

Glancy Fawcett, we recognise the long term benefits of moving production processes to sustainable practises that aim to reduce the impact on our planet's ecosystems. Having researched our global partner brands, we are pleased to have found and collated a selection whose ethos and goals we believe are aligned with yours.

[Browse our sustainable global partner brands.](#)

Brands with Sustainable Practices

The Oeko-Tex label obtained by the company is the fruit of a demonstrated commitment to invest in biological water treatment and the use of biodegradable products

Celso de Lemos | Secret
100% Egyptian Cotton Satin
700 Thread Count

Celso de Lemos | Bourdon
100% Egyptian Cotton Satin
700 Thread Count

Celso de Lemos | Hella
100% Egyptian Cotton Percale
700 Thread Count

Celso de Lemos | Evora
100% Egyptian Cotton Satin
700 Thread Count

Celso de Lemos

© GlancyFawcett2020

GF
GLANCY
FAWCETT

 Celso de Lemos

Celso de Lemos | Lua
100% Egyptian Cotton Satin
700 Thread Count

Celso de Lemos | Estrela
100% Egyptian Cotton Satin
700 Thread Count

Abyss Habidecor

The Oeko-Tex label obtained by the company is the fruit of a demonstrated commitment to invest in biological water treatment and the use of biodegradable products

Abyss | Super Pile

100% Giza Egyptian Cotton 350gr/m2

Available in 100,101,770,920

Abyss | Super Pile

100% Giza Egyptian Cotton 700gr/m2

Available In All 60 Colours

Abyss | Super Pile

100% Giza Egyptian Cotton 350gr/m2

Available in 100,101,770,920

Abyss & Habidecor

Abyss | Twill

100% Giza Egyptian Cotton 500gr/m2

Available In All 60 Colours

Abyss | Pousada

100% Giza Egyptian Cotton 300gr/m2

Available in

100,101,165,235,306,325,518,770,860,920

Abyss | Honey

100% Giza Egyptian Cotton 300gr/m2

Available in 101 & 101

Abyss | Twill Hooded

100% Egyptian Cotton 500gr/m2

Available In All 60 Colours

Abyss | Super Pile

100% Egyptian Cotton 700gr/m2

Available In All 60 Colours

Abyss | Honey Waffle

100% Egyptian Cotton 700gr/m2

Available In 100 or 101

Abyss | Pousada Robe

100% Egyptian Cotton 300gr/m2

Available In All 60 Colours

Abyss & Habidecor

Abyss | Spa

100% Egyptian Cotton 350gr/m2

Available In All 60 Colours

Abyss | Saxo

100% Egyptian Cotton 500gr/m2

Available In 101,332,711,992

Abyss | Saxo

100% Egyptian Cotton 500gr/m2

Available In 101,332,711,992

Abyss | Malibu Bath Mat

100 Egyptian Cotton 2000 gr/m²

Available in the Above Colour

Abyss & Habidecor

© GlancyFawcett2020

Abyss Habidecor
FINEST TOWELS & BATHS - 198011221

GF
GLANCY
FAWCETT

Abyss | Shag Bath Mat

50% Egyptian Cotton, 25% Acrylic & 25% Silk

2500 gr/m2

Available in 100,101,770,920,991

Abyss | Must Bath Mat

100% Egyptian Cotton 2000 gr/m2

Available in All 60 Colours

Abyss | Must Bath Mat

100% Egyptian Cotton 2200 gr/m2

Available in 101,210,770,771,920,992

Abyss | Super Pile

100% Giza Egyptian Cotton 700gr/m2

Available In All 60 Colours

We recommend UV Treated Colours for Exterior Use

Abyss & Habidecor

© GlancyFawcett2020

Abyss Habidecor
FINEST TOWELS & BATH LINENS

GF
GLANCY
FAWCETT

Abyss | Portofino

100% Egyptian Cotton 550gr/m2

Available In All 60 Colours

We recommend UV Treated Colours for Exterior Use

Abyss & Habidecor

Abyss | Portofino Cushion

100% Egyptian Cotton 550gr/m2

Available In All 60 Colours

We recommend UV Treated Colours for Exterior Use

Abyss & Habidecor

© GlancyFawcett2020

Abyss Habidecor
FINEST TABLES & SEATINGS FOR OUTDOOR

GF
GLANCY
FAWCETT

Abyss | Beach Bag

Abyss | Beach Bag

100% Egyptian Cotton

Available In Above Colours

UV Treated Colours for Exterior Use

Abyss & Habidecor

© GlancyFawcett2020

Abyss Habidecor
FINEST TABLES & BAGS - 1980-2021

GF
GLANCY
FAWCETT

Mission

To be the leading and most trustable brand where to source sustainable home decor. To be a guarantee of excellent design and unparalleled quality being the real Made in Italy linen company, able to deliver centenarian traditions and forward-looking innovation in the same product.

In Oliveri Home taking care of the customers means developing products which are good for the body as well as sophisticated, comfortable and sustainable for the environment.

