
Social and
Environmental
Responsibility

CSR
20
17

Printed on Clairtech 120g/m2 paper

1

Over the years, the Exacompta Clairefontaine Group has managed

to stand out in the European market on the basis of product quality,

brand reputation and environmentally friendly industrial resources.

The Group, whose registered office is located at Etival-Clairefontaine

in the Vosges region of France, employs over 3,000 people and is one

of Europe's leading high-end paper and stationery manufacturers. The

Group markets its products all over the world and has subsidiaries in

Germany, Austria, Belgium, the Netherlands, Spain, UK, Italy, Canada,

Japan, USA and Morocco.

Exacompta Clairefontaine distributes its products via all of the

distribution channels used by the industry. The Group has formed

close ties with all stakeholders in its industrial activities.

In an increasingly competitive market, customers are demanding a

top quality, comprehensive and diversified product range, as well as a

firm social commitment with regard to future generations.

Backed by its human, industrial, business and logistical resources,

Exacompta Clairefontaine is fully committed to a social and

environmental policy based on respect for every individual’s work,

shared values and the conservation of natural resources.

2

CONTENTS

ENVIRONMENTAL RESPONSIBILITY

EMPLOYER RESPONSIBILITY

SOCIAL RESPONSIBILITY

Environment policy 4
7
9
10
12
15
16
17
18
18
18

21
23
25
27
29
30
30
30

31

Raw materials
“Waste” management
Energy consumption
Atmospheric emissions

Employment
Work organisation
Industrial relations and trade unions
Health and safety at work
Training
Equality
Apprentice and trainee placements
Disabled employees
Compliance with the International Labour
Organization's fundamental conventions

Water consumption
Discharge of wastewater
Soils
Environmental impact
Noise and other types of pollution
Biodiversity

33Impact on the local economy

34Fair practices

34Procurement and subcontracting

35Partnerships

36Human rights and educational initiatives

38

3

2

1 3

20

32

34Product safety

3

ENVIRONMENTAL
RESPONSIBILITY

4

ENVIRONMENTAL
POLICY
In the European market, the quality image associated with its graphics

paper and stationery requires Exacompta Clairefontaine to be a

leading contributor to sustainable development.

In this area, the Group’s key commitments are to:

• use certified pulp to ensure sustainable forest management,

• favour material recycling over waste disposal,

• reduce water consumption,

• reduce fossil-based CO
2
 emissions,

• prevent pollution risks.

The implementation of the Group’s environmental policy has been

widely recognised through the numerous certifications obtained by its

production and processing sites. Exacompta Clairefontaine also seeks

to offer its customers products that are ever more environmentally

friendly.

Indeed, environmental labels have been awarded to a wide range of

its products.

Number of certified sites by standard

BLUE ANGEL*

EU

ECOLABEL *

IMPRIM’VERT

ISO 14001

FSC

PEFC

0 5 10 15 20 25 30 35

* Exclusively paper production sites

The energy management system used at Papeteries de Clairefontaine

is ISO 50001 certified.

5

Training and awareness-raising

In order to ensure a high level of environmental awareness among

staff, the Group regularly organises training sessions.

342 employees participated in these sessions in 2017 (compared to

187 in 2016). The main themes covered were:

• FSC and PEFC forest certification schemes,

• Imprim’vert and ISO 14001 certification schemes,

• fire hazards and use of fire extinguishers and fire hoses,

• managing risks of accidental chemical spills,

• waste sorting,

• general environmental training as well as specific training in line with

departmental requirements.

One staff member has also completed QSE management system officer

training with rega rd to implementing ISO 9001 and 14001 certification

on the Exacompta sites.

Information on product and system certification, waste sorting,

environmental impacts and environmental performance indicators

was also disseminated at several sites.

Investments to promote environmental protection

Each year, the Group invests in improving the environmental

performance of its plants and supports a number of environmental

protection initiatives. In 2017, the Group’s main environmental

investments exceeded €2,260,000.

6

Case studies:

• Schut Papier: installation of photovoltaic panels (€405,000),

• Ernst Stadelmann: installation of a new, more energy efficient,

injection moulding machine (€221,000),

• Exacompta: installation of four 1,000 litre tanks and a wastewater

collection system for cleaning water effluent from the printing

workshop (€12,000),

• Cartorel: installation of a baling press with an extraction system for

scrap waste (€91,000),

• Registres Le Dauphin: renovation and improvement of thermal

insulation for the factory roof (€726,000),

• Papeteries de Clairefontaine: replacement of two refiners by a single

new-generation refiner that is more energy efficient (€113,000),

• Papeterie de Mandeure: installation of smoke detectors (€57,000),

• Everbal: fungal bioaugmentation of wastewater lagoons to increase

effluent treatment efficiency (€12,000),

• Photoweb: installation of a compactor to reduce the volume of

cardboard waste (€16,000),

• Papeteries Sill: installation of sprinklers, fire hoses, dry hydrants, fire

extinguishers and fire detectors (€257,000).

In 2017, environmental studies were also carried out at a total cost

of over €52,000 (€301,000 in 2016), including ICPE application, noise

measurements, energy performance analysis, asbestos assessment,

natural, mining and technological risks, analysis of various forms of

aqueous waste.

*As the category of industrial hazard prevention was added in 2017,
there is no comparable data for 2016 and 2015.

The table below presents the change and breakdown of capital

expenditure over the last three years.

 2017 1,684 34 0 116 50 347 0 29 2,260

 2016 1,238 89 29 50 48 32 0 1,486

 2015 262 572 0 13 48 0 0 895

1,000

500

0
Energy, air

and climate

Wastewater Soils Waste Landscape

and

biodiversity

Water

consump-

tion

Noise,

odours,

vibrations

TotalIndustrial

hazards*

1,500

2,000

2,500

€000

7

RAW MATERIALS
Paper contains around 78% cellulose fibres. To preserve the ecosystem,

the pulp we use is produced from timber originating exclusively from

sustainably managed, FSC and PEFC certified forests. This policy is

principally aimed at protecting biodiversity, ensuring the health and

vitality of forests and preserving their socio-economic function.

