
CSR REPORT
Corporate Social Responsibility

2019

COMPANY
PROFILE
New Work SE offers a wide range of brands,
products and services for a better working life,
thus continuing the success story of the for-
mer XING SE. Founded by Lars Hinrichs as the
openBC professional network, the Company was
renamed XING in 2006 and New Work in 2019.
The Company’s commitment to a better world
of work is now also reflected in its name, which
serves as the visible framework for all corpo-
rate activities.

The Company has been listed since 2006.
New Work SE is headquartered in Hamburg
and employs a total of 1,928 staff 1 at several
locations including Munich, Vienna and Porto.
For more information, see → new-work.se and
→ nwx.new-work.se

1 The total number of employees at the New Work Group including trainees, students and interns;
employees at the New Work SE as of 31 December 2019: 585

GRI 102-1, 102-2, 102-3, 102-4, 102-5, 102-6, 102-7, 102-45 1

https://www.new-work.se/en/
https://nwx.new-work.se

CONTENTS

ABOUT THIS REPORT
This CSR Report is for the 2019 financial year. Our CSR Report is published
once a year in German and English. The most recent report was published
on March 21, 2019.

Our CSR report covers New Work SE (formerly XING SE) and all of its sub-
sidiaries. Any deviation from this is mentioned in footnotes. There have
been no material changes to the scope and purpose of this report since
it was first published in 2017.

This report was prepared in consideration of the reporting standards of
the Global Reporting Initiative (GRI standards) 2 and provides information
on our objectives and measures relating to employees, society, products
and services, data protection and compliance, and the environment. This

CSR Report therefore supplements and extends our Annual Report. The
main sustainability issues were identified in 2017 in a materiality analysis 3
based on the findings of a stakeholder analysis that was reviewed in 2018
and 2019 (page 11 “CSR Goals and Strategy”). This is the summarized,
non-financial statement for the year 2019 (Sections 289b and 315b HGB),
which has been externally reviewed. Details of the persons responsible
for the report are contained on page 54.

To improve readability, we try to use gender-neutral language, but
where this is not possible, we may use masculine or in some instances
feminine terms. Regardless of gender, these usages always implicitly
refer to all sexes.

2 The GRI criteria used may be found on pages 50 and 51.
3 Measured against the statutory materiality criteria for reporting on non-financial risks specified in the German CSR Transparency Directive Implementation Act (CSR-RUG),

non-financial risks are not significant. This is particularly important in view of the fact that an occurrence is very likely.

3 Our CSR mission statement
4 Letter from the Management Board
8 Foreword by Jörg Dräger
11 CSR goals and strategy

16 Employee action area
24 Society action area
32 Products and services action area
38 Data protection and compliance

action area
44 Environment action area

50 GRI content index
52 External assurance
54 Publishing information and contact

16

Employee action area

24
Society

action area

44

Environment
action area

38

Data protection
and compliance

action area
32

Products and services
action area

GRI 102-46, 102-50, 102-51, 102-52, 102-53, 102-542

ContentsNew Work SE CSR Report 2019

OUR CSR
MISSION
STATEMENT
“For a better working life” – The vision of New Work SE
shapes both our understanding of responsibility and
our social commitment. Work is a topic that shapes our
lives like hardly any other. Work not only feeds us, it
can also be a source of a fulfilled life, a path to satis-
faction or even self-realization and a means of social
participation. However, the reality of work is for far too
many people still a cause of dissatisfaction, illness or
waste of potential. At the same time, the world of work
is undergoing radical change, triggered by digitalisation
and a lack of skilled workers.

New Work SE is therefore advocating to recognize the
opportunities of this change and to open it up to as
many people as possible. This claim guides us in shap-
ing our social responsibility. We repeatedly provide
trendsetting work concepts and initiatives and bring
them into the social debate.

At the same time, it is part of our responsibility to
ensure that our day-to-day work, the development
of new products, purchasing and business decisions
are aligned to the effects of our actions on ourselves,
the environment and society. In this way we make
our contribution to making the working world of the
future a better place.

Our CSR mission statement

3

New Work SE CSR Report 2019

FOCUSING ON
THE INDIVIDUAL

Dr Thomas Vollmoeller,
CEO of New Work SE

Letter from the Management BoardNew Work SE CSR Report 2019

4

LETTER FROM
THE MANAGE-
MENT BOARD

Dear Reader,
More than six years ago, I had the pleasure of writing a guest article for the
 Handelsblatt magazine together with the politician and ex-top manager Thomas
Sattelberger in which we formulated five proposals for a new and better world
of work.

