GOVERNANCE PACKAGING ETHICS RESPONSIBLE BUSINESS Natural ingredients

ENVIRONMENT PHILAN THROPY

GENDER EQUALITY EMPLOYEE COMMITMENT

ISO14001 renewable energy

CARES

L'OCCITANE GROUP*

A presence in

outlets including 1,295 company-owned stores

(on a constant exchange rate basis)

L'OCCITANE A U B R É S I L

ACTING **ETHICALLY** AND RESPONSIBLY

GOVERNANCE IS AT THE HEART OF THE COMPANY'S ACTIONS. BY MAINTAINING A CONSTANT DIALOGUE WITH ITS DIFFERENT STAKEHOLDERS. THE L'OCCITANE GROUP HAS BEEN ABLE TO DEVELOP LASTING RELATIONSHIPS **BUILT ON TRUST AND RESPECT.**

BUSINESS ETHICS

of the United Nations Global Compact

and is committed to upholding human rights, working against corruption and respecting the environment.

RESPONSIBLE **PURCHASING**

Suppliers, our partners Ministry of Ecology, Susagree to comply with labour tainable Development & and environmental standards $\stackrel{\circ}{_{\circ}}$ Energy and the ADEME * and respect business ethics. I for its organic immortelle This charter covers **94%** of our purchasing turnover.

SUSTAINABLE INGREDIENTS

L'OCCITANE SUPERVISES AND SECURES ITS PLANT SUPPLIES. TO DO SO. WE WORK DIRECTLY WITH PRODUCERS AND FORGE LONG-TERM PARTNERSHIPS BUILT ON TRUST AND RESPECT.

Corsica, launched in 2004

L'OCCITANE received an By signing our CSR Charter award from the French plantation programme in

In 2013. L'OCCITANE was recognized by the UNDP** as an exemplary company for its actions in Burkina Faso.

* French Environment and Energy Management Agency ** United Nations Development Programme

RESPECTING THE ENVIRONMENT AND REDUCING OUR CARBON FOOTPRINT

THE L'OCCITANE GROUP STRIVES TO LIMIT THE ENVIRONMENTAL IMPACT OF ITS ACTIVITIES DURING THE VARIOUS STAGES IN THE LIFE OF ITS PRODUCTS. TO DO THIS, ALL DEPARTMENTS HAVE A CONTRIBUTION TO MAKE, PUTTING NEW PROCESSES INTO PLACE. FROM THE FORMULATION OF PRODUCTS TO THEIR DISTRIBUTION IN STORES, THE GROUP IS COMMITTED TO CONTINUOUS IMPROVEMENT TO REDUCE ITS CARBON FOOTPRINT.

PRIORITY IS SYSTEMATICALLY GIVEN TO NATURAL INGREDIENTS, WITH A LOWER ENVIRONMENTAL IMPACT.

plant-derived ingredients are used in our formulas. 25% are certified organic.

OUR PACKAGING

THE ECO-DESIGN OF PACKAGING IS ONE OF OUR PRIORITIES. WHENEVER POSSIBLE, L'OCCITANE USES ENVIRONMENTALLY FRIENDLY MATERIALS, WITHOUT COMPROMISING ON THE AESTHETICS AND QUALITY OF ITS PACKAGING.

L'OCCITANE
packaging is
made up of
17.7% recycled
materials or
materials of
renewable
origin.

To give packaging a second life

eco-refills are available in our stores, using up to **90%** less plastic.

PRODUCTION

FROM ONE YEAR TO THE NEXT, OUR ORGANIZATION IS STRUCTURED TO IMPROVE WASTE MANAGEMENT AND HAVE BETTER CONTROL OVER OUR ENVIRONMENTAL IMPACT.

91% of wast

is recovered at the industrial site in Manosque. **80%** is recovered at the industrial site in Lagorce.

The production site in Manosque is working to achieve this environmental certification. Our company-owned stores in **France** and our sites in **Paris, Lagorce** and **Geneva** have already been certified.

TRANSPORTATION

of goods destined for continental Europe are transported using combined **road-rail trans- port**, allowing for savings of **480 tCO**²e.

of employees in Manosque and

in Lagorce take the bus to work or carpool.

OUR STORES

23 STORES

in the Paris region have their products delivered by electric vehicles. This year, this has saved 11,000 litres of diesel fuel, i.e. 28,8 tons of CO².

73% OT L'OCCITANE STORES

in France have a contract for **100% renewable electricity**.

GETTING

INVOLVED IN SOCIAL AND COMMUNITY ACTIONS

THE L'OCCITANE GROUP HAS SET ITSELF THE OBJECTIVES OF ENCOURAGING DIVERSITY WITHIN TEAMS AND HELPING EMPLOYEES TO GROW AND FULFIL THEIR POTENTIAL. TO DO THIS, IT HAS ESTABLISHED A STRONG SOCIAL DIALOGUE AND PUT INTO PLACE VARIOUS ACTION PLANS, WITH THE AIM OF BUILDING A RESPONSIBLE COMPANY THAT ENCOURAGES PEOPLE TO ACT RESPONSIBLY AND IS ALWAYS OPEN TO OTHERS.

DIVERSITY

EVER SINCE ITS CREATION, L'OCCITANE HAS BEEN COMMITTED TO BUILDING A RESPONSIBLE COMPANY THAT KNOWS HOW TO FIND STRENGTH IN DIVERSITY, AND ENCOURAGES DIVERSITY WITHIN ITS TEAMS.

In 2013, L'OCCITANE signed an agreement relating to **gender equality at** work, enabling it to work with social partners on a concrete action plan.

TRAINING

DEVELOPING THE SKILLS OF OUR EMPLOYEES IS ESSENTIAL IN ORDER FOR THE GROUP TO BE COMPETITIVE AND GROW.

89,6%

of employees from our French sites attended at least one training course over the year.

QUALITY OF LIFE AT WORK

THE WELL-BEING OF OUR EMPLOYEES IS A PRIORITY FOR L'OCCITANE, WHICH HAS IMPLEMENTED VARIOUS MEASURES TO PROMOTE WELL-BEING IN THE WORKPLACE.

Certain subsidiaries (US, UK, Geneva) took part in the **Best** (**Companies survey** to evaluate employee satisfaction.

Fitness, yoga and
Pilates lessons, a
day care centre and
a staff canteen are
available at certain

PHILANTHROPY

THE COMMITMENTS OF THE L'OCCITANE GROUP GO BEYOND ITS CORE BUSINESS. IT SUPPORTS LOCAL PHILANTHROPIC INITIATIVES, PARTICULARLY IN THE REGION OF HAUTE-PROVENCE, BUT ALSO ABROAD, SUCH AS IN BURKINA FASO.

110 EMPLOYEES

got involved in **27 local community projects** within the framework of the **Employee Commitment Programme**, set up by the Group in 2011.

Two employee associations are part of this programme and enable employees to go to Burkina Faso and teach Burkinabé women soapmaking skills, or be trained in beekeeping.

have been allocated to the L'OCCITANE Foundation to support women's entrepreneurship in Burkina Faso and fight avoidable blindness in the world.

For more information about our commitments, visit loccitane.com and loccitane.com/group

