleder i IDÉ House of Brands

"IDÉ House of Brands er et godt eksempel på hvordan selskaper kan lede an gjennom handling innen produktmedia. Ved å introdusere bluesign®-PRODUKTER og integrere bluesign®-GODKJENTE stoffer i deres iwear-kolleksjon, viser de at ansvarlig produksjon og produkter av høy kvalitet kan gå hånd i hånd"

Sitat fra Bluesign-sjef, Daniel Rüfenacht.

<https://kommunikasjon.ntb.no/pressemelding/18297186/ide-house-of-brands-introduserer-en-ny-kolleksjon-av-bluesign-produkter-for-b2b-sports-og-fritidsmerket-iwear?publisherId=17848990&lang=no>

1.D Partnerskap og samarbeid med leverandører og forretningsforbindelser

1.D.1 Hvordan tydeliggjør virksomheten viktigheten av bærekraftig forretningspraksis i møte med leverandører og forretningsforbindelser?

Vi anser det som svært viktig ovenfor våre kunder og avtalepartnere å vise at man respekterer de ulike lands lovpålagte krav, samt internasjonale organisasjoners syn på grunnleggende menneskerettigheter og anstendige arbeidsforhold. For IDÉ House of Brands er det viktig å ta ansvar for vår virksomhet i Europa og verden ellers. Vi erkjenner at vår forretningspraksis kan ha mulig negativ påvirkning på mennesker, samfunn og miljø. Samtidig ser vi vårt potensiale i å bidra til en positiv utvikling i leverandørkjeden.

Våre retningslinjer for samarbeidspartnere er en del av den skriftlige avtalen og gjennomgås ved kontraktsinngåelse.

Vi har også publisert disse på vår

nettside:https://issuu.com/idegroup/docs/policy_for_responsible_business_conduct_with_coc_-?fr=sZTYwMTU4NTQ2MDI

Vi ser at vår grad av påvirkning ofte starter med informasjon og bevisstgjøring. Derfor samarbeider vi tett med våre samarbeidspartnere på produkt og produksjonsnivå, slik at alle partene tar ansvar for bærekraftig forretningspraksis.

Ved valg av nye partnere, eller valg av produkter hos avtalepartnere, veies deres eget arbeid med bærekraftig forretningspraksis tungt.

I tett samarbeid oppmuntret vi til, og veileder der vi kan, for å oppnå åpenhet i leverandørkjeden, produktsikkerhet, og produkter vi anser som et bedre valg i lys av temaet bærekraft.

På samme måte har vi tett dialog med våre kunder, slik at vi sammen kan lage gode planer for å unngå tidspress, prispress, ta riktige valg av emballasje, fraktmetode og annet som kan ha en negativ innvirkning på mennesker, samfunn og miljø.

Indikator

Andel av bedriftens leverandører som har akseptert retningslinjer for leverandører

Våre samarbeidsavtaler er løpende. De oppdateres og signeres på nytt ved større endringer i betingelsene. Retningslinjer for leverandører ble implementert i samarbeidsavtalene i 2019.

I 2022 ble det utarbeidet en ny, oppdatert avtalemål, som fortløpende ble implementert i 2023.

I denne avtalemålen ble punktet om bærekraftig forretningspraksis løftet opp som punkt nr. 2. Et synlig bevis på IDÉ House of Brands forpliktelse til å jobbe for en bærekraftig forretningspraksis som respekterer mennesker, samfunn og miljø.

1.E Erfaringer og endringer

1.E.1 Hvilke erfaringer har virksomheten gjort seg om arbeidet med bærekraftig forretningspraksis i rapporteringsåret, og hva har endret seg som et resultat av dette?

Vi merker at våre avtalepartnere og kunder legger stadig større vekt på menneskerettigheter, anstendige arbeidsforhold, klimamål og bidrag til å begrense global oppvarming i tråd med Parisavtalen. Denne økte oppmerksomheten skyldes sannsynligvis en bølge av nye krav til rapportering, utvidet produsentansvar og åpenhet i leverandørkjeden.

Aktsomhetsvurderinger er nå en kjent praksis både i vår bransje og blant våre kunder. I rapporteringsåret 2024 mottok IDÉ House of Brands 16 informasjonskrav i henhold til Åpenhetsloven. I tillegg har vi, på oppfordring fra kunder, besvart flere omfattende evalueringer i styringsverktøy som Coupa Risk Assess og CDP.

Våre største kunder begynner også å kreve at vi snart forplikter oss til Science Based Targets initiative (SBTi)

I rapporteringsåret investerte vi betydelige beløp og ressurser i bærekraftig forretningspraksis, og vi har satt av et enda større budsjett for 2025. Et viktig tiltak var å øke antall årsverk i Compliance & CSRD-avdelingen, samt oppnå ISO 45001-sertifisering. Dette skal gi oss styringssystemer til å håndtere de mange endringene vi vil møte i årene som kommer.

Vi har også forbedret vår kommunikasjon og deler aktivt informasjon om vårt bærekraftsarbeid gjennom tilgjengelige kanaler. Dette gjør vi både fordi vi er stolte av arbeidet vårt, og fordi vi ser viktigheten av å inspirere vår bransje og våre kunder til å tenke nytt og annerledes om bærekraft.

2

Fastsette fokus for rapporten

Kartlegging av virksomhetens påvirkning på mennesker, dyr, samfunn og miljø

Kartlegging handler om å identifisere virksomhetens risiko for, og faktiske negative påvirkning/ skade, på mennesker, dyr, samfunn og miljø, inkludert i leverandørkjeden og gjennom forretningsforbindelser. Det handler om å først danne seg et overordnet risikobilde, for så å prioritere mest vesentlige risikoområder for grundigere kartlegging og håndtering av funn. Hvordan virksomheten er involvert i eventuell negativ påvirkning på mennesker, dyr, samfunn og miljø, er sentralt for å avgjøre riktig respons og tiltak. Involvering av interessenter, spesielt påvirkede parter, er sentralt i kartleggingsarbeidet, så vel som i tiltak for å håndtere utfordringene på en god måte.

2.A Kartlegging og prioritering

PRIORITERT NEGATIV PÅVIRKNING/SKADE FOR MENNESKER, DYR, SAMFUNN OG MILJØ

Å prioritere en eller flere risikoområder på bakgrunn av alvorlighetsgrad, betyr ikke at noen risiko er viktigere enn andre, eller at virksomheter ikke gjør noen med annen risiko, men at det som har størst negativ påvirkning prioriteres først. Kartlegging og prioritering er en kontinuerlig prosess.

2.A.1 List opp prioritert risiko for potensiell og/ eller faktiske negative konsekvenser for mennesker, dyr, samfunn og miljø.

Prioritert risiko	Relatert tema	Geografi
Arbeidstakere i leverandørkjeden (ESRS S2) Arbeidsforhold: Arbeidstid, tilstrekkelige lønninger, organisasjonsfrihet Andre arbeidsrelaterte rettigheter: Barnearbeid, tvangsarbeid.	Tvangsarbeid Fagorganisering og kollektive forhandlinger Barnearbeid Lønn Arbeidstid	Bangladesh Kina Tyrkia
Forretningsetikk (ESRS G1) Korrupsjon og bestikkelser Håndtering av forholdet til leverandører, inkludert betalingspraksis.	Korrupsjon	Bangladesh Kina Tyrkia Den europeiske union
Klimaendringer (ESRS E1) Begrensning av klimaendringene Tilpasning til klimaendringer	Miljø Utslipp Drivhusgasser Avfall Materialbruk	Globalt
Forurensning (ESRS E2) Stoffer som gir grunn til svært stor bekymring. Forurensning av vann. Forurensning av jordsmonnet.	Miljø Utslipp Avfall	Bangladesh Kina Tyrkia

Å prioritere en eller flere risikoområder på bakgrunn av alvorlighetsgrad, betyr ikke at noen risiko er viktigere enn andre. Kartlegging og prioritering er en kontinuerlig prosess.

BEGRUNNELSE FOR HVORFOR DISSE UTFORDRINGENE ER PRIORITERT SOM MEST VESENTLIGE FOR MENNESKER, DYR, SAMFUNN OG MILJØ

2.A.2 Beskriv: a) virksomhetens rutiner for kartlegging og identifisering av risiko og hvordan den risikoen ble identifisert og prioritert b) eventuelle deler av virksomheten som ikke er dekket i kartleggingen (produktgrupper,

egne produkter, avdelinger eller lignende) og hvorfor c) hvordan informasjon ble hentet inn, hvilke kilder som er benyttet og hvilke interessenter som er involvert d) om det er identifisert områder hvor det er manglende informasjon for å vurdere risiko og hvordan dere vil gå frem for å få mer informasjon om dette.

I løpet av rapporteringsperioden fra 1. januar til 31. desember 2024 har vi revidert våre tidligere rutiner for kartlegging og identifisering av risiko, i forbindelse med at vi nå har gjennomført et forprosjekt til CSRD rapportering.

I forbindelse med dette prosjektet har vi gjennomført en omfattende kartlegging av våre avtalepartnere og kategorisert dem etter deres plassering i leverandørkjeden. Basert på denne kartleggingen, omsetning, opprinnelsesland og produktkategorier har vi vurdert hvilke avtalepartnere og hvilke produktkategorier som utgjør størst risiko. Risiko forbundet med disse avtalepartnerne og kategoriene har blitt gjenstand for ytterligere kartlegging og prioritering.

Vi fortsetter å bruke maler og medlemsressurser tilgjengelig hos Etisk Handel Norge og har tatt i bruk det nye digitale verktøyet for risikovurdering og prioritering, i tillegg til at vi har bistand fra konsulenter på vår DMA analyse.

Dette er en omfattende oppgave, så vi har i første omgang prioritert produktkategorier, med spesifikke innsatsfaktorer og geografiske områder som gir et representativt bilde av vår spesialproduksjon. Det er på denne produksjonen vi ser at vi som aktør kan styre utførelse og dermed gjøre konkrete tiltak rettet mot å minimere risiko.

I arbeidet har vi brukt data fra vårt produktregistreringsskjema, som gir detaljert informasjon om leverandørkjeden, inkludert Tier 1 og Tier 2 for råvarer brukt i de kartlagte produktkategoriene.

Det digitale verktøyet har hjulpet oss med identifisering og prioritering av risikoer som vil kreve tiltak på områdene ESRS S2 Arbeidstakere i verdikjeden, ESRS E2 Forurensning.