Today, some things haven’t changed; but some have. More and more companies are
thinking about new forms of working relationships, and some are even experiment-
ing with new concepts. Whether these new approaches affect things like flexibility,
responsibility, relinquishing control, or new management structures, they gener-
ally have one thing in common: the individual is becoming increasingly important.
Human resources have had their day – what remains is the human being.

The conditio humana is making inroads into companies, as the individual human
needs, desires and characteristics that used to be handed over at the company
gate, are receiving growing attention. This development is based on the realization
that a company’s culture is a key success factor. The same applies to the recruit-
ment of new talent, for whom “soft” factors are apparently becoming increasingly
important – often more important than even the job title and salary. But culture
is much more than a feel-good factor; it also has a direct influence on the compa-
ny’s innovative capacity. How can a company benefit from the expertise of its em -
ployees if they are constantly worried about making mistakes – or if they cannot
think, speak, or act freely? And let’s be clear: who really wants to invest large parts
of their time and energy in a restrictive, patriarchal company?

The trend is gratifying, and it’s moving in the right direction. However, it is
extremely important for us, it seems to me, to lend further stability to this devel-
opment. Because we know that in ten or fifteen years – as a result of digitalization,
demographics, etc. – our working practices will be completely different to today’s.
Jörg Dräger’s foreword to this report describes, for example, the influence that
artificial intelligence will have on our working lives in the future. What is certain is
that a lot will change. And the action we take today will decide whether the world
of work will really be better and more people-focused tomorrow.

“ There is an increasing focus on the individual.
People are no longer seen merely as resources –
what truly counts is the human being.”

Letter from the Management Board

5

New Work SE CSR Report 2019

We want to continue doing our best to ensure that we are heading in the right direction in the
future. We actively help our members and the users of our products to do what they really
want to do. Not just to find their next job but to find one that suits their goals and lifestyle. We
promote discussion about the future of work both on our platforms and through numerous
event formats such as the New Work Experience. Because we believe in a world of work where
people can find their true self and achieve their full potential. This not only makes individuals
more satisfied and happier, but – and our experience confirms this – it also makes companies
more successful.

When we published our discussion paper six years ago, I didn’t think that, just a few years
later, we would be renaming our company, and that name “New Work” would also be the
most appropriate way to describe all our activities. But at the end of 2019, XING SE became
New Work SE. The name describes both our mission and our commitment. We will continue
to do everything in our power to see that more and more people experience paid work not
simply as a burden but as an important part of their lives of which they are proud. I will con-
tinue to contribute to this work until May 2020. Petra von Strombeck will then take my place
as Chief Executive Officer of New Work SE. And as I know that the topic of “the future of work”
also means a lot to her, the necessary continuity will be assured.

Petra von Strombeck will take over as
Chief Executive Officer of New Work SE
in May 2020.

6

New Work SE CSR Report 2019 Letter from the Management Board

“ We will continue to do everything in our power to
see that more and more people experience paid
work not simply as a burden but as an important
part of their lives of which they are proud.”

I myself was socialized in a workplace in which none of these considerations came into play.
It took some time before I could even listen to the ideas of people like Frithjof Bergmann, who
was largely responsible for establishing the term “New Work”. Which makes me all the more
fascinated today by the idea of a better, more people-focused working world. We want to make
this world of work accessible to as many people as possible. This affects not only members of
the platform and our own staff, but also people who are having a difficult time because they
are displaced, disabled, long-term unemployed or have other personal impediments. The CSR
strategy is based on our corporate vision “For a better working life”, which defines our under-
standing of corporate responsibility and social commitment. The purpose of this CSR Report is
to explain in more detail what this means.

I hope you enjoy reading it – for a better working life!

Kind regards,

Thomas Vollmoeller

GRI 102-14

Letter from the Management Board New Work SE CSR Report 2019

7

“Innovations create new challenges,
which we have to keep responding to.”