We design products with the highest grade of craftsmanship and the most exclusive fabrics, and we elevate this to the greatest sustainability standard for the environment as for the people involved in all the stages of our production.

Social Responsibility

Oliveri Home founds its business on the highest principles of fairness, respect for human rights and universal civil liberties, making the ethical values a stronghold of the company.

Aligning our production to the Global Organic Textile Standard (GOTS) confirms our commitment towards our consumers, our team and the environment. This standard defines the requirements throughout the whole supply chain for both ecology and labor conditions in the textile industry, and social criteria based on the key norms of the International Labor Organization (ILO) must be met by all processors and manufacturers.

The production of Organic Cotton is based on a farming system that maintains and replenishes soil fertility without the use of toxic pesticides and fertilizers. Our company embraces these values and transfer them into each product through a careful selection of suppliers and a heedful choice of materials.

Certifications

Oliveri Home is the first and only Italian company producing in Italy with the highest craftsmanship quality, according to environmentally and socially responsible processes certified by the most recognized certification standards worldwide.

The Maison firmly believes that the greatest product it can offer to its customer is an inseparable combination of quality, design and healthiness.

Our products are declared completely harmless by the two leading international independent certification.

The **Global Organic Textile Standard (GOTS)** is the global leading processing standard for organic fabrics, which defines worldwide recognized requirements along the entire textile supply chain according to ecological and social criteria. Some of these criteria include: the prohibition of critical inputs such as functional nano particles, toxic heavy metals, formaldehyde, genetically modified organisms (GMO) and their enzymes; bleaches must be based on oxygen; raw materials, intermediates, final textile products must meet stringent limits regarding unwanted residues

The **OEKO-TEX® Standard 100** is an international independent testing and certification system for textile raw materials, intermediate and final textile products at all stages of production. The standard certifies that no harmful substance is present in the product by testing for illegal substances, legally regulated substances as well as known harmful ones (but not regulated by the laws), and finally the parameters for health care. The products certified according to this standard clearly meet higher requirements than those defined by the national legislation. Oeko-Tex testing values also the actual use of the textile and it becomes stricter on the human ecological requirements when the product has an intensive skin contact and even more when it's designed for the children.

Oliveri | White Stone Double Trimmed Hem
100% Cotton Satin Various Thread Counts

Oliveri | White Woven Edge
100% Cotton Satin Various Thread Counts

Oliveri | White Stone Piping
100% Cotton Satin Various Thread Counts

Oliveri | White Stone Double Trimmed Hem
100% Cotton Satin Various Thread Counts

Oliveri | White Woven Edge
100% Cotton Satin Various Thread Counts

Oliveri | White Stone Piping
100% Cotton Satin Various Thread Counts

Oliveri | Pantelleria
100% Cotton Towelling

Oliveri | Ortigio
100% Cotton Towelling

Oliveri | Caprera
100% Cotton Towelling

Oliveri | Stromboli
100% Cotton Towelling

Oliveri | Pantelleria
100% Cotton Towelling

Oliveri | Toblino

100% Italian Linen Cotton

Oliveri

© GlancyFawcett2020

OLIVERI
HOME OF NATURE

GF
GLANCY
FAWCETT

Oliveri | Cecita

100% Italian Linen Cotton

Oliveri | Miseno

100% Italian Linen Cotton

Oliveri

© GlancyFawcett2020

OLIVERI
HOME OF NATURE

GF
GLANCY
FAWCETT

Oliveri | Modigliani

Oliveri | Sky

Oliveri | Camaiole Grey

Oliveri | Camaiole White

GF Collection | Waffle Slippers Open Toe.
Available in White & Ivory.

100% Cotton Waffle

GF Collection | Rubber Sole Towelling Slipper.
Available in White & Ivory.

100% Cotton Towelling

GF Collection | Waffle Slippers.
Available in White & Ivory.

100% Cotton Waffle

BELTRAMI

From the heart of birch forests, a luxurious, ultra-soft and sustainable fabric

From birch wood to the cosiest sheets and towels the story of Beltrami Autentica Fibra di Legno is one of Nature and technology. From certified forests of northern Europe, where trees with a white, supple trunk grow, to the technical know-how and craft skills of a prestigious Italian comp-any with a long tradition.

Certified birch forestry management of northern Europe.

The finest of the wood, extracted from the trunk and crushed.

A low-environmental-impact process turns the pulp into cellulose.

The cellulose is hot-drawn to become an ultrafine fibre.

Beltrami Autentica Fibra di Legno yarn is natural and ecological. It is made from Birchwood using a sustainable, eco-friendly process. The excellence and special characteristic of the raw material, and superior processing using advanced technology, imbue the wood fibre - with unique qualities to produce a luxurious fabric, different from any other.