In 2017, the consumption of virgin and recycled pulp fibre from

production sites amounted to 191,330 tonnes (188,515 tonnes in

2016). These paper mills filter their process water to recover and reuse

as much of this fibre as possible.

Types of fibres used in the production of papers

Virgin pulp

Recycled cellulose

fibres

79%

21%

Since 1 July 2014, two French paper mills have been required to

provide financial guarantees for ensuring plant safety in the event of

a shutdown.

The estimated cost of €323,000 could be used, among other things, to

cover residual environmental risk prior to site rehabilitation.

Financial provisions and guarantees

Paper production also requires the use of starches, mineral fillers

and various additives, which provide the colouring and commercial

properties (e.g. printing, writing) that are expected of our manufactured

products.

Retention agents are also used to improve the binding of additives to

the fibres and thus reduce additive consumption.

A proportion of these papers are then used by the Group’s processing

factories, where they are combined with other materials - card,

greyboard, plastics, metal parts (eyelets, binder mechanisms, etc.),

glues and inks - to make thousands of different types of exercise

books, note pads, notebooks, diaries and filing items.

8

Main raw materials (excluding packaging)
used by the production sites

Besides the important role it plays in ensuring customer satisfaction,

quality control also provides a number of environmental benefits.

Checking products at all stages of the production process allows us to

identify quality issues at an early stage, avoid excessive consumption

of raw materials and limit the amount of waste.

Not all raw materials have been included due to differences in the unit of measurement (per unit,

per m, per m2). The paper/cardboard consumption figure for 2015 has been adjusted in accordance

with data corrections. Purchased finished items, generally multi-material, are not taken into account.

Figures for Brause Produktion were not available and therefore not included in this report.

 2017 151,700 39,631 89,831 5,807 1,756 37 8 52,481

 2016 150,562 37,952 85,715 5,548 1,895 18 6 52,372

 2015 150,617 37,332 81,465 4,369 1,868 14 6 53,011

80,000

60,000

40,000

20,000

0
Virgin

pulp

Recycled

fibres

Paper /

cardboard

Plastics Metal Glass

and

ceramic

ChemicalsLeather

and hides

100,000

120,000

140,000

160,000

tonnes

9

“WASTE” MANAGEMENT

Paper/cardboard

Plastics

Wood

Metals

Special Industrial Waste

Other

Sewage sludge

Ordinary Industrial Waste

10.3%

43.7%

34.9%

1.7%
3%

2.1%

3.5%

0.6%

The development of the concept of the circular economy should

ultimately lead to the replacement of the notion of “waste” by that of

“secondary raw materials”, i.e. recovered materials that can be used

as a partial substitute for virgin raw materials. In this sense, the paper

industry is one of the drivers of the circular economy.

This principle is also applied by the Group. A large portion of the paper

scrap collected by the processing plants is sent to the Everbal plant,

which specialises in producing recycled paper.

By sorting other types of waste (plastic, metal, etc.), the Group promotes

the recycling of these materials by specialised firms.

Sludge emanating from the paper mill water treatment plants is partially

composted and then used for farming purposes. When collected waste

cannot be recycled, it is sent to an energy recovery facility. As a last

resort, waste products that cannot be reused are sent to specialised

treatment centres for disposal. Our staff are regularly made aware of

the importance of sorting waste in order to optimise our performance.

In 2017, a total of 30,755 tonnes of waste was generated by the Group’s

activities, compared to 29,255 tonnes in 2016. The pie chart below

shows a breakdown of waste by category.

Papeteries de Clairefontaine, as a seller of paper on the market,

contributes to the extended producer responsibility (EPR) scheme.

In 2017, the plant paid a €1,776,000 contribution to the CITEO

environmental organisation (€1,619,000 in 2016).. This contribution

was used to finance the equivalent of collecting waste paper from

1,436,500 people and the production of 24,200 tonnes of recycled

paper.

Figures for Brause Produktion were not available and therefore not included in this report.

10

ENERGY
CONSUMPTION
Natural gas is the primary fuel consumed by our facilities. It is the fossil

fuel that emits the least amount of pollutants during combustion.

With its two biomass boilers, Everbal now only uses heavy oil on a

backup boiler when the main boilers are undergoing maintenance.

The Papeteries de Clairefontaine thermal power plant operates on

the basis of co-generation, enabling the simultaneous generation of

steam and electricity. For this purpose, the plant is fitted with one gas

turbine and two steam turbines. It also has one hydroelectric turbine.

No Group company has a collective catering service.

Employees who eat lunch on site are personally responsible for their

food.

Only one entity offers its employees daily delivery of individually

prepared meals.

In both cases, the risk of food waste is extremely low.

Energy consumption
(net calorific value for fuels)

 2017 454,483 5,344 446 89,934 123,282 64,299

 2016 462,553 8,733 423 86,569 123,893 64,899

 2015 469,400 4,367 451 73,610 119,638 67,948

Reported biomass consumption for 2015 corresponds to biomass-produced heat. From 2016, the
figure corresponds to real biomass consumption before combustion. Figures for Brause Produktion
were not available and therefore not included in this report.

400,000

300,000

200,000

100,000

0
Natural gas Heavy

oil

Domestic

heating oil

Biomass Mains

electricity

Electricity

produced

500,000

MWh

11

The paper mills are the biggest consumers of heat and power. They

have therefore long been taking steps to limit energy consumption

(insulation of dryer hoods, using heat recovery for heating process

water and premises, installing variable speed drives on engines, etc.).

In 2016, Papeteries de Clairefontaine implemented an ISO

50001-certified energy management system.

The processing sites are also working on these issues

by purchasing more energy efficient equipment or by seeking ways to

optimisethe lighting and heating of premises.