Very few people will not be affected by automated decisions, because they change the funda-
mental nature of our society. It is a change as profound as it is ambivalent. Companies face
tough challenges when employees live in fear of being replaced by machines and becoming
redundant. But dystopias are not very helpful because algorithmic systems can also be used
to create new opportunities for the previously disadvantaged – in important areas of our lives
such as work, education, and health. As with all technological revolutions, the road to socially
meaningful deployment is paved with trials and tribulations. Not everything can be planned;
some things will require correction. Innovations create new challenges, which we have to keep
responding to. Political honesty means not giving the impression that we can foresee and
 prevent every negative consequence. Without some tolerance for frustration, no new begin-
ning will ever succeed.

ALGORITHMS FOR
A BETTER WORLD
(OF WORK)

How do automated decisions affect us, our lives, our work,
and our society? Who are the winners and losers of the digital
transformation? These are some of the great questions of our
time. How will we work in the future in a world where intelligent
machines are no longer science fiction but play an increasingly
important role in our everyday lives?

8

Foreword by Jörg DrägerNew Work SE CSR Report 2019FOREWORD BY
JÖRG DRÄGER

What really matters for this new beginning, however, is that every one of us contributes to shaping the
road map – for both our personal and professional lives. This will require a strong belief in the need for
man and machine to work together to master the complex challenges of the future. This is not a trivial
insight, because the algorithmic revolution is fundamentally deeply offensive: the individual, their cog-
nitive thinking and the quality of their decisions are being overtaken by the machines they have created.
The difficulty of processing this “offense” is reflected in the rather overblown formulation of the codes
of ethics we have written for these supposedly intelligent machines.

The great challenge of the next few years will be not only to understand cognitively but also to accept
emotionally that algorithms can sometimes do better than we can. However, no cognitive insult should
prevent us from seeing precisely what these intelligent machines are – digital assistants. It is only we
humans who can conceive of a better or a worse world. We are the ones who develop the strategies and
define the objectives for our world. This is why work will be geared to people’s needs – even in the era
of artificial intelligence. Genuine creativity, empathy, and trust continue to be our unique characteris-
tics – and these become more valuable when we allow others to take over some of our work. Algorithms
can give us more time for what really matters. By taking on tasks that are difficult or boring, for example,

“ This is why work will be geared to
people’s needs – even in the era of artificial
intelligence.”

DR. JÖRG DRÄGER
has a doctorate in physics and was Senator for Science and Research

of the Free and Hanseatic City of Hamburg from 2001 to 2008. Dräger

has been a member of the Bertelsmann Stiftung Executive Board

since 2008. He is in charge of the foundation’s education, integration

and digitalization programs, serves as CEO of the Center for Higher

Education Development (CHE) and mentors young entrepreneurs in

the non-profit Founders Foundation gGmbH, an Bertelsmann Stiftung

initiative.

Foreword by Jörg Dräger

9

New Work SE CSR Report 2019

or tasks that require an excessive amount of time, they can help meet individual needs for
a better work-life balance. This development also gives added impetus to the search for
a better world of work in which the needs of the individual receive much greater attention
than is the case today. Nevertheless, algorithms still cannot represent what makes us fun-
damentally human.

Yet artificial intelligence forces us to rethink our prejudices and enables us to share oppor-
tunities more fairly. In the labor market, for example, not everyone has equal access to jobs.
 Formal qualifications often count for more than real skills; people with an immigrant back-
ground receive fewer job interview requests; women are much less likely to be found in
management positions than men. Ultimately, this is all a consequence of decisions made by
people. If we give an artificially intelligent machine the task of finding people with specific
skills while at the same time creating mixed teams and maintaining gender parity, it will do
so with clinical precision. This diversity not only offers a competitive advantage, since homo-
geneity tends to produce routine results, it also leads to greater justice in the jobs market.

Ultimately, we are the ones who have to give form to the change. Algorithms are created by
humans; they therefore do what humans tell them to do and not the other way around. This
means that the fateful relationship is not and can never be an equal partnership. Because
there must not be any doubt about the principle: machines must serve people.

“ Algorithms can help to meet individual needs
for a better work-life balance.”

10

Foreword by Jörg DrägerNew Work SE CSR Report 2019

CSR GOALS AND
STRATEGY
In 2017, we adopted our CSR strategy and defined our key areas of responsi-
bility. We set concrete goals for what we wanted to achieve by 2020. The CSR
strategy is based on our corporate vision “For a better working life”, which
defines our understanding of corporate responsibility and social commitment.