Beltrami | Katia Plain & Herringbone
100% Wood Fibre Cotton

Beltrami | Katia Herringbone
100% Wood Fibre Cotton

Beltrami | Riverton
100% Wood Fibre Cotton

Beltrami | Arles Silver
100% Wood Fibre Cotton

Beltrami | Paris

100% Wood Fibre Cotton Towelling

Beltrami | Vittoria

100% Wood Fibre Cotton Towelling

Beltrami | Ambra & Dafne Pleated
100% Wood Fibre Cotton

Beltrami Eco Leather Cushions

Beltrami | Ladies Shoe Bag
100% Wood Fibre Cotton

Beltrami | Laundry Bag
100% Wood Fibre Cotton

Beltrami | Men's Shoe Bag
100% Wood Fibre Cotton

weseta switzerland

SWISS RELIABILITY

TRUSTWORTHY PARTNERS

All our products are made of 100 % cotton, a pure natural product. *weseta* acts in a responsible and environmentally friendly manner at every stage of manufacture. This starts with carefully selecting reliable partners in cotton cultivation. 'We know and inspect our cotton growers and spinning mills and we can trust them,' says CEO Conrad Peyer.

SUSTAINABLE PRODUCTION

All *weseta* products are woven and sewn in Switzerland. This guarantees short transport routes, fair working conditions and consistently high quality. The production machinery at the company headquarters in Engi is run on CO₂-free energy from our own hydropower plant.

The products are, of course, certified in accordance with STANDARD 100 by OEKO-TEX®, making them safe and environmentally friendly. *weseta* towels are especially durable and incomparably soft.

Weseta | Dream Royal Towel
100% Cotton Towelling 570gr/m2
Colour: Anthracite

Weseta | Dream Royal Towel
100% Cotton Towelling 570gr/m2
Colour: Stone Grey

Weseta | Dream Royal Towel
100% Cotton Towelling 570gr/m2
Colour: Sand

Weseta | Dream Royal Towel
100% Cotton Towelling 570gr/m2
Colour: Artic Green

Weseta | Dream Royal Towel
100% Cotton Towelling 570gr/m2
Colour: Silver

Weseta | Dream Royal Towel
100% Cotton Towelling 570gr/m2
Colour: White

Weseta | Dreampure

100% Cotton Towelling 450gr/m2

01 WHITE

92 SAND

14 SILVER

50 GRAPHITE

87 CREAM

76 CASHMERE

40 CIEL

19 ANTHRACITE

07 STONE GREY

41 BLOSSOM

Weseta

© GlancyFawcett2020

weseta
switzerland

GF
GLANCY
FAWCETT

Weseta | Dream Royal

100% Cotton Towelling 400gr/m²

01 WHITE

87 CREAM

12 ARCTIC GREEN

40 CIEL

11 NIGHT BLUE

41 BLOSSOM

92 SAND

14 SILVER

50 GRAPHITE

19 ANTHRACITE

44 ROCKY BROWN

Weseta | Cotton Pique Robe

100% Cotton Pique with Cotton Towelling Lining

Colour: White Only

The logo for de Le Cuona, featuring the brand name in a white, elegant serif font centered on a solid black square background.

de Le Cuona is a pioneer of sustainable luxury in interior textiles, knowing the origins of all the raw materials used, from sourcing the finest natural fibres for fabrics right through to designing stylish recycled packaging.

Sustainability is a core part of the brand identity. de Le Cuona's flagship Pimlico Road store opened in November 2018, and used mostly recycled materials in its design. As opposed to using plastic, the store comprises of stunning pieces made from compressed paper, such as the large play table on the ground floor, ironwork along the railings, concrete, terrazzo and resin. The decision to avoid plastic where alternative materials can be used came from a conscious choice, in founder Bernie de Le Cuona's attempt to take on the ever-growing plastic pollution issue, currently dominating climate change talks.

Smaller changes have also been implemented in the store. From compostable cups which take approximately 12 weeks to completely decompose, to the recyclable coffee pods and even the pencils used in store; all made from recycled CD cases.

The retail packaging for handmade accessories has been specifically developed with sustainability in mind. Beautiful boxes are made from 100% recycled tactile paper in subtle, neutral shades.

As a luxury brand with a global presence, it is important to de Le Cuona to reduce their paper waste and use FSC approved paper for their packaging. FSC certified forests protect waterways and wildlife habitat, conserve regions of high biodiversity, and minimize the impact of harvesting. Our clients can be sure that the paper products we use come from well-managed forests and verified recycled sources.

It is with this sustainable mindset and dedication for the Pimlico Store that influences larger parts of the business; every small change goes a long way.

de Le Cuona | Maroc Buckle.

de Le Cuona | Artist Canvas with Suede Trim.

de Le Cuona | Cashmere Wool with Leather Trim.

de Le Cuona | Cape with Leather Detail.

de Le Cuona | Rogue.

de Le Cuona | Silk Velvet.

De Le Cuona | Vienna. Available in 8 Colours.

de Le Cuona

© GlancyFawcett2020

GF
GLANCY
FAWCETT

de Le Cuona | Alpaca Boucle.

de Le Cuona | Artist Canvas.

de Le Cuona | Textured Wool with Leather Trim.

de Le Cuona | Malmo with Suede Borders.

de Le Cuona | Monet.

de Le Cuona | Embroidered Dragon.