Use of renewable energy:
• 2 biomass boilers (Everbal)

• Purchase of heat produced by a biomass boiler (Ernst Stadelmann)

• Geothermics (Photoweb)

• 1 hydroelectric turbine (Papeteries de Clairefontaine)

• Photovoltaic panels (Exaclair Limited, Schut Papier)

12

Average specific emissions

of the 3 French paper mills
(in kg CO

2
/tonne of gross paper production)

337
341 347353 356

20172013 2014 2015 2016

CO
2
 emissions declared as part of the EU ETS framework

Greenhouse gases

ATMOSPHERIC
EMISSIONS

 2017 77,558 9,404 1,502

 2016 78,619 9,301 2,453

 2015 81,670 9,127 1,227

Only the three paper mills in France are subject to the European Union

Emissions Trading System (EU ETS).

One of the Exacompta Clairefontaine Group’s objectives is to reduce

fossil-based CO
2
 emissions by investing in renewable energy.

CO
2

tonnes

Papeteries de

Clairefontaine

Papeterie

de Mandeure
Everbal

0

20,000

40,000

60,000

80,000

13

Papeteries de Clairefontaine exports a portion of the CO
2
 contained in

the smoke generated by boilers to a precipitated calcium carbonate

(PCC) production facility. In 2017, almost 11,599 tonnes of CO
2

was consumed during the process and was not emitted into the

atmosphere (11,443 tonnes in 2016).

Owing to refrigerant leaks in their air-conditioning systems, four sites

were responsible for releasing 50.4 kg of fluorinated gases into the

atmosphere in 2017 (19.5 kg in 2016). The other Group companies did

not identify any such leaks or were unable to obtain precise data on

the matter.

Main CO2 emitters

Direct CO
2
 emissions from fixed sources (in particular steam-

generating combustion systems, heating of buildings and electricity

production), mobile sources (handling equipment, company vehicles,

trucks controlled by Group companies), as well as indirect emissions

relating to mains electricity consumption, were taken into account.

Due to lack of data, emissions generated by the transportation of raw

materials and finished products and by employee travel could not be

assessed.

As shown in the diagram below, at French plants, fixed combustion

facilities generated the most CO
2
emissions.

Changes in CO2 emissions
generated by French plants, by source*

* Excluding emissions generated by biomass combustion, which are considered neutral

For the time being, the consequences of climate change have not had

a material impact on the activities of the Exacompta Clairefontaine

Group.

Fixed sources Mobile sources Mains electricity

 2017 90,925 839 9,572

 2016 92,749 916 9,622

0 20,000 40,000 60,000 80,000 100,000

Fixed sources

Mobile sources

Mains electricity

CO2 tonnes

14

Only the Group’s three paper mills in France are required to regularly
measure emissions from their boilers.

Other emissions

Other atmospheric emissions

40

30

20

10

0
Dust/particles NOx

Nitrogen
oxides

SOx
Sulphur oxide

CO
Carbon

monoxide

VOC
Volatile
organic

compounds

50

 2017 2.1 48.9 9.7 26.3 0.541

 2016 2.2 77.1 15.2 30.3 0.500

 2015 2.0 72.6 10.3 29.0 0.010

60

70

80
tonnes

15

Water is indispensable to the paper industry and it is essential that

the supply of this resource is sustainable. Accordingly, the Exacompta

Clairefontaine Group makes every effort to preserve the water supply

and reduce its consumption.

The paper mills consume a relatively large volume of water (surface

water or groundwater), but most of the water withdrawn is returned

to the environment after treatment.

The Group’s units have never been subjected to water restrictions,

except for paper mills during severe droughts.

WATER CONSUMPTION

Water consumption

2017

14.3
16.3

15.017.0
16.0

20142013 2015 2016

00

Water consumption of the 3 French paper mills
(in m3/tonne of gross paper production)

Surface water Underground water Drinking water
0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

 2017 2,977,098 1,016,188 69,162

 2016 3,135,622 965,460 59,567

 2015 3,323,314 974,058 59,451

m3

Figures for Brause Produktion were not available and therefore not included in this report.

16

The paper mills are equipped with wastewater treatment plants

enabling them to limit the amount of pollutants discharged.

DISCHARGE OF WASTEWATER

Main discharges from the French paper mills

Main discharges from the French paper mills
(in kg/tonne of gross paper production)

COD: Chemical Oxygen Demand
TSS: Total Suspended Solids
BOD5: 5-day Biochemical Oxygen Demand

N-total: Total nitrogen
P-total: Total phosphorus

The processing units are either connected to municipal wastewater

treatment plants or treat their effluent as special industrial waste.

COD TSS BOD5
0

100

200

300

400

N-total P-total

 2017 269.9 75.6 63.7 24.9 1.7

 2016 270.2 69.1 65.9 22.3 2.4

 2015 344.3 84.1 160.2 21.5 1.9

tonnes

COD TSS BOD5 N-total P-total
0.00

 2017 1.03 0.29 0.24 0.09 0.01

 2016 1.04 0.27 0.25 0.09 0.01

 2015 1.33 0.33 0.62 0.08 0.01

0.20

0.40

0.60

0.80

1.00

1.20

1.40

kg/tonne

17

The average rate of soil sealing at the Group’s industrial sites is around

53%.

These sealed surfaces include the buildings, thoroughfares and car

parks. The open spaces are green areas, lagoon-type areas or land

reserves for future extensions.

Regulations require that all potentially hazardous products or waste

at these sites be stored on retention shelving so that any spills can be

contained.

To date, only two soil pollution surveys have been carried out

on operational Group facilities, both in 2003. The first survey was

conducted following an accidental break in an oil pipeline, while the

second was carried out in relation to a former coaling station to assess

potential pre-existing pollution.

SOILS

The sludge generated by the treatment of effluent produced during

the paper production process is either directly reused in farming or

converted into standardised compost (French standard NF U44-095).