Funnene som er vurdert som både finansielt og konsekvensmessig vesentlige i vår Dobbel Vesentlighetsanalyse (DMA) er også lagt til grunn for prioritering. I arbeidet mot CSRD rapportering vil vi i første omgang fokusere på følgende overordnede funn fra DMA-analysen: ESRS S2 Arbeidstakere i verdikjeden, ESRS E1 Klimaendringer, og ESRS G1 Forretningsetikk.

Kildene vi har benyttet oss av er Høyriskolisten | Anskaffelser.no, Start the check | CSR Risk Check (mvoorisicochecker.nl), List of Goods Produced by Child Labor or Forced Labor | U.S. Department of Labor (dol.gov), World Animal Protection | Animal Protection Index

CEMASys Supply Chain Control gir oss også informasjon om ESG risikoer knyttet til landene vi har registrert samarbeidspartnere.

Disse er filtrert etter følgende risikoer: Korrupsjon, arbeidstakerrettigheter, klimaprestasjoner, fysisk klima og vannrisiko.

Benyttede kilder er Korrupsjon: <https://www.transparency.org/en/cpi/2023>, Risiko for brudd på

arbeidstakerrettigheter: <https://www.ituc-csi.org/>, klimaprestasjoner: <https://ccpi.org/>, fysisk

klima: <https://www.germanwatch.org/en/cri>, vannrisiko: <https://riskfilter.org/water/home>

Oppsummering av identifiserte risikoer avdekket i EHN Risk tool og DMA prosessen:

Arbeidstakere i leverandørkjeden (ESRS S2)

Arbeidsforhold: Arbeidstid, Tilstrekkelige lønninger, Helse, miljø og sikkerhet, Organisasjonsfrihet

Andre arbeidsrelaterte rettigheter: Tvangsarbeid, Barnearbeid

Forretningsetikk (ESRS G1)

Korrupsjon og bestikkelser

Håndtering av forholdet til leverandører, inkludert betalingspraksis.

Klimaendringer (ESRS E1)

Begrensning av klimaendringene

Tilpasning til klimaendringer

Forurensning (ESRS E2)

Stoffer som gir grunn til svært stor bekymring.

Forurensning av vann.

Forurensning av jordsmonnet.

De delene av virksomheten som ikke er inkludert i denne rapporten omfatter leie av datautstyr, innkjøp til kontordrift, catering, spesifikke merkevareleverandører uten samarbeidsavtale, og transportører. Disse

områdene er ikke prioritert fordi de er vurdert som lavere risiko. Å gå i dybden på de mest risikofylte områdene av virksomheten er en omfattende oppgave, og derfor er ikke disse delene dekket i denne rapporten.

Indikator

Andel leverandører i risikofylte leverandørkjeder som er kartlagt

Det er viktig å kartlegge andelen avtalepartnere i risikofylte leverandørkjeder for å sikre at vi har en forståelse av potensielle utfordringer og risikoer. Ved å identifisere og evaluere disse partnerne kan vi iverksette nødvendige tiltak for å redusere risiko og sikre bærekraftig forretningspraksis. Dette bidrar til å styrke vår forsyningskjede og opprettholde høy standard for ansvarlighet og etikk.

ANNEN NEGATIV PÅVIRKNING/SKADE

2.A.3 Beskriv annen risiko for negativ påvirkning/skade på mennesker, dyr, samfunn og miljø som ble identifisert men ikke prioritert, og hvordan disse er håndtert

Andre funn som er vurdert som både finansielt og konsekvensmessig vesentlige i vår Dobbel Vesentlighetsanalyse (DMA) inkluderer følgende temaer:

Egen arbeidsstyrke (ESRS S1): Likebehandling og like muligheter for alle. Opplæring, kompetanse og utvikling. Sysselsetting og inkludering av personer med nedsatt funksjonsevne.

Forbrukere og sluttbrukere (ESRS S4): Informasjonsrelaterte konsekvenser for kunder og/eller sluttbrukere, tilgang til (kvalitets-)informasjon.

Sirkulær økonomi (ESRS E5): Ressursutgang knyttet til produkter og tjenester, avfall, ressurstilgang inkludert ressursbruk.

Vann og marine ressurser (ESRS E3): Vann, vannforbruk.

Selv om disse risikoene ikke er prioritert, betyr det ikke at de ignoreres. Vi har økt ressursene våre, både økonomisk og i antall årsverk som jobber med ESG. Likevel er ressursene begrensede, og vi må derfor prioritere å håndtere de mest kritiske risikoene først. Lavere prioriterte risikoer må settes på vent til tilstrekkelige ressurser er tilgjengelige.

I tråd med CSRD-rapportering og revisjon av vår DMA-analyse er alle identifiserte risikoer dokumentert, og noen tiltak er iverksatt, selv for lavere prioriterte risikoer. Vi vil overvåke de lavere prioriterte risikoene kontinuerlig for å sikre at de ikke eskalerer. Hvis det skjer endringer i virksomheten eller i omgivelsene som påvirker risikoens sannsynlighet eller konsekvens, kan disse risikoene bli revurdert og eventuelt prioritert høyere. DMA analysen vil bli revidert årlig for å sikre at vi fanger opp evt. endringer som trenger tiltak.

Vi er forpliktet til å sikre at alle risikoer, uansett prioritet, blir håndtert på en ansvarlig måte. Dette innebærer regelmessig gjennomgang og oppdatering av våre risikostyringsprosesser for å tilpasse oss endringer i både interne og eksterne forhold. Vår tilnærming sikrer at vi kan reagere raskt og effektivt på nye utfordringer, samtidig som vi opprettholder en bærekraftig og ansvarlig virksomhet.

3

Håndtering av prioritert påvirkning

Stanse, forebygge eller redusere negativ påvirkning

Stanse, forebygge eller redusere handler om å håndtere funn fra kartleggingen på en god måte. Virksomhetens mest vesentlige negative påvirkning på mennesker, dyr, samfunn og miljø prioriteres først. Dette betyr ikke at annen risiko er uvesentlig eller at det ikke håndteres. Hvordan virksomheten er involvert, er sentralt for å treffe riktige tiltak. Faktisk negativ påvirkning/skade som virksomheten forårsaker eller bidrar til må stanses, forebygges og reduseres. Virksomheter som er direkte forbundet med negativ påvirkning må bruke sin innflytelse til å få forretningsforbindelser (f.eks. leverandører) til å stanse, forebygge og redusere dette. Dette innebærer å utvikle og iverksettes planer og rutiner for å håndtere risiko, og kan kreve endringer i egne policyer og styringssystemer. Virksomheters vellykkede håndtering av negativ påvirkning på mennesker, dyr samfunn og miljø er et avgjørende bidrag til FNs bærekraftsmål.

3.A Stanse, forebygge eller redusere

3.A.1 Beskriv mål og status for de tiltakene virksomheten har iverksatt for å redusere prioritert risiko

	<p>Arbeidstakere i leverandørkjeden (ESRS S2) Arbeidsforhold: Arbeidstid, tilstrekkelige lønninger, organisasjonsfrihet Andre arbeidsrelaterte rettigheter: Barnearbeid, tvangsarbeid.</p>
Overordnet mål :	<p>Sikre rettferdige og trygge arbeidsforhold for alle arbeidstakere i leverandørkjeden. Dette innebærer å beskytte arbeidstakernes rettigheter, fremme deres velferd og sikre at alle avtalepartnere følger etiske og juridiske standarder.</p>
Status :	<p>Vi har etablert og implementert klare retningslinje som forbyr barnearbeid og tvangsarbeid i hele leverandørkjeden. Disse retningslinjene er i tråd med internasjonale standarder som ILO-konvensjonene.</p> <p>I løpet av 2024 har vi brukt tid på å kartlegge avtalepartnerne og leverandørkjeden vår på amfori-plattformen, samt å gjøre oss kjent med verktøyene og veiledningen de tilbyr for leverandørensassjement, overvåking og overordnet styring av leverandørkjeden.</p>

Mål i rapporteringsåret :

Med over 200 kontraktleverandører, som ofte samarbeider med flere produsenter, er antallet partnere vi må kartlegge og koble sammen enormt. Dette krever betydelige ressurser og tid. Derfor har vi satt oss et mål om å gå trinnvis frem, først ved å prioritere de viktigste partnerne, men med et endelig mål om å ha kartlagt og koblet sammen alle avtalepartnere innen utgangen av 2025. Samtidig som vi jobber med denne kartleggingen har vi satt oss et mål om at vi skal kutte ned antall partnere for å på den måten også få ned ressursbehovet og gjøre prosessene noe enklere.

Dette vil kreve støtte fra partnerne våre og vilje til å offentliggjøre nødvendig informasjon, noe som kan være utfordrende i en bransje der innkjøpskontakter ofte anses som forretningshemmeligheter, og åpenhet ikke er vanlig praksis. Dette legger et stort ansvar på oss, og vi må gå foran med et godt eksempel og invitere alle aktører i bransjen til å bli med på denne bevegelsen.

Hvis vi lykkes med denne utfordrende oppgaven, vil vi innen utgangen av 2025 kunne sammenligne og vurdere alle leverandørene våre helhetlig når det gjelder sosialt og miljømessig ansvar, basert på mer pålitelig informasjon enn tidligere. Dette vil hjelpe oss med å identifisere de mest presserende temaene i leverandørkjeden vår, slik at vi kan redusere den negative påvirkningen vi har på arbeidstakere i leverandørkjeden gjennom vår virksomhet.

Beskriv iverksatte eller planlagte tiltak :

Ved å presse leverandører til å levere varer raskere eller til lavere kostnader, kan IDÉ House of Brands indirekte bidra til at leverandørene kutter hjørner på arbeidsforholdene. Dette kan resultere i overarbeid, lav lønn og usikre arbeidsforhold for arbeidstakerne. Slike praksiser kan ha alvorlige konsekvenser for arbeidernes helse og velferd.

Videre kan vi være direkte forbundet med og medansvarlig for negative konsekvenser hvis en av våre avtaleleverandører bryter med arbeidsrettigheter uten at vi har avdekket forholdet. Hvis vi fortsetter å samarbeide med denne leverandøren uten å iverksette nødvendige tiltak, bidrar vi til å opprettholde uakseptable arbeidsforhold.

Vi ønsker å være en bevisst oppdragsgiver. Vi erkjenner at hvis noe er billig, er det sannsynlig at det skader mennesker eller planeten på en eller annen måte i form av at produksjonsprosessen ikke vil være optimal. Derfor er det viktig for oss å sikre at våre leverandører følger etiske retningslinjer og opprettholder anstendige arbeidsforhold.

Arbeidsforhold - iverksatte tiltak

Vi har etablert klare retningslinjer i alle leverandørkontrakter som skal sikre at alle avtalepartnere overholder arbeidsrettigheter, standarder for helse og sikkerhet, inkludert rettferdig lønn, arbeidstid og arbeidsforhold.