LIBECO™

BELGIAN LINEN

— est. 1858 —

Libeco organic Belgian Linen is **GOTS** certified.

The Global Organic Textile Standard (GOTS) is recognized as the leading processing standard for textiles from **organic fibers**. What makes it different from other certifications is that it includes a list of process-related criteria along the **entire organic textiles supply chain**. To obtain a certification, the product needs to comply with **social criteria** such as working conditions, pay and stringent health and safety standards throughout the supply chain.

Flax is an **extremely sustainable** fiber. Here some of the reasons why:

- **It requires no irrigation:** the flax plant loves the Belgian climate (wet moderate). The natural circumstances are ideal for flax cultivation so the plant doesn't need extra irrigation.
- **No GMO's or crop protectors:** the organic collections are made out of flax that is cultivated organically, without the use of GMO's, crop protectors or fertilizers.
- **There is no waste:** all parts of the flax plant can be used as a resource for other products.

Since 2011 Libeco has been working together with environmental partner **CO₂ logic** to work on our **environmental footprint**. Together, we drafted an integrated ecological plan to reduce emissions by one third over a period of two years. **Green electricity, LED lighting, solar panels, a more environmentally friendly car fleet and optimization of waste processing** are just few of the measures that were implemented.

Emissions that cannot be reduced in the short term are offset annually by supporting **an international climate project in Uganda** that manufactures energy-efficient cookers for local people. Each device reduces CO₂ emissions by 1.4 tons per year, reduces local deforestation and improves the health of the local population.

Since 2014, we have been certified as CO₂ neutral company.

Libeco | Boho Stripe & Guest House Stripe
100% Belgium Linen .

Libeco | Campomoro
100% Belgium Linen

Libeco | Polylin Placemat & Nakin Dyed Natural

100% Belgium Linen

Available in 14 Colours

Libeco | Napoli Vintage Placemat & Napkin Fog

100% Belgium Linen

Available in 5 Colours

Libeco | Frascati Napkin
Colour: Flax
100% Belgium Linen

Libeco | Frascati Napkin
Colour: White
100% Belgium Linen

Libeco | Frascati Napkin
Colour: Fig
100% Belgium Linen

Libeco | Frascati Napkin
Colour: Gray
100% Belgium Linen

Libeco | Lewis Stripe Throw & Pillow

100% Belgium Linen

Libeco | North Sea Stripe Throw & Pillow

100% Belgium Linen

Libeco | James Shoulder sac &
Cosmetic Bag

100% Belgium Linen

Libeco | The Galloper
Shouldersac & Cosmetic Bag

100% Belgium Linen

chilewich®

We have made great progress in becoming "green". Some examples of Chilewich's green initiatives are listed below:

TERRASTRAND®

- Chilewich is making a significant environmental development by replacing the petroleum-based plasticizers in our yarns with phthalate-free, renewable vegetable compounds.
- Plasticizers have traditionally been made from petroleum-based compounds that are used to make PVC yarns soft. No more.
- We call these innovative new yarns and the fabrics made from them TerraStrand®.
- TerraStrand® is 100% phthalate-free and contains 25% renewable vegetable content.
- Every square yard of TerraStrand® saves .02 gallons of petroleum and .41 pounds of CO2 as compared to conventional woven vinyls.
- TerraStrand® will be used in over 90% of Chilewich woven products by the end of 2015.

PLYNYL® FLOOR TILES WITH BIOFELT® + TERRASTRAND™

- BioFelt® is a PVC-free floor tile backing system developed by Chilewich that works with all our signature woven textiles.
- The backing for the floor tile is made from recycled water bottles, renewable vegetable compounds, as well as post-industrial materials.
- The total recycled content of the tile (including TerraStrand™ fabric and BioFelt® backing) exceeds 55%.

Chilewich | Mini Basket Weave

Available in 24 Colours

Chilewich | Heddle

Available in 5 Colours

Chilewich | Beam

Available in 3 Colours

Chilewich | Bloom

Available in Champagne, Gilded & Gunmetal

Chilewich | Sea Lace

Colour: Brass & Gunmetal

Chilewich | Petal

Available in 5 Colours

Chilewich | Prism
Available in Natural & Silver

Chilewich | Colour Tempo
Available in 6 Colours

BLACK -BLAC

BRONZE -BRON

CARAMEL -CARA

CEMENT -CEME

CHOCOLATE -CHOC

CYCLAMEN -CYCL

DENIM -DENI

GRAS -GRAS

IVORY -IVOR

NATURAL -NATU

PAPAYA -PAPA

POMODORO -POMO

SMOKE -SMOK

SUNFLOWER -SUNF

TAUPE -TAUP

TURQUOISE -TURQ

WHITE -WHIT

Chilewich | Napkins

100% Linen

Available in 17 Colours

Chilewich

© GlancyFawcett2020

chilewich

GF
GLANCY
FAWCETT

oyuna

Sustainable Fibre Alliance

From the first comb of a cashmere goat to the local Mongolian communities who spin our yarn: we know that achieving full sustainability is far from simple. However, alongside some of the most progressive voices in the fashion industry, we are more committed than ever to achieving this, which is why we are proud to announce our partnership with the Sustainable Fibre Alliance (SFA).