Paper mill sludge contains elements that have agronomic value

(including organic matter, nitrogen, phosphorus, lime and potassium)

which means that it can be used as a partial substitute for traditional

chemical fertilisers.

The sludge is mostly recycled in agriculture as:

• organic soil amendment: rich in cellulose fibres, this type of sludge has a

 beneficial effect on soil structure;

• calcium soil amendment: one application on average provides

 a little over 2.5 tonnes of lime per hectare.

The concentration of metal trace elements (MTE) and trace organic

compounds (TOC) in the sludge are well below the limits set by the

regulation.

processing sites

18

Three incidents were reported in 2017: Two dye leaks at the Everbal

site and a malfunction at the Papeteries de Clairefontaine water

treatment plant.

ENVIRONMENTAL
INCIDENTS

Plant operations are conducted within closed buildings, thus limiting

noise disturbance for local residents. In addition, some sites are fitted

with noise reduction systems (silencers and soundproof booths for

high-noise machine sections).

Given that the paper mills have their own water treatment plants,

unpleasant smells may very occasionally arise in the nearby areas.

Night lighting on Group sites is limited to facilities involving work in

shifts (morning, afternoon, night).

In these factories, exterior lighting is also maintained to reduce the

risk of accidents (thoroughfares and car parks).

For “ecolonomic” reasons, the unoccupied areas are not lit.

NOISE AND OTHER TYPES
OF POLLUTION

BIODIVERSITY
The Exacompta Clairefontaine Group sponsors various initiatives in

favour of biodiversity.

Since 2014, Papeteries de

Clairefontaine has donated

€194,000 to the OceanoScientific

association. This philanthropic

general interest organisation

works to protect the ocean

and observe the causes and

consequences of climate change

on the air/sea interface.

19

On 17 November 2016 the OceanoScientific Explorer cast off for

its first oceanographic expedition around the three great capes of

the world: the Cape of Good Hope, Leeuwin and Cape Horn in the

Antarctic Circumpolar Current. On 2 June 2017, after 152 days at sea,

Yvan Griboval (navigator-explorer) returned to his port of departure in

Monaco.

This expedition collected data which was transmitted, free of charge,

almost in real-time to the international scientific community.

Knowledge of this relatively uncharted region between the 40th and

60th southern parallels is of paramount importance to scientists, as

the Antarctic Circumpolar Current drives all the other currents of the

world’s oceans.

This unprecedented operation provided an opportunity to raise

awareness among a wider public via the publication of 54 newsletters

written aboard the OceanoScientific Explorer. Half of these were

destined for readers aged 7-10 in order to teach children about the

vital importance of ocean conservation.

A number of our facilities are located near areas or have their own

land harbouring a range of protected flora and fauna.

In 2005 Papeteries de Clairefontaine signed a 15-year management

agreement with the Lorraine natural spaces conservatory

(Conservatoire d’Espaces Naturels de
Lorraine) for the preservation of habitats

and species of community interest. The

site has now been incorporated into a

Natura 2000 protected area. It consists

of hay meadows inhabited by a butterfly

(Dusky Large Blue) included on the

French list of protected insect species.

© Yvan Griboval - OceanoScientific

20

EMPLOYER
RESPONSIBILITY

21

In 2017, the 2,976 employees covered by this report (excluding Brause
Produktion and Exaclair GmbH) comprised 1,226 women and 1,750

men. 2,830 employees held permanent employment contracts..

Less than 5% of staff were under fixed-term employment contracts,

including apprenticeships and professional training contracts.

The majority of these jobs are based in France. Know-how and process

management are essential components of the Group’s strategy to

manufacture quality products. For this reason, the Group has made

the decision to minimise its use of subcontractors.

Control of the production process is a priority for the Group.

Manufacturing plant locations are also chosen in response to the

need to ensure a suitably qualified workforce.

Breakdown of permanent
workforce

by professional category

< 25 years

old

5%

55%

41%

> 44 years

old

25-44 years

old

Breakdown of
total workforce

by age group

Managers
and

engineers

15%
14%

3%

13%

55%

Employ-

ees

Techni-

cal and

supervisory

employees

Manual

workers

Travelling

sales repre-

sentatives

Breakdown of
total workforce

Male

59%

41%

Female

by gender
France

87%

13%

International

by geographic area

EMPLOYMENT

The vast majority of employees leaving the Group did so due to the

expiry of fixed-term employment contracts. This is an entirely normal

phenomenon in our industry, as the Group needs to employ fixed-

term or temporary workers at certain times of the year in order to cope

with fluctuations in its manufacturing business, in preparation for the

start of the school year, and for products linked to the annual cycle,

such as diaries and calendars.

22

The Group is determined to retain the skills of its workforce. 11 of the

Group’s 30 production sites have introduced a mentor system in order

to transfer the know-how of experienced staff members before they

retire and to promote staff versatility.

In 2017, payroll expenses including social security contributions

amounted to over €148 million.

The Group is committed to ensuring that the spread between the

different levels of pay remains reasonable. In France, the average

salary of managers and engineers is a stable 2.6 times that of manual

workers.

Equal pay for men and women is another of the Group’s objectives.

This is formalised, for example, through the signing of company

agreements to that effect.

Remuneration

Staffing changes

2015 2016 2017

Recruitment Redundancies Departures for

retirement

Expiry of fixed-

term contracts
Other departures

831

47 59

599

132

615

859

67 78 73 80

453

549

115 142

23

4%

96%

35%

65%

WORK ORGANISATION

The Group complies with the legal obligations relating to working time

for each of its subsidiaries. Working hours are determined in accordance

with the laws of the country in which the subsidiary is located and

with the nature and seasonal character of some of our operations.

The Group listens to the requests of employees who wish to work

part-time. Whether this option is made available depends on the

requirements of the employee’s department. Similarly, the Group

allows employees to resume full-time work when they wish to do so,

provided that there are positions available.

The continuous operation of our paper machines and the amount

of work required at certain processing or finishing workshops means

that some night-shift work is unavoidable.