64% penetration of our
addressable market

(XING platform)

4,545 person-days
for innovation at our

„HackWeeks“

Second voluntary
data protection report

published

31,977 Votes for innovative
work concepts at the

New Work Award

12.8% part-time ratio
for positive

work-life balance

78.3% employee satisfaction
at New Work

Goals
achieved
in 2019

Code of
Conduct

Change in
travel policy

Energy audit

Compensation
of flights

New format
for Social Day

Employee cycle-to-
work scheme

Mandatory annual
training for management

German
Diversity
Charter

CSR goals and strategy

11

New Work SE CSR Report 2019

Launched as a conventional career network, we are now called
“New Work” – a name that encapsulates the aim of our com-
pany’s activities. It is some time since we were solely a pro-
fessional network. Nowadays, all of our brands are dedicated
to the vision of a better, more people-focused world of work.
We are pioneers of the new world of work and have set our-
selves the task of actively supporting and guiding our members
through this changing world. We also believe that, because time
spent at work accounts for a considerable part of our lives, we
should have the opportunity to do work what we really want
to do.

Our corporate vision motivates us every day to make the oppor-
tunities offered by the fundamental changes to the world of
work accessible to as many people as possible and to encour-
age debate on the question of how we want to work in the
future. We also put this vision into practice in our own com-
pany: our corporate culture emphasizes respect, transparency,
dialogue between equals, and flexibility.

In 2017, to do justice to our self-concept and strengthen our
commitment to New Work, we defined our five action areas:
employees, society, products and services, data protection and
compliance, and the environment.

This strategy is based on a materiality assessment, which we
used to identify the issues that were most important to us.
To ensure we had addressed all the fields of activity specified
in the German CSR Transparency Directive Implementation Act
(CSR-RUG), we also considered the importance of these issues
from a stakeholder perspective, the impact of our business
activities on sustainability issues and other associated risks.

OUR KEY TOPICS
In 2017, we defined six key topics for which we have set our-
selves targets up to 2020. In 2020, we plan to restate our strat-
egy together with our new CEO and refine it further in line with
our new corporate structure.

4 White-collar workers include occupational groups with an emphasis
on commercial, consulting, administrative and engineering sciences
and the production of artistic and creative work, as well as medical
professionals, remedial education professionals, and social
 professionals.

5 We will reassess this key figure with our new CEO in 2020 based
on our modified target groups and our new company structure.

WE WERE ABLE TO ACHIEVE THE FOLLOWING
GOALS IN 2019:

 ➡ Employee satisfaction: employee satisfaction
rate, assessed at regular intervals via an online
survey (page 19 “Employees”)

 ; Target figure of more than 70 percent:
78.3 percent

 ➡ Work-life balance: the part-time ratio of our
employees, consisting of permanent and tem-
porary work models (page 23 “Employees”)

 ; Target figure of more than 10 percent:
12.8 percent

 ➡ New Work know-how: size of the vote at the
New Work Award (page 27 “Society”)

 ; Target: increase to 30,000 votes by 2020:
31,977 votes

 ➡ Innovation management: number of employees
from product teams in person-days per year
 participating in HackWeeks (page 36 “Products
and Services”)

 ; Target figure of more than 1,570 person-
days: increase to 4,545 person-days with
909 participants

 ➡ Growth in use and membership: penetration rate
of the addressable market based on the ratio
between the number of white collar workers in
German-speaking countries and the size of our
membership (page 35 “Products and Services”)

 ; Target figure of more than 49 percent:
64 percent

 ➡ Data protection: publication of an annual volun-
tary data protection report by the Data Protec-
tion Committee (page 40 “Data protection and
compliance”)

 ; Publication of the second Data Protection
Report

GRI 102-46, 102-47, 102-49, 103-112

CSR goals and strategyNew Work SE CSR Report 2019

6 Measured against the statutory materiality criteria for reporting on non-financial risks, and following the implementation of risk mitigation techniques,
 non-financial risks are not significant. This is particularly important in view of the fact that an occurrence is very likely.