Arbeidsforhold - planlagte tiltak

Som medlem av amfori har vi muligheten til å benytte tredjeparts revisjoner for å få en objektiv vurdering av arbeidsforholdene hos våre partnere, spesielt de som opererer i land med høy risiko for brudd på menneskerettigheter og anstendige arbeidsforhold. Disse revisjonene gir oss verdifull

innsikt og hjelper oss med å identifisere områder som trenger forbedring.

Gjennom amfori kan vi også tilby omfattende opplæring og støtte til våre avtalepartnere. Dette hjelper dem med å implementere og opprettholde gode arbeidspraksiser, noe som er avgjørende for å sikre rettferdige og trygge arbeidsforhold.

Vi planlegger å gjennomføre regelmessige møter og dialoger med våre avtalepartnere for å diskutere arbeidsforholdene deres. Dette sikrer at de forstår og følger våre etiske retningslinjer, og gir oss muligheten til å samarbeide om kontinuerlige forbedringer.

Ved hjelp av CEMAsys Supply Chain Control vil vi gjennomføre regelmessige ESG-spørreundersøkelser. Disse undersøkelsene er designet for å sikre at våre partnere overholder våre standarder for miljø, sosiale forhold og styring (ESG). Dette verktøyet gir oss en systematisk tilnærming til å overvåke og evaluere våre leverandørers praksis.

I samsvar med CSRD-rapportering vil vi sette målbare mål for forbedringer og rapportere om fremdriften i vår bærekraftsrapportering. Dette inkluderer å identifisere spesifikke områder for forbedring, sette klare mål og tidsfrister, og regelmessig evaluere vår fremgang mot disse målene.

Andre arbeidsrelaterte rettigheter - Barnearbeid, tvangsarbeid - iverksatte tiltak

Vi har etablert og implementert klare retningslinjer som forbyr barnearbeid og tvangsarbeid i hele vår leverandørkjede. Disse retningslinjene er i tråd med internasjonale standarder, inkludert ILO-konvensjonene. Vi har kommunisert disse retningslinjene til alle våre avtalepartnere, slik at de er fullt ut kjent med og forstår våre krav. Ved signering av vår samarbeidsavtale forplikter de seg også til å følge vår Code of Conduct.

For å identifisere områder i leverandørkjeden hvor risikoen for barnearbeid og tvangsarbeid er høy, utfører vi grundige risikovurderinger. Ved hjelp av CEMAsys Supply Chain Control gjennomfører vi regelmessige ESG-spørreundersøkelser og vurderinger av våre avtalepartnere. Dette sikrer at de overholder våre retningslinjer mot barnearbeid og tvangsarbeid.

Vi samarbeider også med organisasjoner som Etisk Handel Norge og amfori, som arbeider aktivt mot barnearbeid og tvangsarbeid. Gjennom dette samarbeidet styrker vi våre tiltak og utveksler beste praksis for å sikre at våre standarder opprettholdes

Andre arbeidsrelaterte rettigheter - Barnearbeid, tvangsarbeid - planlagte tiltak

Gjennom vårt medlemskap i amfori kan vi tilby omfattende opplæring og støtte til våre avtalepartnere. Dette hjelper dem med å implementere og opprettholde gode arbeidspraksiser som effektivt forhindrer barnearbeid og tvangsarbeid. Ved å styrke våre partnere på denne måten, sikrer vi at arbeidsforholdene i hele leverandørkjeden er i tråd med våre etiske standarder.

Vi har også implementert en sikker og anonym varslingskanal via BDO. Til tross for dette har vi ikke mottatt noen varsler om barnearbeid eller tvangsarbeid. Dette kan indikere at varslingskanalen ikke er tilstrekkelig kommunisert til arbeidstakere i leverandørkjeden. For å forbedre dette, vil vi implementere og oppmuntre våre avtalepartnere til å bruke amfori Speak for Change-programmet i de landene hvor det er aktivt. Dette programmet gir arbeidstakere en trygg og anonym måte å rapportere bekymringer på.

Videre vil vi gjennomføre jevnlig evalueringer av våre tiltak for å sikre at de er både effektive og oppdaterte. Dette inkluderer å overvåke implementeringen av opplæringsprogrammer, varslingsystemer og andre initiativer for å sikre kontinuerlig forbedring og overholdelse av våre etiske standarder.

Beskriv faktiske eller forventede resultater av tiltaket, samt mål og aktiviteter for kommende rapporteringsår :

Ved å oppnå en fullstendig oversikt over våre avtalepartnere, vil vi kunne implementere mer effektive og målrettede tiltak for å fremme bærekraft og ansvarlighet. Dette innebærer å sette klare forventninger og krav til våre leverandører, samt å følge opp og støtte dem i deres arbeid med å forbedre arbeidsforhold i leverandørkjeden.

Videre vil denne innsikten gjøre det mulig for oss å identifisere og prioritere de områdene som krever umiddelbar handling, og dermed sikre at vi kan reagere raskt på eventuelle utfordringer som oppstår. Gjennom kontinuerlig overvåking og evaluering av våre leverandører, vil vi kunne opprettholde en høy standard for sosialt og miljømessig ansvar i hele leverandørkjeden.

Til syvende og sist vil dette arbeidet bidra til å styrke vårt omdømme som en ansvarlig og bærekraftig virksomhet, samtidig som vi skaper positive ringvirkninger for arbeidstakere og lokalsamfunn i leverandørkjeden vår.

	<p>Forretningsetikk (ESRS G1) Korrupsjon og bestikkelser Håndtering av forholdet til leverandører, inkludert betalingspraksis.</p>
Overordnet mål :	<p>IDÉ House of Brands skal behandle alle samarbeidspartnere med respekt og i tråd med god forretningsskikk.</p> <p>Vi skal gjennomføre oppdrag for våre kunder med god kvalitet og høy grad av integritet, og kundene skal være trygge på at vi gir råd som er best for dem, ikke for oss selv.</p>
Status :	<p>Vi har økt vår transparens i rapportering og kommunikasjon, noe som har bygget tillit blant interessenter og redusert risikoen for mistillit og misforståelser.</p>
Mål i rapporteringsåret :	<p>Foreløpig har vi valgt å ikke søke sertifisering i henhold til ISO 37001. Imidlertid vil vi gjennomgå og oppdatere våre eksisterende rutiner og retningslinjer for å sikre at de er i tråd med kravene i denne standarden. Dette vil gjøre oss i stand til å arbeide i samsvar med beste praksis for å forebygge korrupsjon og bestikkelser, og styrke vår forpliktelse til etisk forretningsdrift.</p>

Beskriv iverksatte eller planlagte tiltak :

Vi har ikke bevis for at vi har bidratt til negativ innvirkning på forretningsetikk. Likevel opererer IDÉ House of Brands i en bransje som er avhengig av gaver og bedrifters oppmerksomhet til ansatte. Uten tilstrekkelig opplæring i etiske standarder og retningslinjer kan ansatte og ledelsen ubevisst bryte med etiske normer. Dette kan resultere i uetisk forretningspraksis som skader bedriftens omdømme og svekker tilliten hos interessenter.

Korrupsjon og bestikkelser - iverksatte tiltak

Vi har utviklet og implementert eksterne og interne etiske retningslinjer for etisk atferd som alle ansatte må følge. Disse retningslinjene dekker områder som gaver, interessekonflikter, og kontakt med tredjepart.

Varslingssystem: Vi har etablert en sikker og anonym kanal for ansatte og andre interessenter til å rapportere mistenkelige aktiviteter eller uetisk atferd. Dette skal beskytte varslere mot represalier og oppmuntre til rapportering: <https://www.idegroup.no/innholdssider/footer/varslingstjeneste>

Transparens og åpenhet: Gjennom vår rapportering til EHN er vi åpen om bedriftens forretningspraksis. Dette bidrar forhåpentligvis til å bygge tillit blant interessenter og redusere risikoen for korrupsjon.

Korrupsjon og bestikkelser - planlagte tiltak

Opplæring og bevisstgjøring: Vi skal gi regelmessig opplæring til ansatte og ledelse om etiske standarder og hvordan de kan identifisere og unngå korrupsjon og bestikkelser. Dette skal vi gjøre fordi det bidrar til å skape en kultur av integritet og ansvarlighet.

Internkontroll og revisjon: Vi skal implementere internkontrollsystem og gjennomføre regelmessige revisjoner for å oppdage og forhindre korrupsjon. Dette inkluderer overvåking av økonomiske transaksjoner og gjennomgang av kontrakter.

Håndtering av forholdet til leverandører, inkludert betalingspraksis - iverksatte tiltak

Vi har etablert klare kontrakter og sørget for at alle avtaler med leverandører er skriftlige og tydelig definerer vilkår, betingelser, og forventninger. Dette inkluderer betalingsbetingelser, inkludert betalingsfrister og eventuelle gebyrer for sen betaling.

Opprettholde god kommunikasjon: Vi har regelmessig og åpen kommunikasjon med vår avtalepartnere. Dette bidrar til å bygge tillit og sikre at eventuelle problemer kan løses raskt og effektivt.

Rettferdige betalingspraksiser: Vi følger rettferdige betalingsbetingelser ved å betale våre leverandører i tide. Dette er spesielt viktig for små og mellomstore leverandører som kan være avhengige av jevn kontantstrøm. Vi bruker automatiserte betalingssystemer som bidrar til å sikre at betalinger skjer til rett tid.

Håndtering av forholdet til leverandører, inkludert betalingspraksis - planlagte tiltak

Evaluer leverandører regelmessig: Vi skal gjennomføre regelmessige evalueringer av leverandørene for å sikre at de oppfyller bedriftens standarder for kvalitet, etikk og bærekraft.

Dette kan inkludere revisjoner og vurderinger av deres arbeidspraksis og miljøpåvirkning.

Samarbeid om forbedringer: Vi skal arbeid sammen med våre avtalepartnere for å identifisere og implementere forbedringer i forsyningskjeden. Dette kan inkludere felles initiativer for å redusere miljøpåvirkning eller forbedre arbeidsforhold.

For å unngå å være for avhengig av en enkelt avtalepartner skal vi diversifisere leverandørbasen.

Dette reduserer risikoen for forstyrrelser i forsyningskjeden og gir bedriften større forhandlingsmakt.

Beskriv faktiske eller forventede resultater av tiltaket, samt mål og aktiviteter for kommende rapporteringsår :

For å håndtere ESRS G1 Forretningsetikk har vi implementert flere tiltak som har bidratt til å redusere risiko for negative konsekvenser.