Working hours and patterns

In 2017, employees worked 71,085 hours of overtime. This was

completed over periods of peak activity during which, in view of the

quality expected of our products by customers, we opted to rely on

current, trained staff rather than using an external workforce. When

we do have to employ temporary workers, they are required to follow

an induction/training course so that they can perform the requisite

operations in full compliance with safety and security requirements.

Breakdown of
full-time/part-time work

Part-time

Full-time

Night-shift or rotation

Daytime work

Breakdown of
working patterns

At the French plants, in 2017, 812 hours were lost through employee

downtime (463 hours in 2016).

The Exacompta Clairefontaine Group endeavours to minimise

employee downtime by scheduling training courses or cleaning

work during these periods. Employee versatility and flexibility also

contribute towards reducing temporary lay-offs.

24

Exacompta Clairefontaine Group strives to minimise absenteeism in
all Group subsidiaries. In particular, this objective requires preventive
measures designed to reduce the number of industrial accidents and
occupational illnesses. Furthermore, the Group prioritises a hands-
on management style that is attentive to employees’ concerns. It
also relies on the preventive work carried out by company doctors.
However, it is difficult for companies to reduce absences due to
sickness, despite flu vaccination campaigns organised every year at
some sites.

In 2017, 301,605 hours of absence were recorded.

Absenteeism

Breakdown of absence by reason

*Authorised and unauthorised absences, sanctions, lateness, industrial action.

200,000

150,000

100,000

50,000

0
Illness Occupational

illness
Industrial
accident

Maternity,
paternity

and adoption

Special
leave for

family
events

Other
reasons*

 2017 205,621 11,842 32,721 21,712 5,814 23,894

 2016 211,180 15,154 36,937 22,878 5,229 31,076

 2015 193,159 19,668 35,929 24,526 5,366 26,524

hours

25

INDUSTRIAL RELATIONS
AND TRADE UNIONS

The major trade union organisations are represented within the various

French subsidiaries. The Group has 198 elected staff representatives

and/or designated trade union representatives. 13 companies have

opted to set up a single staff representative body (“délégation unique
du personnel” or DUP) bringing together staff delegates, the works

council and the health and safety committee (CHSCT).

Discussions between management and staff representatives resulted

in the signing and introduction of a number of collective agreements

aimed at ensuring that proper working conditions are maintained,

that employees are given adequate skills development opportunities

and that there is no discrimination in the workplace.

In France, 108 collective agreements were identified in 2017 covering

the following issues:

• Salaries and bonuses,

• Profit-sharing, incentive schemes and other annual benefits,

• Health scheme funding,

• Working hours,

• Prevention of arduous work,

• Gender equality,

• Management Planning for Jobs and Skills agreement - GPEC,

• French inter-generational contract,

• Other specific agreements.

26

Amounts paid in employee benefits
in France

 2017 1,031 417 205 820 2,025 10

 2016 1,009 410 252 833 2,014 10

 2015 983 412 282 753 1,875 0

Group employees enjoy a number of benefits awarded either directly
by their employer or indirectly, mainly via the works council where
this body has been set up.

In France, the Group awarded staff benefits and subsidies amounting
to €4,507,000 in 2017 (€4,527,000 in 2016).

Works
council

Transport Food Health
care and

insurance

OtherFrench
housing

grant
scheme

2,000

1,500

1,000

500

0

2,500
€000

27

HEALTH AND SAFETY
AT WORK
Preventive measures

Some €3,200,000 was spent on health and safety measures in 2017.

Health and safety at work are fundamentally important for the Exacompta

Clairefontaine Group. At sites with a large workforce, coordinators have

been appointed to assist directors in the implementation of occupational

risk prevention measures. The health and safety committee (CHSCT), if one

exists, or the staff delegates also contribute actively to these initiatives.

An overview is given below:

• purchase of handling equipment or modification of facilities in order
to minimise musculoskeletal disorders:
Claircell (2 electric forklifts), Manuclass (automated line corner cutter),
Papeteries de Clairefontaine (semi-automatic pallet strapping machine,
electric reel pusher), Photoweb (reel mover, gravity flow pallet rack), AFA

(roll lifter), Imprimerie Raynard (modification of three banding lines),
Clairefontaine Rhodia (ergonomic improvements for various workstations),
Rolfax (new manufacturing line with automatic double packer), Papeterie de
Mandeure (extension of the production hall), Editions Quo Vadis (upgrade of 2
workstations, lifter, 2 high-lift pallet trucks) ;

• ongoing safety upgrade of machinery:
Exacompta, Rolfax, Photoweb, Cartorel, Manuclass ;

• improvement of working conditions:
Exacompta Vémars (implementation of breaks every 2.5hrs, reduction of
working hours, spreading of work over 5 days), Rolfax (upgrading of lighting
and heating systems), Manuclass and Registres Le Dauphin (upgrading
of building insulation), Rainex, Manuclass and Everbal (rehabilitation of
flooring), Papeteries de Clairefontaine (replacement of a circular saw to
reduce dust emissions, soundproofing of one machine), AFA (implementation of
5S method and provision of moulded ear plugs), G. Lalo (office air-conditioning);

• improvement of fire protection and prevention systems:
CFR (installation of fire detection system and fire doors), Exaclair Limited and

Exaclair Italy (fire extinguisher training);

• other initiatives:
Registres Le Dauphin (refurbishment of workshop changing rooms), Papeterie
de Mandeure (limiting forklift truck speed to 10 km/h), Lavigne (road safety
training).

