

FSC® Policy

Titus Group is committed to sustainable development, which is understood as accountability towards its owners, employees, partners and the environment in which we operate. Parts of our sales program are wood products. We are aware of the limitations of forest resources and the importance of nature-identical forest management; therefore we ensure the procurement of wood products exclusively from sources that are certified by FSC® standard. In our business we consider FSC® values, train our employees and implement procedures to ensure the traceability of wood.

We commit that we will not be, directly or indirectly, involved in following activities:

- illegal forestry or trade with illegal wood and forest products,
- violations of traditional and human rights in forestry activities,
- destruction of forests of high conservation value in forestry activities,
- significant change of forest into plantation or for non-forestry use,
- use of genetically modified organisms in forestry activities,
- violation of any fundamental convention of the International Labour Organisation (ILO), which is defined in the Declaration on Fundamental Principles and Rights at Work, adopted in 1998.

Klavdij Metlika
Director Titus d.o.o. Dekani

Robert Appleby
Director TitusPlus d.o.o.
Titus Group Chairman

November 2016