The SFA is a non-profit international organisation that promotes global sustainability standards for cashmere in order to restore grasslands and transform the complex supply chain of cashmere, from herders to retailers.

The social and environmental impacts of modern cashmere production are enormous. Most cashmere is produced in areas that are overgrazed, which causes emissions of CO2 from grassland soils and desertification and reduces animal welfare. Desertification also exacerbates economic hardship for nomadic herders and drives them into poverty and displacement. The SFA was established to bring together supply chain actors to address these concerns collaboratively. The aim of this collaboration is to secure cashmere as an important future source of income for herders, while enabling brands and retailers to be able to continue to benefit from its luxury status.

Oyuna | Etra.

100% Cashmere

Available in 8 colours.

Oyuna | Esra.

100% Cashmere

Available in 6 colours.

Oyuna | Seren.

100% Cashmere.

Available in 2 colours.

Oyuna | Uno.

100% Cashmere

Available in 8 colours.

Oyuna | Suo.

100% Cashmere

Available in 3 colour combinations.

Oyuna | Saan

100% Cashmere

Available in 2 colour combinations.

Oyuna | Seren - 100% Cashmere
Soft Grey, Blush, Ivory, Slate.

Oyuna | Suo - 100% Cashmere
Beige, Charcoal, Soft Grey.

Oyuna | Legere.

100% Cashmere

Available in 3 colour combinations.

Oyuna

© GlancyFawcett2020

oyuna

GF
GLANCY
FAWCETT

SUSTAINABILITY

As members of the Sustainable Fibre Alliance, nurturing close relationships with key suppliers is something that we take very seriously. The manufacture of products using natural fibres means animal welfare is a major concern, and the monitoring of good practice is paramount to us. Our sustainability team make regular visits to the farms in Mongolia and China to allow us to feel confident about high standards of animal husbandry, and certifies that any cashmere, angora or wool materials have been sourced ethically, without coming into contact with any harmful chemicals. We actively collaborate with a number of partners to ensure due diligence on all matters relating to the textile industry's impact on the natural environment, and work hard to minimise the inevitable risks. If you have any questions or would like to know more about what we do, email us at sustainability@beggandcompany.com

Begg & Co | Arran
100% Cashmere Throw
Available in 37 Colours

Begg & Co | Jura Reversible
Lambswool & Angora Throw
Available in 13 Colours

Begg & Co | Nuance.

100% Ombre Cashmere

Exclusive to Glancy Fawcett

Begg & Co

© GlancyFawcett2020

B E G G & C O
EST. 1866
MADE IN SCOTLAND

GF
GLANCY
FAWCETT

Begg & Co | Borderland

100% Cashmere Throw

Available in 4 Colours

Begg & Co

© GlancyFawcett2020

BEGG & CO
EST. 1866
MADE IN SCOTLAND

GF
GLANCY
FAWCETT

Downpass – because sustainability is already a part of our daily lives

In the last ten years, consumer behaviour has evolved; **today people prefer to surround themselves with products that are both high quality and also produced or procured according to ethical standards.** These consumers want to be able to count on the integrity of the industry to maintain and guarantee ethical principles. This is particularly true of products such as down and feathers where nature, environment and animal welfare converge. **That is why we are members of Downpass e.V. and strongly advocate a transparent and correct declaration of fillings and independent monitoring of our products.** All association members are checked and audited by officially recognised testing authorities and are in possession of valid certification. All this attests to our aim of using fillings which comply entirely with all valid EU animal welfare laws and are only taken from slaughtered animals. The traceability of down and feathers is also regulated clearly by the DOWNPASS standard

ORGANIC: Out of respect and love for nature and animals

Mother Nature provides solid ground under our feet. The woods, fields, trees, plants and flowers that are all preparing to grow and bloom give us air to breathe, food, balm for our souls, and infinitely valuable natural areas. We shouldn't omit the animals – a life without animals is unimaginable. So we have every reason to treat our animals and natural environment with complete love and respect. That is why we developed our **ORGANIC** range. The pillows and duvets are made using completely natural materials that conform to [ecological standards](#) from cultivation right through to manufacture. That means no toxins, no chemical additives and no pesticides used in the cultivation of bio cotton and other natural fibres.

The **social responsibility** that producers and suppliers bear towards their employees is also an important factor for us. The production of our materials and cultivation of the raw materials takes place under **fair, environmentally friendly and philanthropic conditions.**

Dauny | Excellence.

100% pure, new goose down, white. Extra large cluster Siberian quality. Class 1.

Cover: 100% silk, extra high quality satin made of fine mulberry silk, down proof, hydrophilic. Colour champagne.

Duvet available in: Light, Medium, & Cosy.

Pillow available in: Soft Support.

Dauny | Soft.

30% new European goose down, white. 70% small feathers. Class I (European norm).
Cover: 100% cotton, white, hydrophilic.

Medium Support.

Dauny | ExtraSoft.