28

Industrial accidents

Number of industrial accidents reported Group-wide

No lost time

accidents

(including commuting)

Lost time accidents

(excluding

commuting)

Lost time commuting

accidents

Fatal

accidents

0

2015

2016

2017

72

101

 2015 2016

Frequency rate
Number of lost time industrial accidents

per 1,000,000 hours worked
25.4 28.0

Severity rate
Number of days lost per 1,000 hours

worked
0.7 0.8

2017

23.7

0.8

In 2017, 17 reported illnesses were deemed occupational illnesses

in the Group’s French sites, compared to 12 in 2016. 16 of these are

included in Table 57 of the general French social security scheme,

which lists joint disorders caused by some working movements and

postures. One figures in Table 98, which takes into account complaints

of chronic lumbar spinal pain induced by manual handling of heavy

loads.

Workstations are optimised in order to mitigate the risk of recurring

occupational illnesses (see section entitled “Preventive measures”).

When these illnesses lead to incapacity, job reassignments are

systematically offered to the employees concerned.

Occupational illnesses

111
124

101
100

14

10 12

In 2017, 3,918 days were lost due to industrial accidents (3,848 in 2016).

29

Training officers identify the skills requirements of company

departments with regard to the objectives set and the strategy

adopted by management.

In France, at their annual performance reviews, employees have the

opportunity to specify any training they would like to receive. The

information collected is used to prepare the training plan for each

Group company according to its specific needs. Staff representatives

examine the training plan, which is subsequently implemented by

local management. Individual training courses are then organised in

accordance with the plan.

TRAINING

In 2017, the Exacompta Clairefontaine Group provided a total
of 23,424 hours of training, either in-house or through certified
training organisations, at a total cost of €2,662,000 (27,613 hours
and €1,712,000 in 2016).

Breakdown of total hours of training received
by professional category

 2017 10% 13% 7% 69% 1%

 2016 16% 15% 14% 55% 0.5%

 2015 13% 14% 11% 62% 0%

Managers and

engineers

Employees Manual

workers

Technical and

supervisory

employees

Travelling

sales repre-

sentatives

40%

30%

20%

10%

0%

50%

60%

70%

30

Equal opportunities, non-discrimination and diversity are fundamental

values which the Group is committed to upholding and promoting.

Gender plays no part in recruitment and career development, as the

Group gives precedence to skills and professional merit. Throughout

the Group, occupational training is used as a lever to help eliminate

any inequalities in the career paths of men and women.

The Group is determined that each of its employees should enjoy

a suitable work-life balance, so that they can best fulfil their

responsibilities.

EQUALITY

In France, in 2017, the Group took on and trained 25 people under

apprenticeship contracts (33 in 2016) and 18 under professional

training contracts (23 in 2016). In France and overseas, 124 trainees

(134 in 2016) had the opportunity to discover the Group’s plants and

the different types of career that the Group can offer.

These placements help to identify and potentially hire young people

who know the various processes we operate, and to whom retiring

employees may pass on their knowledge and expertise.

Several subsidiaries have set up partnerships with training institutions

such as the PAGORA paper industry school in Grenoble and the

specialised apprentice training centre in Gérardmer, which is just a

few miles away from the original Papeteries de Clairefontaine plant.

APPRENTICE AND
TRAINEE PLACEMENTS

Expenditure related to disabled employees corresponds to the

applicable national insurance contributions, subcontracting to the

sheltered sector and workstation adaptation. Expenditure amounted

to €2,282,000 in 2017 (€2,211,000 in 2016) for 113 disabled employees

in France (112 in 2016). There are also five disabled employees working

in Group companies abroad.

DISABLED EMPLOYEES

31

In 2017, the Group had no operations and made no material purchases
in countries suspected of resorting to forced or child labour.

Likewise, all of the countries in which the Group has subsidiaries
respect freedom of association, the right to organise and the right to
collective bargaining.

COMPLIANCE
WITH THE INTERNATIONAL LABOUR
ORGANISATION'S FUNDAMENTAL
CONVENTIONS

32

SOCIAL
RESPONSIBILITY

33

All Exacompta Clairefontaine subsidiaries play a vital role in their local

economies, both as employers and in terms of their commitment and

contribution to local communities.

The Exacompta Clairefontaine Group companies generally employ

people living in the vicinity of their factories and other operational

centres. Recruitment is carried out directly in the region concerned.

Papeteries de Clairefontaine, for example, has been located in Etival

Clairefontaine (a village in the Vosges, France) since 1858 and currently

employs nearly 600 people. The company is a significant contributor

to the local economy.

Over time, close bonds have been formed with the surrounding cities

and villages.

Since 1858, the Group’s majority shareholders have been members of

the same family. A number of families of current employees have had

members working for the Group over six or seven generations. The

tradition of going to work in the same factory as one’s parents is still

alive today.

The Group comprises 37 companies accounted for in this report, 26 of

which are based in France and 11 abroad.

IMPACT ON THE
LOCAL ECONOMY

34

The prevention of active and passive corruption is incorporated into

the standard practices observed by senior management. A code

of conduct was circulated to Group employees in 2017. This code

specifically meets the requirements of the 8 November 2016 French

‘Sapin 2’ Act for the prevention and detection of corruption and

influence-peddling and its 20 April 2017 implementing decree.

FAIR
PRACTICES

The Exacompta Clairefontaine Group is a French group with a

European mindset.

Social and environmental issues are taken into account through the

certifications required by our customers or as part of the Group’s QSE

policy.

Fibrous raw material suppliers (pulp and paper) generally have FSC,

PEFC or Blue Angel certification.

Printing suppliers are generally Imprim’Vert certified.

For a supplier or product to be selected, it must be deemed

environmentally friendly. Supporting documentation may be

requested and checked, particularly in the case of products carrying

European Ecolabel certification.

The Group seldom subcontracts and, when it does, subcontractors

are mainly locally based. The operations concerned may also be

performed in-house.

PROCUREMENT
AND SUBCONTRACTING

PRODUCT SAFETY
The Group is relatively unaffected by specific provisions regarding

consumer health and safety. Nevertheless, some product lines must

comply with standards and regulations regarding toy safety or hygienic

requirements for materials and packaging in contact with food.

35

Group companies have set up a large number of partnerships with

sports and cultural organisations.