Vi har utviklet og implementert klare retningslinjer for etisk forretningspraksis. Dette har bidratt til å redusere risikoen for uetisk atferd blant ansatte og ledelse, og har styrket vår bedriftskultur. Vår implementering av sikker og anonym kanal for rapportering av uetisk atferd har gjort det enklere for ansatte å rapportere bekymringer uten frykt for represalier.

Vi har økt vår transparens i rapportering og kommunikasjon, noe som har bygget tillit blant interessenter og redusert risikoen for mistillit og misforståelser.

Vi planlegger å revidere og oppdatere våre etiske retningslinjer for å sikre at de er i tråd med de nyeste beste praksiser og lovkrav. Dette inkluderer å styrke våre anti-korrupsjonstiltak.

Vi vil fortsette å forbedre vår rapportering og kommunikasjon ved å inkludere mer detaljerte beskrivelser av våre etiske tiltak og deres resultater. Dette vil bidra til å opprettholde og styrke tilliten blant våre interessenter.

	<p>Klimaendringer (ESRS E1) Begrensning av klimaendringene Tilpasning til klimaendringer</p>
<p>Overordnet mål :</p>	<p>IDÉ House of Brands overordnede mål er å redusere bedriftens totale klimagassutslipp i tråd med Parisavtalens mål om å begrense global oppvarming til 1,5°C. Dette innebærer å implementere tiltak for å redusere utslipp fra alle deler av virksomheten, inkludert energiforbruk, transport, produksjon og avfallshåndtering.</p>
<p>Status :</p>	<p>Vi har i flere år utarbeidet klimaregnskap for Scope 1 og Scope 2 utslipp, som omfatter direkte utslipp fra våre egne aktiviteter og indirekte utslipp fra innkjøpt energi.</p> <p>I forbindelse med vårt CSR-prosjekt har vi gjennomført en omfattende screening av Scope 3 utslipp, som inkluderer alle andre indirekte utslipp i vår verdikjede. Gjennom denne screeningen har vi identifisert at vi må rapportere på 11 av de 15 kategoriene innen Scope 3, som blant annet omfatter utslipp fra innkjøpte varer og tjenester, transport, avfallshåndtering og bruk av solgte produkter.</p>
<p>Mål i rapporteringsåret :</p>	<p>Vi mangler tilstrekkelige grunndata for å kunne beregne våre totale utslipp nøyaktig. Denne mangelen på data gjør det utfordrende for oss å sette konkrete og målbare mål for reduksjon av våre klimagassutslipp. Vi skal derfor jobbe aktivt med å forbedre datainnsamlingen og samarbeide med våre leverandører og partnere for å få en mer fullstendig oversikt over våre utslipp. Dette vil gjøre oss i stand til å sette ambisiøse og realistiske mål for å redusere vår miljøpåvirkning i fremtiden.</p>

Beskriv iverksatte eller planlagte tiltak :

Vi erkjenner at vår forretningsvirksomhet bidrar til negativ innvirkning på klimaendringer. Dette gjelder blant annet vår avhengighet av transport for å levere varer. Dette gjelder både intern transport (firmabil) og ekstern transport (leverandører og distribusjon), noe vi vet og det kan ha et stort karbonavtrykk. Indirekte bidrar vi til klimaendringer gjennom vår leverandørkjede, da mange produksjonsprosesser slipper ut klimagasser direkte, enten gjennom forbrenning, kjemiske reaksjoner eller andre industrielle prosesser.

Begrensning av klimaendringene - Iverksatte tiltak

Energisparing: På hovedkontoret er det installert energieffektive lys. På alle våre avdelingskontorer oppmuntres ansatte til å slå av utstyr når det ikke er i bruk for å redusere energiforbruket.

Avfallshåndtering: Vi har implementert retningslinjer og system for avfallssortering og resirkulering

på alle avdelingskontorene.

Tekstilsektoren er kjent for sin betydelige miljøpåvirkning. Derfor har vi inngått en samarbeidsavtale med Norwegian Re:Textile for å sikre effektiv sortering av utgåtte tekstiler. I tillegg samarbeider vi med Vandre for å tilby reparasjonstjenester for tekstiler.

Transport: I vår miljøpolicy oppmuntrer vi til bruk av offentlig transport, sykling eller elbiler for pendling. De fleste firmabilene er elektriske.

Digitalisering: Vi har redusert papirbruk ved å digitalisere dokumenter og prosesser. Vi har funnet gode rutiner på bruk av videokonferanser for å redusere behovet for reiser.

Bærekraftige innkjøp: Vi fremsnakker de avtalepartnerne som har bærekraftige praksiser og produkter. Dette kan inkludere å kjøpe lokale og økologiske råvarer.

Samarbeid og nettverk: Vi har i flere år støttet Thor Heyerdahl Climate Park, som planter mangrovetrær for å binde CO₂ fra atmosfæren gjennom fotosyntese og dermed bidra til å dempe klimaendringer. Ett nytt mangrovetre kan binde omtrent 1 tonn CO₂-ekvivalenter (tCO₂e) over en tjueårsperiode.

I tillegg samarbeider vi med Treebytree for å gjenopprette kritisk avskoget landskap og jobber sammen mot en bærekraftig fremtid. Treebytree og deres partnere opererer globalt for å sikre at gjenopprettingen er meningsfull og effektiv.

Gjennom disse initiativene bidrar vi aktivt til å redusere vår miljøpåvirkning og fremme en grønnere planet.

Begrensning av klimaendringene - Planlagte tiltak

Fornybar energi: Alle våre avdelingskontorer bør kunne fremvise opprinnelsesgarantier som dokumenterer at energien de bruker kommer fra fornybare kilder som sol- eller vindkraft. Dette sikrer at vi aktivt bidrar til en bærekraftig fremtid ved å redusere vårt karbonavtrykk og støtte utviklingen av ren energi.

Bevisstgjøring og opplæring: Vi skal involvere alle ansatte i bærekraftsarbeidet ved å holde workshops og informasjonsmøter om hvordan de kan bidra til å redusere bedriftens karbonavtrykk.

Tilpasning til klimaendringer - Iverksatte tiltak

Grønn transport: Vi oppmuntrer til bruk av miljøvennlige transportmidler, som elbiler eller sykler. Implementering av hjemmekontorordninger reduserer behovet for pendling.

Samarbeid og nettverk: Vi bruker vårt nettverk til å dele kunnskap og erfaringer om klimatilpasning.

Tilpasning til klimaendringer - Planlagte tiltak

Kartlegge klimarisiko: I forbindelse med CSRD rapportering og DMA analyse er vi i ferd med å identifisere hvordan klimaendringer kan påvirke bedriftens drift, eiendeler og forsyningskjeder. Dette kan inkludere risiko for flom, ekstremvær og temperaturendringer.

Diversifisere forsyningskjeder: Vi bør redusere avhengigheten av enkeltleverandører ved å diversifisere vår forsyningskjede. Dette kan bidra til å sikre kontinuerlig drift selv under klimarelaterte forstyrrelser.

Utvikle beredskapsplaner: Vi skal lage beredskapsplaner for å håndtere klimarelaterte hendelser som flom, tørke eller ekstremvær. Når dette er gjort skal vi sørge for at ansatte er opplært i disse planene og vet hvordan de skal reagere.

Beskriv faktiske eller forventede resultater av tiltaket, samt mål og aktiviteter for kommende rapporteringsår :

Tekstilsektoren er kjent for sin betydelige miljøpåvirkning, noe som gjør det viktig for oss å ta ansvar og se fremover. Derfor har vi inngått en samarbeidsavtale med Norwegian Re:Textile for å sikre effektiv sortering og gjenbruk av utgåtte tekstiler. Dette samarbeidet bidrar til å redusere avfall og fremme en sirkulær økonomi.

I tillegg samarbeider vi med Vandre for å tilby reparasjonstjenester for tekstiler. Dette initiativet gjør det mulig for våre kunder å forlenge levetiden til sine klær, redusere behovet for nye produkter og dermed minimere miljøbelastningen: <https://www.idegroup.no/innholdssider/footer/repairs>
Gjennom disse samarbeidene tar vi aktive skritt for å redusere klimaendringer og fremme bærekraftige løsninger i tekstilsektoren. Vi er forpliktet til å fortsette å utvikle og implementere tiltak som bidrar til en mer ansvarlig og miljøvennlig fremtid.

Vi mangler tilstrekkelige grunndata for å kunne beregne våre totale utslipp nøyaktig. Denne mangelen på data gjør det utfordrende for oss å sette konkrete og målbare mål for reduksjon av våre klimagassutslipp. Vi skal derfor jobbe aktivt med å forbedre datainnsamlingen og samarbeide med våre leverandører og partnere for å få en mer fullstendig oversikt over våre utslipp. Dette vil gjøre oss i stand til å sette ambisiøse og realistiske mål for å redusere vår miljøpåvirkning i fremtiden.

	<p>Forurensning (ESRS E2) Stoffer som gir grunn til svært stor bekymring. Forurensning av vann. Forurensning av jordsmonnet.</p>
<p>Overordnet mål :</p>	<p>IDÉ House of Brands har som mål å minimere bedriftens negative påvirkning på luft, vann og jord ved å implementere effektive tiltak for å forebygge, kontrollere og redusere forurensning.</p>
<p>Status :</p>	<p>I 2024 skrev vi under bluesign® trademark agreement. Det betyr at IDÉ House of Brands har forpliktet seg til å følge bluesign®-systemets strenge miljø- og sikkerhetsstandarder.</p> <p>Vi har gjennomført et CSRD-prosjekt med DMA-prosess, som har gitt oss informasjon om de vesentlige temaene som er kritiske for vår virksomhet, deriblant ESRS E2 "Forurensning".</p>
<p>Mål i rapporteringsåret :</p>	<p>Vi skal revidere vår DMA-analyse og innhente data for rapportering på CSRD for regnskapsåret 2025. Dette innebærer å identifisere de viktigste kildene til forurensning, vurdere risikoer og muligheter knyttet til miljøpåvirkning, samt utvikle konkrete tiltak for å redusere vår negative påvirkning på luft, vann og jord. Basert på funnene fra DMA, skal vi utvikle konkrete tiltak og mål for å redusere forurensning.</p>

Beskriv iverksatte eller planlagte tiltak :

IDÉ House of Brands erkjenner at vi bidrar til indirekte utslipp gjennom vår leverandørkjede. Dette skjer når leverandører eller underleverandører bruker forurensende produksjonsmetoder eller materialer i produktene vi kjøper. I tillegg kan utilstrekkelig håndtering av avfall føre til forurensning av jord og vann, inkludert både produksjonsavfall og farlig avfall som ikke behandles riktig. Videre bidrar produkter som ikke er designet for gjenbruk eller resirkulering til økt avfall og forurensning. Dette gjelder spesielt for produkter som inneholder farlige stoffer eller har en kort levetid. Våre transportaktiviteter bidrar også til luftforurensning gjennom utslipp av klimagasser og andre forurensende stoffer fra kjøretøy.