50% new European goose down, white. 50% small feathers. Class I (European norm).
Cover: 100% cotton, white, hydrophilic.

Soft-Medium Support.

Dauny | SuperSoft.

90% new European goose down, white. 10% small feathers. Class I (European norm).
Cover: 100% cotton, white, hydrophilic.

Soft Support.

Dauny | SoftPlus.

Outer: 100% pure, new goose down, white.
Large cluster European top quality. Class I (European norm).

Inner: 100% pure, new goose feathers, white. Class I (European norm).

Cover: 100% cotton, white, hydrophilic.

Soft-Medium Support.

Dauny | SoftPlus Deep (Flatter Version).

Outer: 100% pure, new goose down, white.
Large cluster European top quality. Class I (European norm).

Inner: 100% pure, new goose feathers, white. Class I (European norm).

Cover: 100% cotton, white, hydrophilic.

Soft-Medium Support.

HEFEL SUSTAINABILITY

You can have a clear conscience when you sleep in HEFEL bedding, because HEFEL demonstrates its responsibility towards future generations by the sustainable approach of its entire bedding manufacturing operation. The intelligent use of raw materials, the careful production processes, short transportation routes due to 100% production in Austria and the socially responsible work environment of its employees are all interconnected at HEFEL's. Today HEFEL is proud to be the only bedding manufacturer in the world to produce all its products in-house.

Hefel | Tencel Cooling Duvet
Anti Allergy Option

Hefel | Tencel Cooling Pillow
Anti Allergy Option

Hefel | Gold Down. Summer Duvet, 3.5-4 Tog.

Filled with 100% large cluster, class 1, European goose down.

Encased in 100% Cotton Batiste with an anti-ageing, aloe vera finish.

Hefel | Gold Down. All Year Duvet, 9.5-10.5 Tog.

Filled with 100% large cluster, class 1, European goose down.

Encased in 100% Cotton Batiste with an anti-ageing, aloe vera finish.

Hefel | Gold Down. Winter Duvet, 12.5-1 Hefel | Gold Down. 3.5 Tog.

Filled with 100% large cluster, class 1, European goose down.

Encased in 100% Cotton Batiste with an anti-ageing, aloe vera finish.

Hefel | Gold Down Pillow.

Filled with 90% new, pure white goose down, 10% feathers.

Encased in 100% Fine cotton twill with aloe vera finish.

Hefel | Klimaskirt Mattress Protector

Hefel | Klimacontrol Mattress Topper

Our fabrics and velvet are formaldehyde-free

l'Opificio makes no compromises and demonstrates that fabrics could be of **high quality** and be produced in a **sustainable way**. l'Opificio's fabrics **do not contain formaldehyde nor other types of harmful substances**.

This is because we believe in the power of an ethic and responsible textile craftsmanship. We are a testimony that it is not necessary to use toxic substances to obtain beautiful, plain and shiny textiles.

L'Opificio | Estata Range

L'Opificio | Perlain Collection

L'Opificio | Le Collezioni Collection

I'Opificio | Le
Collezioni Collection

I'Opificio | Sartorial 2

I'Opificio |
Hypnose Deco

I'Opificio |
Hypnose Medusa

I'Opificio | Nuance

I'Opificio | Carre

I'Opificio | Steila.

I'Opificio | Carre

FÜRSTENBERG

Sustainability is longer lasting impact, which you can relate to various facts within frame of before said companies, brands and facilities at FÜRSTENBERG, as there are among others:

- Using natural gas for firing (no pollution)
- Using harmless raw materials, purchased in EU
- All working places are under permanent audit of Corporative for Accidents
- No child labour
- All salary payments and contracts of employees are in strict accordance with GERMAN-/EU law; in accordance to tariff contracts with trade union.
- All products are manufactured in Germany (i.e. to keep ecological footprint small) no production somewhere in the world like other companies are doing

Sieger by Furstenberg | Ca d'Oro

Sieger by Furstenberg | Prometheus Ice
Bucket in Satin Finished Black

Porcelain

Sieger by Furstenberg

© GlancyFawcett2020

GF
GLANCY
FAWCETT

SIEGER
by
FÜRSTENBERG

Sieger by Furstenberg | White
Porcelain

Sieger by Furstenberg | Greta
Porcelain

Furstenberg | Carlo-Este
Porcelain

Sieger by Furstenberg | Ciel Bleu
Porcelain

Furstenberg, Sieger by Furstenberg

© GlancyFawcett2020

Sieger by Furstenberg | Wunderkammer

Porcelain

Sieger by Furstenberg | Seven Drops

Porcelain

Sieger by Furstenberg

© GlancyFawcett2020

GF
GLANCY
FAWCETT

SIEGER
by
FÜRSTENBERG

Sieger by Furstenberg | Seven Floral

Porcelain

Sieger by Furstenberg | Seven Hanami

Porcelain

Sieger by Furstenberg | Seven Geometric

Porcelain

Sieger by Furstenberg

© GlancyFawcett2020

GF
GLANCY
FAWCETT

SIEGER
by
FÜRSTENBERG

Furstenberg | Clair de Lune
Porcelain

Sieger by Furstenberg | Treasure
Gold
Porcelain

Sustainability

Porcelain objects from Hering Berlin are manufactured in workshops exclusively in Thuringia in Germany, keeping the distances travelled extremely short. The porcelain designers and artisans work in a resource-saving and energy efficient manner, no different from many generations of porcelain artists before them. Young people are also trained in the relevant crafts for the production of Hering Berlin objects – an important contribution to preserving, further developing, and thus future-proofing traditional cultural techniques and production processes.