Exacompta Clairefontaine sponsors a number of French youth teams

practising various sports, including football, basketball, rugby,

handball, hockey and cycling.

Clairefontaine strives to support younger generations in their sports

activities. All kinds of sport contribute towards a child’s growth and

development by instilling values of respect, drive, performance,

ambition and equality.

In addition to supporting amateur and leisure sports, Clairefontaine

Rhodia is also the main sponsor of boys’ and girls’ youth teams

(aged 7-19) for a number of highly respected French football clubs.

Clairefontaine sponsors the following football clubs: Olympique

Lyonnais, Montpellier HSC, Toulouse FC, FC Nantes, Bordeaux, SM

Caen, AS Nancy Lorraine, Sochaux-Montbéliard, RC Lens and AJ

Auxerre.

In terms of cultural activities, the Group supports several festivals and

Group companies get involved in local community initiatives linked to

their employees.

In 2017, for example, Papeteries de Clairefontaine provided financial

support for two festivals:

• the Festival International de Géographie (FIG) in Saint-Dié des Vosges,

• the Festival des Abbayes in Lorraine.

Moreover, Group employees work closely with educational

establishments (schools, polytechnics and apprentice training

centres).

PARTNERSHIPS

36

The Exacompta Clairefontaine Group is particularly attentive to

compliance with human rights and fundamental principles and rights

at work.

Education is the central pillar on which Group initiatives in support of

these principles are based.

Exacompta Clairefontaine is committed to helping children to

successfully complete their education and has set up a number

of projects to promote education and raise public awareness of

children’s rights.

In 2017, Clairefontaine Rhodia donated €200,000 to UNICEF. Since
2004, the Group has paid €3,394,000 to this humanitarian association.

Thanks to this support and that of UNICEF’s French Committee, new

initiatives were set up in Togo.

180 primary school teachers from the Plateaux and Savanes regions

were trained in active learning techniques (child-oriented educational

approaches). During this training, the teachers were able to test these

teaching techniques through case studies and practical exercises in a

classroom situation.

HUMAN RIGHTS AND
EDUCATIONAL INITIATIVES

©
 P

h
o

to
: U

N
IC

E
F

To
g

o

37

45 primary school headmasters and 180 early childhood centre

educators were trained in preschool management.

The staff were also trained in the creation of educational games and
tools for stimulating and aiding the development of young children,
using the skills and materials available to them locally. They were
also educated in the proper learning framework for children, child
psychology, teaching small children and learning through play.

247 education sector employees (inspectors and educational advisers)
participated in the staff training modules.

These efforts are part of a broader initiative in support of the
Government of Togo for the wider application of active learning
techniques and for improving access to decent preschool education
in rural areas, in collaboration with other organisations.

In addition to teacher training, this initiative provides for the
construction of classrooms and provision of classroom furniture and
equipment to improve conditions for learning.

©
 P

h
o

to
: U

N
IC

E
F

To
g

o

38

VERIFICATION REPORT

ON THE ACCURACY OF REPORTING
RELATED TO CORPORATE TRANSPARENCY
REQUIREMENTS IN RESPECT OF
SOCIAL AND ENVIRONMENTAL MATTERS

The information reviewed relates to the fiscal year ended 31 December 2017.

In response to a request from the Exacompta Clairefontaine Group and

pursuant to the provisions of Article L. 225-102-1 of the French Commercial

Code, as an independent third-party body certified by COFRAC under

number 3-1341 (the list of offices and scope may be consulted on

www.cofrac.fr), we have conducted an examination of the social and

environmental information published by the Exacompta Clairefontaine

Group in its 2017 social and environmental report.

The Exacompta Clairefontaine Group is required to publish information

pertaining to the items listed in Article R. 225-105-1 of the French

Commercial Code. The preparation of this information was coordinated

by the Executive Vice President of the Exacompta Clairefontaine Group in

accordance with:

• questionnaires for the collection of social and environmental information

and data aggregation tools for processing this information, hereafter

referred to as the “reporting procedures”, which may be consulted at the

Exacompta Clairefontaine Group registered office.

It is our responsibility, pursuant to Article R. 225-105-2 of the French

Commercial Code, to carry out the work required to establish this

verification report.

The findings of this report include:

• certification of the inclusion of social and environmental information

stipulated in Article R. 225-105-1 of the French Commercial Code;

• a justified opinion on the fairness of the published information and,

where applicable, a justified opinion on the explanations concerning the

absence of specific information.

We hereby certify that this verification report has been drawn up

independently and objectively and that our work was performed in

compliance with the professional standards of the independent third

party. Furthermore, we have established a Bureau Veritas Code of Ethics

to be applied by all consultants.

39

Our work was conducted between 19 March 2018 and the signing of our
report, over a period of around two weeks, by a team of two auditors. We
held around a dozen meetings during this assignment.

We verified that the social, environmental and staff information provided
corresponded to the consolidated scope as defined in Articles L. 223-1
and L. 233-3 of the French Commercial Code. Changes to this scope for the
purposes of reporting social, environmental and staff data are specified in
the 2017 social and environmental report.

We took the following measures to certify the inclusion of the required
information:

• we familiarised ourselves with the Group's sustainable development
objectives, which are based on the social and environmental impact of
its activities and its commitments to society;

• compared the information contained in the 2017 social and
environmental responsibility report with the list set out in Article R. 225-
105-1 of the French Commercial Code;

• we verified that explanations had been provided for any missing
information. For the justified opinion on the fairness of the published
information, we conducted our assessment pursuant to the French
decree of 13 May 2013, which determines the methods to be used by
the independent third-party body in conducting its assignment, and in
accordance with our own internal procedure.