Iverksatte tiltak

Samarbeide med leverandører og partnere: Vi jobber tett med avtalepartnere og andre leverandører for å samarbeide om praksis som kan bidra til å redusere forurensning.

Redusere bruk av farlige stoffer: Erstatte farlige kjemikalier og materialer med mindre skadelige alternativer der det er mulig, og sikre trygg håndtering og lagring av slike stoffer.

IDÉ House of Brands er bluesign®SYSTEM PARTNER. Alle produkter som bærer varemerket iwear skal være bluesign®PRODUCTS.

Planlagte tiltak

Engasjere og utdanne ansatte: Sørg for at alle ansatte er bevisste på bedriftens miljømål og ha nødvendig opplæring for å bidra til å redusere forurensning. Dette kan vi gjøre ved å gjennomføre opplæringsprogrammer om viktigheten av klimaarbeid og hvordan de kan bidra til å redusere utslipp i sitt daglige arbeid.

Identifisere og overvåke forurensningskilder: Kartlegge alle potensielle kilder til forurensning i bedriftens aktiviteter og overvåke utslipp regelmessig for å sikre at de holder seg innenfor lovpålagte grenser.

Basert på funnene fra DMA, skal IDÉ House of Brands utvikle konkrete tiltak og mål for å redusere forurensning. Dette kan inkludere overgang til mindre skadelige materialer og forbedret avfallshåndtering. Vi skal også integrere bærekraftige praksiser i alle deler av virksomheten, inkludert produksjon og transport for å redusere forurensning.

Beskriv faktiske eller forventede resultater av tiltaket, samt mål og aktiviteter for kommende rapporteringsår :

bluesign®-systemet eliminerer bruk av skadelige kjemikalier fra starten av produksjonsprosessen. Dette bidrar til å redusere forurensning av luft, vann og jord og fremmer effektiv bruk av ressurser som vann og energi, noe som reduserer miljøpåvirkningen og bidrar til bærekraftig produksjon. bluesign®produkter gir full sporbarhet i produksjonskjeden, noe som sikrer at alle ledd i produksjonen overholder miljøstandardene. Dette fremmer åpenhet og ansvarlighet. Systemet krever kontinuerlig overvåking og forbedring av miljøpraksiser, noe som bidrar til å redusere forurensning over tid.

3.B Andre tiltak for å håndtere risiko for negativ påvirkning/skade

3.B.1 Reduksjon av natur- og miljøpåvirkning

IDÉ House of Brands AS etterstreber nært og langvarig samarbeid med avtalepartnere og kunder. Dette gir oss gode forutsetninger for å samarbeide om å ivareta mennesker, dyr, samfunn og miljø. Vi må tenke sirkulært, og målet skal alltid være å minske forbruket av uberørte råmaterialer, utslipp av avfall, energi og vannforbruk. For å redusere forbruket av uberørte råmaterialer er det viktig å resirkulere, noe som starter med riktig avfallshåndtering. Mange av våre egenproduserte produkter er derfor merket med QR-koder som viser hvordan produktene skal avfallshåndteres. Vi skal ha fokus på et sirkulært perspektiv med prioritering i denne rekkefølgen: KVALITET, GJENBRUK, REPARASJON, RESIRKULERING.

Vi har valgt flere frivillige medlemskap for å bygge nettverk og kompetanse.

Etisk Handel Norge gir oss tilgang til verdifulle ressurser og verktøy som hjelper oss med å kartlegge, forebygge og begrense negative konsekvenser av vår innkjøpspraksis og produksjon. Dette inkluderer individuell rådgivning, kurs og muligheter for kompetanseheving og erfaringsutveksling.

EcoVadis hjelper oss med å evaluere og forbedre vår bærekraftige ytelse på tvers av fire hovedområder: miljø, arbeids- og menneskerettigheter, etikk og bærekraftig innkjøp.

amfori støtter sine medlemmer gjennom hele deres due diligence-reise ved å tilby en omfattende rekke ESG-produkter og -tjenester. Dette inkluderer kartlegging og vurdering av leverandørkjeder, rapportering, kapasitetsbygging og tilrettelegging for interessentengasjement.

Som **bluesign®SYSTEM PARTNER** sikrer vi at vårt eget varemerke iwear oppfyller de høyeste standardene for forbrukersikkerhet og miljøpåvirkning. Dette gir oss muligheten til å tilby produkter som er trygge for både mennesker og planeten. Bluesign hjelper oss også med å forbedre våre produksjonsprosesser ved å fokusere på ressursforvaltning og reduksjon av miljøskadelige stoffer.

Vandre hjelper oss med å integrere vår merkevare i et profesjonelt reparasjonsnettverk. Dette gir oss umiddelbar kontakt med reparasjonssentre og sikrer et sømløst samarbeid mellom reparasjonssenteret og detaljhandelen. Ved å tilby reparasjonstjenester kan vi nå ut til kundene våre på en ny måte og øke deres tilfredshet.

Norwegian Re:Textile arbeider for å sortere tekstiler og ta ut alt som kan ombrukes for det norske og europeiske markedet. Tekstiler som ikke kan ombrukes, sorteres basert på fibertype og sendes til fiberresirkulering. Gjennom vår avtale med dem støtter vi initiativer som reduserer tekstilavfall og fremmer gjenbruk og resirkulering. Dette bidrar til å lukke sirkelen innen tekstilbransjen og redusere miljøpåvirkningen fra tekstilproduksjon og -forbruk.

3.B.2 Reduksjon av klimagassutslipp

I forbindelse med vårt CSRD-prosjekt har vi gjennomført en omfattende screening av Scope 3-utslipp, som inkluderer alle andre indirekte utslipp i vår verdikjede. Gjennom denne screeningen har vi identifisert at vi må rapportere på 11 av de 15 kategoriene innen Scope 3. Disse kategoriene omfatter blant annet utslipp fra innkjøpte varer og tjenester, transport, avfallshåndtering og bruk av solgte produkter.

En av våre største utfordringer er mangelen på tilstrekkelige grunndata for å kunne beregne våre totale utslipp nøyaktig. Denne mangelen på data gjør det utfordrende for oss å sette konkrete og målbare mål for reduksjon av våre klimagassutslipp. For å overkomme denne utfordringen, skal vi jobbe aktivt med å forbedre datainnsamlingen og samarbeide tett med våre leverandører og partnere. Målet er å få en mer fullstendig oversikt over våre utslipp, noe som vil gjøre oss i stand til å sette ambisiøse og realistiske mål for å redusere vår miljøpåvirkning i fremtiden.

De største avtalepartnerne våre er CSRD-rapporteringspliktige, noe som fremtvinger mer kontroll og verifiserbare Scope 3-data. Deres tall og effektive tiltak for å redusere klimagassutslipp vil bidra til at vi sammen kan påvirke leverandørene til å redusere utslippene. Dette kan også føre til at vi vurderer endringer i leverandørkjeden for å oppnå bedre miljøresultater.

Ved å styrke samarbeidet med våre avtalepartnere og forbedre vår datainnsamling, sikrer vi at vi kan opprettholde en høy standard for miljøansvar. Dette arbeidet vil ikke bare bidra til å redusere vår egen miljøpåvirkning, men også skape positive ringvirkninger i hele verdikjeden. Sammen kan vi jobbe mot en mer bærekraftig fremtid, der vi kontinuerlig overvåker og forbedrer våre miljøprestasjoner.

3.B.3 Tilpasning av egen innkjøpspraksis

Vi hjelper kundene våre med planlegging for å unngå tidspress som kan føre til uønsket overtidsarbeid og behov for flytransport. Gjennom nøye planlegging kan vi sikre en mer bærekraftig og effektiv arbeidsflyt. I løpet av året arrangerer vi flere fagdager for vår kunder og ansatte, med både interne og eksterne foredragsholdere. Disse dagene gir våre kunder verdifull informasjon om ulike temaer knyttet til bærekraftig forretningspraksis og sunn innkjøpspraksis. Eksempler på temaer som dekkes inkluderer hvordan prispress kan påvirke arbeidsforholdene for mennesker i vår leverandørkjede. Forskjellen mellom minstelønn og levelønn, og hvorfor det er viktig å sikre levelønn. Metoder for å begrense bruken av plast som emballasje og alternativer som er bedre for miljøet. Materialvalg som vi anser som "et bedre valg". Andre faktorer som kan ha negativ innvirkning på mennesker, samfunn og miljø.

Alle ansatte i IDÉ får opplæring i, og skal følge, våre **fem hovedprinsipper for bærekraftig forretningspraksis**. Vi kaller dette "High Five". Disse prinsippene er:

Målgruppe: Forstå behovene og forventningene til våre kunder og interessenter. Hvilket konsept og produkter er riktig?

Risikoanalyse: Identifisere og vurdere risikoer knyttet til valg av produkt og sikre samsvar til GPSR (General Product Safety Regulation)

Livssyklus: Ta hensyn til hele livssyklusen til produkter og tjenester for å minimere miljøpåvirkningen.

Valg av riktig avtalepartner: Velge leverandører og partnere som deler våre verdier og forpliktelser til bærekraft.

Miljøpåvirkning: Kontinuerlig overvåke og redusere vår miljøpåvirkning gjennom målrettede tiltak som valg av fraktmetode og valg av emballasje.

Ved å følge disse prinsippene og tilby opplæring og informasjon, sikrer vi at både våre ansatte og kunder er godt rustet til å ta bærekraftige valg som bidrar til en positiv innvirkning på samfunnet og miljøet.

3.B.4 Valg av produkter og sertifiseringer

IDÉ House of Brands AS er ISO 14001-sertifisert og legger stor vekt på produkter som vi vurderer som "bedre miljøvalg" eller mer "bærekraftige". Denne sertifiseringen bekrefter vår forpliktelse til å minimere miljøpåvirkningen gjennom kontinuerlig forbedring av våre miljøstyringssystemer.

Selv om det i vår bransje ikke finnes en universelt akseptert definisjon av et "bærekraftig" produkt, fremmer vi alltid mulighetene for å velge produkter med relevante sertifiseringer. Disse inkluderer Oeko-Tex, som sikrer at tekstiler er fri for skadelige stoffer; BCI-bomull, som fremmer bærekraftig bomullsproduksjon; FSC, som garanterer at treprodukter kommer fra ansvarlig skogbruk; og Fairtrade, som støtter rettferdige handelsbetingelser for bønder og arbeidere. Disse sertifiseringene er nå tilgjengelige for de fleste produktkategorier og gir oss muligheten til å tilby et bredt spekter av bærekraftige alternativer.