Hering Berlin | Alif
Porcelain

Hering Berlin | Ocean
Porcelain

Hering Berlin | Polite. Available in Gold & Platinum
Porcelain

Hering Berlin | Pulse

Hering Berlin | Granat

Hering Berlin | Blue Silent
Porcelain

Hering Berlin | Silent Brass
Porcelain

Jars FRANCE

ABOUT

Since 1857
Instinctive freedom
Ecology

Ecology

We like nature for its simplicity, its continuing renewed source of inspiration. This is why, in a small way but with conviction, we commit in all our work areas to choices that care for the environment, for example:

- We recycle water and china clay mixes.
- We recycle exhaust heat from the kilns to use in the biscuit dryers.

Jars | Tourron Jade
Porcelain

Jars | Plume White
Porcelain

Jars | Cantine Teal
Porcelain

Jars | Tourron Grey
Porcelain

Jars | Atole Sky
Porcelain

Jars | Tourron Blue
Porcelain

Jars | Tourron Cherry
Porcelain

Jars | Tourron Caramel
Porcelain

Jars | Tourron Orange
Porcelain

Sustainability. Think ahead and create the future.

Dr. Andreas Buske, co-owner and Executive Managing Director of Zwiesel Kristallglas AG, is explicitly arguing for a dedication of the company towards people and environment. He is thinking ahead with his business management and thus is assuming responsibility for future generations "Sustainability in planning and acting are counted among the essential cornerstones of a sustainable environmental policy Responsibility for our employees, for the people of the region and for our customers and suppliers all over the world is self-evident for us.

To be still able to ensure sustainability in the future, we are manufacturing according to the strictest criteria of the environmental management system. It is our goal to show an integral and sustainable eco-balance for all of our processes and products This is the reason why basic raw materials, design and manufacturing paths are harmonised in such a way that form, breaking resistance, durability and return in the cycle of materials add up to a harmonic whole"

According to the „cradle-to-gate"-principal ZWIESEL KRISTALLGLAS is testing the origin of the incoming raw materials and products and analyses their impact on the environment Thus their complete paths of live are recorded on a material balance sheet With an optimisation that is conducted step by step, the company consequently contributes to a better living environment and commits itself to the idea of "sustainability", which is becoming increasingly important all over the world.

Schott Zwiesel | Air Sense

Schott Zwiesel | Hommage

Schott Zwiesel | Enoteca

Schott Zwiesel | Simplify

Schott Zwiesel | Pure

Schott Zwiesel

© GlancyFawcett2020

Schott Zwiesel | Marlene

Schott Zwiesel | Wine Classic

Throughout the 1990s, our international reputation grew, and in 2000 we were proud to win the competition to design the war memorial for Dresden Cathedral, with the Duke of Kent handing over our winning design - a 6.4 metre high silver cross - to the City of Dresden to commemorate the millennium and over fifty years of peace. More recently, in 2015, Grant Macdonald was awarded the Royal Warrant to HRH The Prince of Wales, acknowledging both our work and our commitment to environmentally sustainable processes within the precious metal industry.

- All our precious metals are purchased from companies with certification from the RJC (Responsible Jewellery Council) this covers supply chains, mining and refining, Human rights and working conditions.
- Diamonds are certificated as conflict free in compliance with the United Nations and are GIA certificated.
- Leather is sustainably resourced mostly from Scotland. We don't use any products from endangered species.
- We contribute to a programme called Better Bankside who are looking after the environment, cleaning, cleaning, safety and community programmes in the area where we work.
- Paperound collect all our recycling.
- Any chemicals that need to be disposed of are collected by Wastecare for safe recycling.
- We work to best practices in all areas of our business and expect that our suppliers will also operate in this way
- We hold a warrant to HRH the Prince of Wales who only grants warrants to companies who are working sustainably in all areas.

Grant Macdonald | Harlequin

Grant Macdonald | Cable & Harlequin

Grant Macdonald | Wave

Grant Macdonald | Spiral Set 2

Grant Macdonald | Spiral Set 1

Grant Macdonald | Regency Set 2

Grant Macdonald | Concept 1

Grant Macdonald | Concept 2

Grant Macdonald | Concept 3

Grant MacDonald | Quantum Napkin Ring

We are very conscious of our responsibility towards the environment. This is why the aspect of recyclability is always top on our list of priorities when developing new products. Our production and logistic processes are continuously planned and carried out in view of a minimum amount of impact to the environment as possible.

We work closely with the responsible authorities to ensure consistent protection against water pollution and in addition, we also continuously conduct strict internal inspections of our own waste water.