EMPLOYEES SOCIETY PRODUCTS AND
 SERVICES

DATA PROTECTION
AND COMPLIANCE

ENVIRONMENT

 1 Employee satisfaction

 2 Work-life balance

 13
Employee participation

 9 Diversity

 12 Training and con-
tinued professional
 development

 14
 Strengthening of
 leadership skills

 3 New Work know-how

 10 Employee commitment

 4 Innovation management

 5 Use and growth
in membership

 17 Purchasing

 19 Customer service

 16 Human rights

 6 Data protection

 7 Compliance

 8 Employee mobility

 11 Energy consumption

 15 Environmentally-friendly
buildings

 18 Recycling

OUR CSR TOPICS – MATERIALITY MATRIX 6

Assessment of effects

Re
le

va
nc

e
as

se
ss

m
en

t b
y

st
ak

eh
ol

de
rs

PRIO 1

PRIO 2

PRIO 3

 6
 1

 2

 4

 3 5

 7

 10

 17 16

 11

 14

 12
 13

 8 9

 15

 18 19

CSR goals and strategy

13

New Work SE CSR Report 2019

OUR CSR MANAGEMENT
We are committed to embedding CSR in our daily business. A
CSR Steering Committee, which was established in 2017 and is
staffed by the CSR Coordinator, the Vice President Corporate
Communications and the Director Investor Relations, helps us
to measure progress towards our goals. The Steering Committee

prepares forward-looking decision models for the Manage-
ment Board and advises on the continued development of our
CSR effort. It also handles communication with the divisional
managers, who are in charge of the five action areas. The divi-
sional managers form a group of permanent contact persons
from each of our divisions, including managers from Human
Resources, Corporate Communications, Product Management,
Procurement, Legal, Investor Relations, UserCare, and Assistant
to the Chief Technology Officer. These persons are responsible
for implementing measures and for calculating the key figures
for their own specialist areas.

The Management Board is extensively informed of changes to
key performance indicators and future initiatives, as are our
employees. As soon as they start, new employees attend an
information event (“onboarding”) covering a number of topics,
one of which is our CSR strategy.

OUR STAKEHOLDERS
We enter into dialogue with our stakeholders on a regular basis.
Their trust is essential to the long-term success of our company.
This dialogue helps us identify new trends and requirements at
an early stage and respond to them by modifying our strategic
orientation.

“ESG ratings” (environmental / social / governance) are becoming
increasingly important for our investors. These ratings evaluate
companies based on an extensive catalog of criteria related to
the three central factors of environmental, social and corporate
governance. In this year’s report, we have provided additional
information in some sections to make it easier to find the rel-
evant information. In addition, at investor conferences such as
the “ODDO BHF Forum” in Lyon, for example, we receive feed-
back for our CSR Report including, more recently, feedback on
the way the information is presented. After carefully evaluating
this feedback, we have decided to base our report on the GRI
standards and to employ standard GRI indicators to make the
information easier to find.

Key stake holders
for us are

Partners
customers, employees,

suppliers, service
 providers

Capital
 providers

investors, analysts,
banks

The public
legislators, authorities,

the judiciary,
associations

Society
media, educational
 institutions, NGOs

GRI 102-13, 102-18, 102-40, 102-42, 102-43, 102-44, 102-46, 102-4714

CSR goals and strategyNew Work SE CSR Report 2019

We involve our users and customers in a variety of ways, such
as via our customer service, interviews, in-depth panel dis-
cussions, and product reviews. Our users can raise any data
protection-related concerns directly with our data protection
officer. We also receive many queries from users of our XING
community about our social commitment, for example, and the
carbon footprint of our servers. We incorporate the lessons we
learn from these queries in the continued development of our
CSR strategy. Through our journalistic publications on the XING
platform, such as “XING Klartext”, we offer our users a forum
for discussing topics such as work-life balance, data protection,
and the environment that are often relevant to our CSR Report.
We gain inspiration from these discussions and our CSR team
takes them into consideration.

We involve society / the public primarily through our New Work
events. At the 2019 “New Work Experience” (the largest con-
ference in German-speaking countries on the future of work),
which we organized, we once again brought a wide range of
stakeholders together to enable the sharing of innovative work
concepts and to discuss socially relevant topics such as the
impact of artificial intelligence.

We are also involved with associations such as the Bundes-
verband Deutsche Startups (German Startups Association), and
cooperate with universities. Having joined the German Federal
Association of the Digital Economy (BVDW) in 2019, we will be
pursuing a common mission focused on the topic of New Work
as well as on important digital and Internet-related issues. In
2019, we also became a digital technology partner of alumni-
clubs.net (acn) and will now be helping them to support univer-
sities in their digitalization efforts.