IDÉ House of Brands har valgt å bli bluesign® systempartner, et valg vi har tatt fordi tekstilbransjen er en av de mest forurensende bransjene i verden, og en stor del av vår spesialproduksjon omfatter tekstilprodukter. Gjennom nettverket av bluesign® systempartnere oppnår vi kontroll over råvarer, fabrikker og produksjonsprosesser. Dette gir oss økt sporbarhet og muligheten til å kartlegge og redusere miljøskader. Vi oppmuntrer også våre avtalepartnere i tekstilbransjen til å gjøre det samme, og flere av dem har blitt systempartnere i løpet av rapporteringsåret.

3.B.5 Støtte aktivt opp om fri fagorganisering og kollektive forhandlinger, eller der lovverket ikke tillater dette, støtte aktivt opp om andre former for demokratisk valgt arbeiderrepresentasjon

Alle avtalepartnerne som IDÉ House of Brands samarbeider med, har signert vår Code of Conduct (CoC), som er skrevet på engelsk og oversatt til kinesisk. En av paragrafene i denne avtalen omhandler fagorganisering og retten til kollektive forhandlinger. Vi mener at arbeidstakere bør ha rett til å melde seg inn i, eller danne, fagforeninger og til å forhandle kollektivt. I tilfeller der loven ikke tillater dette, forventer vi at fabrikkene vi benytter, legger til rette for utviklingen av en uavhengig form for arbeiderrepresentasjon. Vi anerkjenner at fraværet av uavhengige fagforeninger utgjør en betydelig risikofaktor.

Internt i IDÉ House of Brands har det ikke vært vanlig å organisere seg, noe som delvis kan tilskrives kulturelle faktorer. For å adressere dette, inviterte vi høsten 2024 representanter fra fagforbund til å gi informasjon om fordelene ved å være fagorganisert. Dette initiativet var ment å øke bevisstheten blant våre ansatte om viktigheten av fagorganisering og de rettighetene og fordelene som følger med medlemskap i en fagforening. Videre er det viktig å understreke at vår CoC ikke bare er et dokument, men en forpliktelse til å opprettholde høye standarder for arbeidsforhold og menneskerettigheter internt og i hele vår leverandørkjede. Vi arbeider kontinuerlig for å fremme en ansvarlig og bærekraftig forretningspraksis som ivaretar rettighetene til alle arbeidstakere i vår verdikjede. Vi tror at ved å styrke fagorganisering og kollektive forhandlinger, kan vi bidra til bedre arbeidsforhold og økt trivsel blant arbeidstakere, noe som igjen vil ha positive ringvirkninger for hele samfunnet.

3.B.6 Bidrag til utvikling, kompetanseheving og opplæring internt og av leverandører og arbeidere i leverandørkjeden

IDÉ House of Brands AS søker å etablere et nært samarbeid med sine avtalepartnere og anser kompetanseheving som et essensielt tiltak for å forebygge og redusere risikoen for negativ påvirkning på mennesker og miljø. For å etterleve kravene i den norske Åpenhetsloven, som omhandler aktsomhetsvurderinger, har vi benyttet CEMAsys' spørreundersøkelse. Denne undersøkelsen inkluderer spørsmål om menneskerettigheter og anstendige arbeidsforhold, og har gitt oss en oversikt over hvor det er behov for ytterligere opplæring og kompetanseheving. Gjennom denne prosessen har vi avdekket at mange av våre avtalepartnere besitter betydelig kunnskap som de er villige til å dele med oss, noe som bidrar til å heve vår egen kompetanse. Vi oppfordrer generelt alle våre partnere til å dele sin kunnskap og kompetanse, da bransjesamarbeid vil fremme felles mål og gode aktsomhetsvurderingsprosesser.

Når vi samarbeider med Amfori, stilles det flere krav til opplæring og involvering av arbeidere. Disse kravene vil bli integrert i vår årlige revisjonsprosedyre, og vil hjelpe oss med å identifisere behovet for oppfølging av korrigerende handlingsplaner.

Internt i IDÉ House of Brands jobber vi kontinuerlig med kompetanseheving. Alle nyansatte får grundig opplæring i våre verdier og vårt arbeid med bærekraftig forretningspraksis.

Vi har etablert "IDÉ-skolen" for alle ansatte, og vårt intranett fungerer som et kompetanse- og kunnskapssenter. Vi investerer betydelige ressurser i dette arbeidet fordi vi mener at et høyt kunnskapsnivå internt er avgjørende for at vår dialog med kunder og avtalepartnere skal kunne utgjøre en reell forskjell.

Ved å fokusere på kompetanseheving og samarbeid, sikrer vi at våre ansatte og avtalepartnere er godt rustet til å møte utfordringene knyttet til bærekraft og ansvarlig forretningspraksis. Dette bidrar til å styrke vår posisjon som en ledende aktør, og til å fremme positive endringer i bransjen som helhet.

3.B.7 Bekjempelse av korrupsjon og bestiklinger i egen virksomhet og leverandørkjeden

IDÉ House of Brands har etablert eksterne og interne retningslinjer for å forebygge korrupsjon og bestiklinger. Vi opererer i en bransje hvor håndtering av gaver og invitasjoner krever særlig aktsomhet. Alle ansatte må derfor utvise stor varsomhet når det gjelder mottak og tilbud av gaver og invitasjoner fra kunder, partnere og leverandører, spesielt når disse overstiger det som anses som vanlig oppmerksomhet. Dersom det oppstår tvil om en gave eller invitasjon er innenfor akseptable grenser, skal nærmeste leder konsulteres for avklaring. Selv om vi foreløpig har valgt å ikke søke sertifisering i henhold til ISO 37001, som er en internasjonal standard for antikorrupsjonsstyringsystemer, er vi forpliktet til å gjennomgå og oppdatere våre eksisterende rutiner og retningslinjer. Dette skal sikre at våre prosedyrer er i samsvar med kravene i ISO 37001, og at vi arbeider i tråd med beste praksis for å forebygge korrupsjon og bestiklinger.

Ved å implementere disse tiltakene styrker vi vår forpliktelse til etisk forretningsdrift og opprettholder høye standarder for integritet, ansvarlighet og å skape en kultur av åpenhet og integritet.

Dette bidrar til å styrke tilliten blant våre kunder, partnere, og sikrer at vi opprettholder vår posisjon som en ansvarlig og etisk virksomhet.

3.B.8 Annen relevant informasjon for hvordan dere arbeider med å redusere, forhindre og håndtere negativ påvirkning

IDÉ er et nordisk selskap og pliktig til å rapportere på CSRD som IDÉ Group. Vi følger derfor nøye med på utviklingen i EU når det gjelder kommende lov- og forskriftsendringer, som blant annet inkluderer Corporate Sustainability Due Diligence Directive (CSDDD), Ecodesign for Sustainable Products Regulation (ESPR), Packaging and Packaging Waste Regulation (PPWR), Extended Producer Responsibility (EPR) og Green Claims Directive.

Vi er positive til alle nye rammer og regelverk som innføres, da vi tror at disse vil bidra til å utjevne konkurransevilkårene for bedrifter, gi forbrukerne bedre muligheter til å ta informerte bærekraftige valg, og akselerere overgangen til mer bærekraftig forretningspraksis i hele vår bransje. Regelverk som ESPR og PPWR er spesielt viktige, da de setter strenge krav til produkters miljøprestasjoner og emballasjehåndtering.

IDÉ House of Brands ønsker å være rådgivere til våre kunder og en pådriver i vår bransje. Derfor økte vi i 2024 ressursene fra én til tre årsverk, fordelt på fire personer, som arbeider med bærekraftig forretningspraksis og produktsikkerhet. Denne økningen i ressurser reflekterer vår forpliktelse til å integrere bærekraft i alle aspekter av vår virksomhet.

I tillegg til bærekraftsledelsen har vi etablert en bærekraftsgruppe bestående av personer fra ulike arbeidsområder og land. Dette initiativet er ment å inkludere flere funksjoner i hele IDÉ Group og tydeliggjøre vårt arbeid med bærekraftig forretningspraksis enda mer enn vi gjør i dag. Gruppen arbeider med å identifisere og implementere beste praksis innen bærekraft, samt å sikre at våre strategier og tiltak er i tråd med de nyeste lov- og forskriftsendringene.

Gjennom disse tiltakene og vår kontinuerlige innsats for å forbedre våre bærekraftspraksiser, arbeider vi for å minimere vår miljøpåvirkning og fremme en ansvarlig og bærekraftig forretningsdrift. Vi er forpliktet til å være en ledende aktør innen bærekraft og til å bidra til en mer bærekraftig fremtid for alle.

A woman with curly hair, wearing a maroon dress, is looking at several yellow sticky notes attached to a wall in a meeting room. The room has large windows and a modern interior with wooden beams.

4

Overvåking av gjennomføring og resultater

Overvåkning av gjennomføring og resultater handler om å måle effekten av systematikken og eget arbeid i hvert trinn i aktsomhetsvurderingene, og viser hvorvidt virksomheten gjør gode aktsomhetsvurderinger. Virksomheten må ha systematikk og rutiner på plass for å kunne fange opp og kritisk vurdere egne konklusjoner, prioriteringer og tiltak som er gjort som en del av aktsomhetsvurderinger. Eksempelvis: Er kartlegging og prioritering av mest negativ påvirkning gjort på en faglig god og troverdig måte, og som reflekterer de faktiske forholdene? Virker tiltakene for å stanse, forebygge og/eller redusere virksomhetens negative påvirkning/skade etter hensikten? Er skade gjenopprettet der det er relevant? Dette kan gjelde tiltak virksomheten gjør selv og som utføres av eller i samarbeid med andre. Erfaringene virksomheten gjør seg med arbeidet med aktsomhetsvurderinger brukes for å forbedre prosesser og resultater i fremtiden.

4.A Overvåking og evaluering

4.A.1 Beskriv a) hvem som har ansvar for å overvåke effekten og resultatene av tiltak iverksatt og hvordan dette gjennomføres i praksis, b) hvem som har ansvar for å evaluere arbeidet med aktsomhetsvurderinger, og hvordan dette gjennomføres i praksis

Arbeidet med bærekraftig forretningspraksis er en integrert del av vår forretningsdrift, og hovedansvaret ligger hos Compliance & CSRD-teamet. Dette teamet ledes av Project Lead CSRD og inkluderer Head of Sustainability & Product Quality, Sustainability Manager og Product Quality Manager.