Moreover, we check our production processes constantly for the ability to save water and to reduce waste and emissions. Our activities are designed so that our customers can rest assured and simply enjoy our products. Both as concerns the environment as well as their own health - and that of their families. This is why all alfi products are BPA free

Alfi | Kugel Frosted White

Alfi | Kugel Stainless Steel Matte

Alfi | Kugel Smooth White

Alfi | Kugel Frosted Black

Alfi | Hotel Stainless Steel Polished

Alfi | Hotello Stainless Steel Polished

Alfi | Dan Frosted White

GUAXS

GUAXS is a family-based German company that focuses on creating high-quality interior design objects and lighting. The inspiration for our work is derived from the intense engagement with different cultures and the tracing of their shared characteristics from ancient to modern times. In conformity with this operating principle, GUAXS aims for the maintenance of craftsmanship and its local tradition.

All of these aspects are implemented into contemporary design. At GUAXS, designers and craftsmen produce valuable objects that are created to last. Hence we only use sustainable materials such as glass, metal, wood and natural stone, which all have a long-established craft tradition. According to our previous designs, each GUAXS Object is produced in exclusive family-owned handicraft factories. There, it receives the unique style GUAXS Objects are famous for.

Guaxs | Cubistic Ocean Blue Indigo

Guaxs | Patara Round Vase
Smoke Grey.

Guaxs | Belly Vases
Smoke Grey

Guaxs | Ono Vases

Guaxs | Vases Opal White

Guaxs Belly Vase Moss Green

Guaxs Somba Vase Black Steel

Guaxs | Koonam Vase Black Steel

MAJILITE

SUSTAINABILITY STATEMENT

Majilite's goal is to provide the highest quality faux leathers and suedes to our customers. To that end, we strive to be the leaders in design innovation and leading edge technology. Equally important to us is our standing as good neighbours in our community and responsible citizens of our planet.

WE ADHERE TO THE HIGHEST STANDARDS OF SOCIAL ETHICAL RESPONSIBILITY.

The Majilite factory is located in MA, one of the most environmentally regulated states. Newly constructed in 2004, the factory utilizes the best available control technology to meet current environmental standards.

Our factory is ISO 9001 certified and compliant with mandated state and federal regulations. Our manufacturing process captures airborne particles and recycles them into heating fuel. Our packaging materials are recycled through a dedicated waste stream.

We do not use PVC's, plasticizers, phthalates, formaldehyde, lead, cadmium, dioxins, or ozone-depleting chemicals in our products or in their production.

The manufacturing of our products includes the recycling of material resources.

We encourage our vendors and suppliers to provide us with sustainable raw materials.

We maintain a continuous employee-training program to insure health and safety and proper material handling and waste disposal.

- Majilite products Pass CA Section 01350 (VOC emissions)
- Majilite products are REACH compliant
- Majilite products meet CAL 117-2013 and NFPA 260 without the addition of flame retardant chemicals
- Proposition 65 Statement available upon request
- Conflict Minerals Statement available upon request

Pinetti | Atena. Available in a variety of faux leather finishes & colours.

Pinetti | Poseidon. Available in a variety of faux leather finishes & colours.

Pinetti | Saturno. Available in a variety of faux leather finishes & colours. Chromed Brass also available.

Majilite | Pinetti

Pinetti | Thalia. Available in a variety of faux leathers and colours.

Pinetti | Poche. Available in a variety of faux leathers and colours.

Pinetti | Round Coasters in Square Holder. Available in a variety of faux leathers and colours.

Pinetti | Square Coasters. Available in a variety of faux leathers and colours.

Pinetti | Round Paper Bin with Basculent Lid. Available in a variety of faux leathers and colours.

Pinetti | Round Paper Bin with Lid. Available in a variety of faux leathers and colours.

Pinetti | Square Paper Bin. Available in a variety of faux leathers and colours.

Pinetti | Rectangular Tissue Box available in faux leather

Pinetti | Square Tissue Box available in faux leather .

Pinetti | Thalia. Available in a variety of faux leathers & colours.

Pinetti | Gea. Available in a variety of faux leathers and colours.

Pinetti | Calliope. Available in a variety of faux leathers & colours.

Pinetti | Saturno. Available in a variety of faux leathers and colours.

Majilite | Pinetti

Glancy Fawcett Packaging

Glancy Fawcett's mission is to reduce the amount of plastic utilised in our packaging where possible and to find sustainable alternatives.

We currently use recyclable, large, plastic bubble wrap during transportation for insurance purposes. However, we are looking for a sustainable substitution to this, which also meets the recommendations for the safety of the product during transportation.

We also use Polyolefin shrink wrap and cardboard boxes for packaging our product, which is 100% recyclable, and we are currently trialling using paper tape.

Thank You

Our address: The Old Engine Works | 2 Lund Street | Old Trafford | Manchester | England | M16 9NN

Email: contact@glancyfawcett.com

Telephone: +44 (0) 161 876 5356

Web: glancyfawcett.com