We implemented the following procedures in order to conclude that
the information is free from any material misstatements that could call
into question the accuracy of such information, in all material aspects,
in accordance with the reporting procedures:

• assessment of the relevance, reliability, comprehensibility and
exhaustiveness of reporting procedures;

• identification of the individuals within the Group in charge of collecting
the information and, where applicable, responsible for internal control
and risk management procedures;

• verification of the adoption of a consistent and exhaustive data
collection, compilation, analysis and control process;

• familiarisation with the internal control and risk management
procedures related to the information presented;

• interviewing people responsible for reporting social and environmental
information;

• selection of consolidated information to be tested(1) and determination
of the nature and scope of the tests to be conducted in light of their
importance in terms of the social and environmental consequences of
the Group’s operations and its social commitments;

(1) See bottom of next page

40

(1) Staff information: total headcount and breakdown by gender, age, geographic region and breakdown

of permanent contracts by professional category; number of new hires, number of departures by

reason for departure; payroll/workforce; proportion of full-time and part-time employees; proportion of

employees by working patterns, amount of overtime (hours), number of hours of employee downtime,

number of hours absent by reason; number of collective agreements signed in France; amounts paid

out for employee benefits and other subsidies (France); industrial accident severity and frequency

rates; occupational illnesses; total training hours provided (professional category); number of disabled

employees and expenses related to disabled staff; number of trainees and apprentices and qualitative

information on health and safety at work and training.

Environmental information: Environmental protection expenditure (€000) 15.43%; financial guarantees

(€) 38.70%; NOx (T) 52.32%; particles/dust (T) 59.57%; SOx (T) 7.19%; COD (T) 52.87%; TSS (T) 66.45%;

BOD5 (T) 62.65%; N total (T) 36.52%; P total (T) 61.76%; total waste (T) 48.76%; Consumption of: mains

water 45.46%; surface water 73.62%; pulp (T) 64%; chemicals (T) 79.65%; Energy consumption: natural

gas (kWh GVC) 85.90%; mains electricity (kWh) 98.17%; heating oil (L) 6.13%; Energy production - total

(MWh) 99.62%; Paper mill CO
2
 emissions (T CO

2
) 87.67%.

Social information: impact on local economy, partnerships, fair practices, human rights, educational

initiatives.

(2) For the social and environmental information: Clairefontaine Rhodia in Ottmarsheim, CFR Ile Napoléon

in Illzach, AFA in Paris and Papeteries de Clairefontaine in Etival.

• we performed the following tasks on what we considered to be the

most important quantitative information:

- we conducted an analytical review of the information and carried

out verifications, by means of sample tests, of the calculations and

compilation of this information by the Group and by the certified

entities;

- we selected a sample of sites(2), based on their activity and

contribution to Group consolidated data, their location, the results of

work carried out during previous years and a risk assessment;

• for each of the sites selected, we carried out the following procedures:

- interviews to verify the correct application of reporting procedures;

- detailed checks by means of sample tests in which we verified

the calculations performed and compared the data provided with

the supporting documentation; the sample selected represents a

coverage rate of over 23% of the headcount and between 6.13% and

99% of the values reported under the environmental information that

was tested;

• for qualitative information that we considered to be important, we

carried out interviews and analysed source documents and, where

necessary, public records;

• we assessed the adequacy of explanations given for non-disclosure

of certain information.

41

Puteaux, 12 April 2018

For Bureau Veritas

Jacques Matillon

Vice-President

We have the following comments to make on the reporting procedures

and practices applied by the Exacompta Clairefontaine Group:

• continue to improve the data collection process by defining or

updating definitions of information to be collected, in particular

relating to staff and, in the environmental section, raw materials.

These definitions must reflect the Group’s international character;

• maintain training programmes for employees tasked with collecting

CSR data from the sites;

Observations on reporting procedures
and data

On the basis of our work, and within the scope defined by the Group,

we hereby certify that the social, environmental and staff information

has been included and that explanations have been provided for non-

disclosed information. This year the subsidiaries Brause Produktion

and Exaclair GmbH are excluded from the reporting scope.

We have noted the fact that, as stated in the CSR report, certain

information covers a limited scope.

In conclusion, we have not detected any material misstatements that

could call into question the accuracy of the social, environmental and

employment information provided by the Exacompta Clairefontaine

Group in its 2017 social and environmental responsibility report.

The explanations provided for non-disclosed information seemed

justified and were acceptable to us.

Registered office
19 Rue de l’Abbaye

88480 Etival Clairefontaine
www.exacomptaclairefontaine.fr

	RSE report 2017 - HD_ 1
	RSE report 2017 - HD_ 2
	RSE report 2017 - HD_ 3
	RSE report 2017 - HD_ 4
	RSE report 2017 - HD_ 5
	RSE report 2017 - HD_ 6
	RSE report 2017 - HD_ 7
	RSE report 2017 - HD_ 8
	RSE report 2017 - HD_ 9
	RSE report 2017 - HD_10
	RSE report 2017 - HD_11
	RSE report 2017 - HD_12
	RSE report 2017 - HD_13
	RSE report 2017 - HD_14
	RSE report 2017 - HD_15
	RSE report 2017 - HD_16
	RSE report 2017 - HD_17
	RSE report 2017 - HD_18
	RSE report 2017 - HD_19
	RSE report 2017 - HD_20
	RSE report 2017 - HD_21
	RSE report 2017 - HD_22
	RSE report 2017 - HD_23
	RSE report 2017 - HD_24
	RSE report 2017 - HD_25
	RSE report 2017 - HD_26
	RSE report 2017 - HD_27
	RSE report 2017 - HD_28
	RSE report 2017 - HD_29
	RSE report 2017 - HD_30
	RSE report 2017 - HD_31
	RSE report 2017 - HD_32
	RSE report 2017 - HD_33
	RSE report 2017 - HD_34
	RSE report 2017 - HD_35
	RSE report 2017 - HD_36
	RSE report 2017 - HD_37
	RSE report 2017 - HD_38
	RSE report 2017 - HD_39
	RSE report 2017 - HD_40
	RSE report 2017 - HD_41
	RSE report 2017 - HD_42
	RSE report 2017 - HD_43
	RSE report 2017 - HD_44