Overvåking av effekten og resultatene av tiltak: Compliance & CSRD-teamet har det operasjonelle ansvaret for å overvåke effekten og resultatene av de iverksatte tiltakene. Dette gjennomføres i praksis ved at teamet:

Implementerer nødvendige tiltak: Teamet sørger for at tiltakene blir satt i verk og følger opp deres gjennomføring.

Skriver og oppdaterer retningslinjer: Teamet utarbeider og reviderer retningslinjer for å sikre at de er oppdaterte og relevante.

Bruker digitale verktøy for datainnsamling: Vi benytter amfori til kartlegging av leverandører og CEMAsys-modulene for Carbon Footprint, ESG metrics, Supply Chain Control, EU Taxonomy og CSRD-rapportering for å samle inn relevante data.

Halvårlig rapportering: Compliance & CSRD-teamet rapporterer hvert halvår til administrerende direktør, CFO og ledelsen om fremdriften og effekten av tiltakene, eller mangel på tiltak.

ISO-revisjoner: Teamet har også ansvar for å gjennomføre ISO-revisjoner for å sikre at våre prosesser og tiltak er i samsvar med internasjonale standarder.

Kontinuerlig evaluering: Teamet gjennomfører kontinuerlige evalueringer av aktsomhetsvurderingene for å identifisere områder som krever forbedring eller justering.

Spørreundersøkelser: Vi bruker CEMAsys' Supply Chain Control til å lage spørreundersøkelser for å vurdere hvordan våre avtalepartnere jobber med ESG, noe som gir oss innsikt i hvor det er behov for ytterligere opplæring og kompetanseheving.

Rapportering: Head of Sustainability & Product Quality har ansvar for å skrive rapporten til Etisk Handel Norge, men ulike deler av virksomheten bidrar med informasjon til rapporten. Dette sikrer at rapporten er omfattende og nøyaktig, og reflekterer innsatsen til hele organisasjonen.

Strategiske mål: Bærekraftsledelsen, som inkluderer administrerende direktør, CEO i Sverige, nordisk salgsdirektør, Project Lead CSRD og Head of Sustainability & Product Quality, setter strategiske mål for bærekraftsarbeidet. Disse målene kan være både langsiktige og generelle, eller mer spesifikke og målbare.

Gjennom disse strukturene og prosessene sikrer vi at vårt arbeid med bærekraftig forretningspraksis og aktsomhetsvurderinger er grundig overvåket og evaluert. Dette gjør det mulig for oss å kontinuerlig forbedre våre tiltak og oppnå våre bærekraftsmål, samtidig som vi opprettholder høye standarder for etisk og ansvarlig forretningsdrift.

4.A.2 Beskriv hvordan dere sannsynliggjør og/ eller måler effekten av tiltak for å redusere risiko

For å sannsynliggjøre at våre tiltak fungerer og fører til faktisk reduksjon eller forhindring av negativ påvirkning på mennesker, samfunn og miljø, benytter vi en systematisk tilnærming som inkluderer flere trinn:

1. Datainnsamling og Analyse

Vi samler inn omfattende data gjennom verktøy som CEMAsys' moduler for Carbon Footprint, ESG metrics, Supply Chain Control, EU Taxonomy og CSRD-rapportering. Disse dataene gir oss innsikt i våre miljø- og samfunnspåvirkninger og gjør det mulig å måle effekten av våre tiltak.

2. Bruk av Sertifiseringer og Standarder

Vi benytter anerkjente sertifiseringer som ISO 14001 og bluesign® for å sikre at våre prosesser og produkter oppfyller høye miljø- og samfunnsstandarder.

Disse sertifiseringene krever regelmessige revisjoner og oppfølging, noe som bidrar til å dokumentere og verifisere effekten av våre tiltak.

3. Kontinuerlig Overvåking og Rapportering

Compliance & CSRD-teamet overvåker kontinuerlig effekten av tiltakene gjennom halvårlige rapporter til ledelsen. Dette inkluderer både kvantitative og kvalitative vurderinger av hvordan tiltakene påvirker våre bærekraftsmål. Vi gjennomfører også ISO-revisjoner for å sikre at våre prosesser er i samsvar med internasjonale standarder.

4. Evaluering av Uønskede Konsekvenser

For å vurdere om tiltakene har ført til uønskede konsekvenser, gjennomfører vi regelmessige evalueringer og risikovurderinger. Dette innebærer å:

Identifisere og analysere potensielle negative effekter: Vi bruker spørreundersøkelser og tilbakemeldinger fra interessenter for å identifisere eventuelle uønskede konsekvenser.

Justere tiltakene: Basert på evalueringene, justerer vi tiltakene for å minimere eventuelle negative effekter og forbedre deres effektivitet.

5. Bruk av Erfaringer til Forbedring

Erfaringene fra overvåkingen og evalueringen av tiltakene brukes aktivt til å forbedre vårt arbeid med bærekraft. Dette inkluderer:

Læring og tilpasning: Vi analyserer resultatene og erfaringene for å lære hva som fungerer og hva som kan forbedres. Denne læringen integreres i våre fremtidige strategier og tiltak.

Oppdatering av retningslinjer og prosedyrer: Basert på evalueringene, oppdaterer vi våre retningslinjer og prosedyrer for å sikre at de er i tråd med beste praksis og de nyeste kravene.

Opplæring og bevisstgjøring: Vi bruker erfaringene til å forbedre opplæringen og bevisstgjøringen blant våre ansatte og avtalepartnere, slik at de er bedre rustet til å implementere og følge opp bærekraftstiltakene.

Gjennom denne systematiske tilnærmingen sikrer vi at våre tiltak kontinuerlig forbedres for å oppnå våre bærekraftsmål og minimere vår negative påvirkning på mennesker, dyr, samfunn og miljø

5

Kommunikasjon av hvordan negativ påvirkning/skade er håndtert

Forutsetningen for god ekstern kommunikasjon om arbeidet knyttet til virksomheters aktsomhetsvurderinger for bærekraftig forretningspraksis er at den bygger på konkrete aktiviteter og resultater. Virksomheten skal kommunisere offentlig om relevante styringsdokumentet knyttet til aktsomhetsvurderinger, eksempelvis policyer, retningslinjer, prosesser og aktiviteter knyttet til å identifisere og håndtere virksomhetens faktiske og potensielle negative påvirkning på mennesker, dyr, samfunn og miljø. Kommunikasjonen bør inkludere hvordan risikoen er avdekket og håndtert, samt hvilke effekter man oppnådde av tiltakene/aktivitetene. Etter åpenhetslovens §4 skal virksomheter som er omfattet årlig offentliggjøre en redegjørelse for aktsomhetsvurderinger.

5.A. Kommunisere eksternt

5.A.1 Beskriv hvordan virksomheten kommuniserer med berørte interessenter om håndteringen av negativ påvirkning/skade

Vi kommuniserer med berørte interessenter gjennom ulike kanaler, inkludert nettside, e-post, Teams-møter og fysiske møter. Project Lead CSRD, kategoriansvarlige og Head of Sustainability & Product Quality har alle jevnlig kontakt med våre avtalepartnere for å sikre en åpen og kontinuerlig dialog.

Våre etiske retningslinjer, kjent som Code of Conduct (CoC), skal være tilgjengelige for alle arbeidere på fabrikkene som IDÉ House of Brands benytter til egen produksjon. Vi krever derfor at CoC henges opp i produksjonslokalene. Ved å oversette retningslinjene til kinesisk, håper vi at arbeiderne som kan lese, forstår innholdet og kan etterleve retningslinjene.

I tilfeller der vi ikke har direkte kontakt med fabrikkene, pålegger vi våre avtalepartnere å kommunisere vårt budskap og våre retningslinjer videre nedover i leverandørkjeden.

På oppfordring fra IDÉ House of Brands skal avtalepartnere dokumentere hvordan de selv, og eventuelt deres underleverandører, arbeider for å etterleve retningslinjene. Vi oppfordrer alle interessenter til å etablere et system for håndtering av klager knyttet til menneskerettigheter, arbeidstakerrettigheter, miljø og korrupsjon.

Vår Code of Conduct er tilgjengelig for alle på vår

nettside: [https://issuu.com/idegroup/docs/policy_for_responsible_business_conduct_with_coc_-?](https://issuu.com/idegroup/docs/policy_for_responsible_business_conduct_with_coc_-?fr=sZTYwMTU4NTQ2MDI)

og informasjon om vårt ansvar, våre mål og vårt fokus kommuniseres også offentlig der. Dette skal sikre at alle interessenter har tilgang til oppdatert og relevant informasjon om våre etiske retningslinjer og bærekraftsmål: <https://www.idegroup.eu/who-are-we/sustainable-business-practice>

Internt i IDÉ House of Brands får alle ansatte opplæring i våre retningslinjer og verdier. Dette gir dem nødvendig kunnskap og trygghet til å kommunisere med kunder om tiltak vi kan iverksette for å redusere risikoen for negativ påvirkning og skade på mennesker, samfunn og miljø. Opplæringen inkluderer også informasjon om hvordan ansatte kan bidra til å opprettholde høye standarder for etisk forretningspraksis i sitt daglige arbeid.

Gjennom disse tiltakene sikrer vi at våre etiske retningslinjer ikke bare er kjent, men også forstått og etterlevd av alle som er involvert i vår verdikjede. Dette bidrar til å styrke vår forpliktelse til ansvarlig og bærekraftig forretningsdrift, samtidig som vi fremmer en kultur av åpenhet og integritet.

5.A.2 Beskriv hvordan virksomheten kommuniserer offentlig rundt eget arbeid med kartlegging og håndtering av negativ påvirkning/skade

Vårt engasjement for kartlegging og håndtering av negativ påvirkning og skade kommuniseres gjennom flere kanaler, inkludert sosiale medier, våre nettsider og egenprodusert markedsmateriell. Vi har et dedikert bærekraftsfokus på nettsiden vår, hvor vi introduserer og utdyper våre tiltak og mål. På denne siden har vi publisert våre retningslinjer for bærekraftig forretningspraksis, miljøpolicy, retningslinjer for leverandører inkludert vår Code of Conduct, vår bærekraftstrategi, vårt klimaregnskap, årsakene til at vi klimakompenserer, og hvilke bærekraftsmål vi fokuserer på: <https://www.idegroup.eu/who-are-we/sustainable-business-practice>

Vår første bærekraftsrapport ble publisert 30. juni 2023, og denne vil bli oppdatert og publisert på vår nettside våren 2025. Den gir en omfattende oversikt over våre bærekraftstiltak og fungerer som et viktig verktøy for å kommunisere vår fremgang og våre utfordringer. Den oppdaterte rapporten publiseres i påvente av vår første CSRD rapport, som skal publiseres før 30. Juni 2026.

Vi benytter vår årsrapport til Etisk Handel Norge som redegjørelse i henhold til Åpenhetsloven. Denne rapporten gir en detaljert beskrivelse av våre aktsomhetsvurderinger og tiltak for å sikre anstendige arbeidsforhold og menneskerettigheter i vår leverandørkjede.

Vi er opptatt av å være åpne om de utfordringene vi møter, og som vi selv er en del av. Gjennom åpen og ærlig kommunikasjon ønsker vi å bygge tillit og engasjement blant våre interessenter, og å fremme en kultur av ansvarlighet og bærekraft i hele vår virksomhet. Dette inkluderer å dele både våre suksesser og de områdene hvor vi fortsatt har forbedringspotensial, slik at vi kan lære og utvikle oss sammen med våre partnere og kunder.

5.A.3 Beskriv virksomhetens rutine for å ivareta og besvare eksterne henvendelser relatert til informasjonskravet pålagt virksomheter under åpenhetsloven.

IDÉ House of Brands AS har publisert informasjon om Åpenhetsloven på vår nettside - <https://www.idegroup.no/hvem-er-vi/barekraftig-forretningspraksis/apenhetsloven>, hvor vi også oppgir en dedikert e-postadresse for informasjonskrav: aapenhetsloven@ide.no.

I 2024 mottok vi kun 16 informasjonskrav, og alle ble besvart innen tre uker, i samsvar med lovens krav. Det lave antallet informasjonskrav kan forhåpentligvis tilskrives den åpenheten vi viser på vår nettside.

For å sikre en effektiv håndtering av informasjonskrav, har vi etablert en rutine som er lett tilgjengelig på vårt intranett. Denne rutinen er også blitt kommunisert flere ganger gjennom vår opplæringskanal "Innkjøpstimen", som er et ukentlig Teams-møte.

Rutinen for håndtering av informasjonskrav er som følger:

Videresending av krav: Ansatte som mottar informasjonskrav i sin egen e-post, skal videresende kravet til aapenhetsloven@ide.no.

Standard svar til avsender: Ansatte skal svare avsender med følgende melding:

Takk for henvendelsen og interessen for Åpenhetsloven.

IDÉ House of Brands AS jobber med aktsomhetsvurderinger bygget på FN's veiledende prinsipper for næringsliv og menneskerettigheter (UNGP) og OECDs retningslinjer for ansvarlig næringsliv.

Jeg har videresendt ditt informasjonskrav til aapenhetsloven@ide.no, som vil svare deg så raskt som mulig, og senest innen tre uker.

Denne rutinen gjelder også for informasjonskrav som kommer via sosiale medier eller vårt kontaktskjema på nettsiden.

Ved å ha en klar og strukturert prosess for håndtering av informasjonskrav, sikrer vi at alle henvendelser blir behandlet effektivt og i samsvar med lovens krav.

Dette bidrar til å opprettholde vår forpliktelse til åpenhet og ansvarlighet, samtidig som vi gir våre interessenter den informasjonen de trenger på en rask og pålitelig måte

Indikator

Antall informasjonskrav i henhold til Åpenhetsloven

Det synkende antall informasjonskrav kan forhåpentligvis tilskrives den åpenheten vi viser på vår nettside.

6

Gjenoppretting der dette er påkrevd

Når en virksomhet har identifisert at den har forårsaket eller bidratt til skade på mennesker, dyr, samfunn eller miljø håndteres skaden gjennom å sørge for gjenoppretting, eller samarbeide om gjenoppretting. Gjenoppretting kan innebære økonomisk erstatning eller kompensasjon, en offentlig beklagelse, eller at skaden på annet vis rettes opp. Det handler også om å sørge for tilgang til klageordninger for arbeidere og/eller lokalsamfunn slik at de kan få sin sak hørt og håndtert.

6.A Gjenoppretting

6.A.1 Beskriv virksomhetens policy for gjenoppretting ved negative konsekvenser

Vi tilstreber å opprettholde en åpen og transparent kommunikasjon om alle problemstillinger og utfordringer knyttet til vår sosiale og miljømessige påvirkning. I vår policy står det klart at dersom våre aktiviteter forårsaker eller medvirker til negativ påvirkning på mennesker, samfunn eller miljø, skal vi umiddelbart stanse denne aktiviteten og arbeide for å gjenopprette skaden.

Dersom vi ikke selv er ansvarlige for eller har medvirket til den negative påvirkningen, men er direkte forbundet med den gjennom en av våre samarbeidspartnere, vil IDÉ House of Brands bruke sin innflytelse for å få avtalepartnere som forårsaket skaden til å forebygge eller redusere skaden. Heving av en samarbeidsavtale vil kun forekomme dersom partneren, etter gjentatte henvendelser, ikke viser vilje til å rette opp i forholdene.

I slike situasjoner vil vi også arbeide for å sikre en god og effektiv dialog med alle berørte parter. Dette innebærer å opprettholde åpen kommunikasjon og samarbeide tett med interessenter for å finne løsninger som minimerer den negative påvirkningen og fremmer bærekraftige praksiser.

Vi mener bestemt at åpenhet og samarbeid er nøkkelen til å oppnå positive endringer og sikre en bærekraftig fremtid for alle.

Beskriv eventuelle tilfeller av gjenoppretting i rapporteringsperioden

I rapporteringsperioden har vi ikke identifisert noen konkrete tilfeller der vår virksomhet har forårsaket direkte skade på mennesker, dyr, samfunn eller miljø som krever gjenoppretting.

Dette kan være et resultat av at vi regelmessige gjennomfører aktsomhetsvurderinger i tråd med FNs veiledende prinsipper for næringsliv og menneskerettigheter (UNGP) og OECDs retningslinjer for ansvarlig næringsliv.

Disse vurderingene hjelper oss med å identifisere, forebygge og redusere potensielle negative påvirkninger. Vår forpliktelse til åpenhet og ansvarlighet innebærer også at vi kontinuerlig overvåker og evaluerer våre prosesser for å sikre at vi opprettholder høye standarder for etisk forretningsdrift.

6.B Sikre tilgang til klagemekanismer

6.B.1 Beskriv hva virksomheten gjør for å sikre at ansatte og andre interessenter, spesielt påvirkede arbeidere og lokalsamfunn har tilgang til varslingskanaler og klagemekanismer

Vi har dialog med våre avtalepartnere og har opprettet varslingskanal <https://www.idegroup.eu/footer/whistleblowing>, der vi oppfordrer alle til å bidra i kampen mot korrupsjon, selskapskriminalitet, uakseptabel oppførsel og brudd på IDÉ House of Brands' Code of Conduct. Alle varsler om brudd er viktige og bidrar til å beskytte våre partnere og ansatte, forbedre arbeidsmiljøet, forhindre økonomisk tap og bevare vårt omdømme.

Å varsle innebærer å rapportere om forhold som ikke er som de skal være, og er et viktig verktøy for å avdekke og forbedre kritikkverdige forhold.

Varsling har stor verdi for IDÉ House of Brands og hjelper oss med å være den arbeidsplassen vi ønsker å være. Vi er avhengige av at våre ansatte, samarbeidspartnere, kunder og andre interessenter melder fra dersom de blir oppmerksomme på kritikkverdige forhold.

Ansatte har både rett og plikt til å varsle om slike forhold når de oppdages. Eksterne parter oppfordres også til å rapportere om kritikkverdige forhold.

Det er avgjørende at alle saker behandles konfidensielt, og at prosessen gjennomføres på en måte som varsleren føler seg komfortabel med.

Derfor har vi etablert en tredjepartstjeneste for varsling, driftet av BDO AS. Varsleren bestemmer selv hvilken informasjon som gis og i hvilket omfang, men vi oppfordrer til å gi så mye informasjon som mulig for at vi skal kunne håndtere bekymringen på en forsvarlig måte.

Vi har følgende hovedprinsipper for håndtering av bekymringsmeldinger:

Alle rapporter skal tas på alvor.

Alle rapporter skal behandles innen rimelig tid, senest innen 7 dager etter mottak.

Anonyme rapporter skal behandles.

Anonyme kilder kan være like verdifulle som åpne kilder.

Alle rapporter behandles konfidensielt.

Varslingskanalen skal kunne brukes uten frykt for konsekvenser eller represalier.

Varsleren skal, så langt det er mulig, få en bekreftelse når varselet er mottatt.

Varsleren skal, når det er mulig, få tilbakemelding i god tid etter at varselet er behandlet.

Indikator

Antall varsler mottatt

2024: 0

2023: 0

I 2024 gjennomførte vi en testvarsling for å evaluere funksjonaliteten til vår varslingskanal. Testen bekreftet at kanalen fungerer som den skal. Imidlertid har vi identifisert at varslingskanalen kan være vanskelig å finne for brukerne. Dette er en utfordring vi tar på alvor, og vi vil arbeide for å forbedre synligheten og tilgjengeligheten av varslingskanalen.

For å sikre at varslingskanalen er lett tilgjengelig for alle ansatte, samarbeidspartnere og andre interessenter, vil vi vurdere flere tiltak. Disse inkluderer å forbedre plasseringen og synligheten av varslingskanalen på vår nettside, samt å øke bevisstheten om kanalen gjennom interne kommunikasjonsplattformer. Vi vil også vurdere å inkludere informasjon om varslingskanalen på vårt intranett og andre kommunikasjonskanaler.

Videre vil vi implementere "Speak for Change" via amfori, et program som tilbyr en effektiv og umiddelbar klagemekanisme for interessenter i vår leverandørkjede. Dette programmet gir arbeidere, lokalsamfunn og andre rettighetshavere muligheten til å enkelt uttrykke sine bekymringer og få sine stemmer hørt gjennom flere tilgangskanaler.

Ved å implementere disse tiltakene kan vi sikre at alle som har behov for å rapportere kritikkverdige forhold, enkelt kan finne og bruke varslingskanalene. Dette er avgjørende for å opprettholde en åpen og transparent organisasjonskultur, hvor alle føler seg trygge på å rapportere om uakseptabel oppførsel, korrupsjon og andre brudd på våre etiske retningslinjer. Gjennom kontinuerlig forbedring av våre systemer og prosesser, arbeider vi for å styrke vår forpliktelse til etisk forretningsdrift og ansvarlighet.

Kontaktinformasjon:

IDÉ House of Brands AS

Wenche Moseng, Head of Sustainability and Product Quality

wenche.moseng@idegroup.no