We expanded our CSR commitment in 2019 to include part-
nerships with local non-profit initiatives such as ROCK YOUR
LIFE!, the Hacker School and the MUT Academy. We have gained
ideas from these organizations on how to integrate into the
job market people who have difficulty getting into work and
have organized workshops to support them. We exchanged
views with UNESCO on concepts of “lifelong learning” and our
 Mentor Month enterprise initiative for refugees (from page 30
“Society”).

To keep a close eye on the important innovations and politi-
cal developments that matter to us as a company – so that we
can react to them quickly if necessary – we are represented in
Berlin, Brussels, and Hamburg by two public policy managers,
who maintain regular contact with representatives from poli-
tics, associations and government offices.

CONTINUATION AND ONGOING DEVELOPMENT
OF OUR CSR STRATEGY
Following reviews of our strategy in the Steering Committee and
with our divisional heads, we have elected to retain for 2019
the action areas and targets that we originally defined in 2017.

We have also strengthened our commitment in areas that our
materiality matrix rates as being non-essential for our business
model (see graph page 13) but that we, as a socially respon-
sible and ethical business leader, nevertheless want to develop
further. This includes, in particular, the “environment” action
area. Although the environment is not a primary component
of our business model, we view environmental protection as
a responsibility for the whole of society that we as a company
share. To reduce our carbon emissions, we therefore put further
measures in place in 2019 (from page 46 “Environment”).

We are also continuing the collaboration we began in 2018 with
initiatives aimed at supporting people who, for various reasons,
find it difficult to get into work – whether due to disabilities,
long-term unemployment, or a lack of school-leaving quali-
fications – and we have also introduced further initiatives. We
take action where we know we can achieve the most with our
know-how and networks: in education and continued profes-
sional development to facilitate access to work for people who
do not find it easy. We explain how this approach works in the
chapter “Society” (page 30).

In 2020, we will review our strategy with our new CEO and
develop it further in line with our new corporate structure.

OUR REPORTING STRUCTURE
In 2017, we defined five action areas highlighting our respon-
sibility, and since then our CSR reporting has reflected this
structure: employees, society, products and services, data pro-
tection and compliance, and the environment.

GRI 413-1

CSR goals and strategy

15

New Work SE CSR Report 2019

16

New Work SE CSR Report 2019

EMPLOYEE
ACTION AREA

EMPLOYEE
ACTION AREA
They are the number one success factor, the central
source of innovation, and therefore the basis for
 everything we do: our employees. We want to attract
the best minds for our company and retain them over
the long term. Together, we put New Work into practice
– and offer the best possible working conditions.

New Work SE CSR Report 2019

17

Our aim
We want to create an environment where our employees can
do what they love, and love what they do. “For a better working
life” – our corporate vision guides us not only in our day-to-day
commitment for our customers, but also in our own corporate
culture. 7

It enables us to create an agile environment for our 1,928
employees 8 (2018: 1,562) and a workspace which fosters their
talents. This involves actively encouraging our staff and giving
employees the space to find a healthy balance between their
private and professional lives. To that end, we continued our
successful innovations in 2019 such as the Female Executive
Learning Journey, and launched new initiatives such as includ-
ing mandatory annual training for management.

We used the past year and our CSR strategy to monitor employee
values and applied research to analyze how companies can
keep their employees engaged in the long term. Since 2001,
the → “Gallup Engagement Index 2019” has been investigating
how emotionally connected employees are to their employer.
The survey found that 69 percent of people do only the bare
minimum at work, 16 percent have already mentally resigned

78.3%
of employees on average were satisfied with our
company as an employer in 2019.

PRIO 1 TOPIC
Employee

satisfaction

7 On joining our company, new employees learn about our values and
principles during the onboarding process. This value workshop is run
by different members of the Management Board.

8 The total number of employees at the New Work Group including
trainees, students and interns.

9 In companies classed as digitally transformative or pioneering,
the figure is as high as 73 percent.

from their jobs and only 15 percent feel really satisfied at work.
On the other hand, a → Bertelsmann study published in 2018
found that 48 percent of those surveyed 9 considered a better
work-life balance an opportunity for a satisfactory working life.

The goals and actions set out in our 2017 CSR strategy focus
specifically on the above issues of employee satisfaction and
work-life balance. Both topics were considered of key impor-
tance to our CSR strategy, and each has been assigned a key
indicator against which we want to measure ourselves annually.

GRI 102-16

New Work SE CSR Report 2019

18

Employee action area

https://www.gallup.de/183104/engagement-index-deutschland.aspx
https://www.bertelsmann-stiftung.de/en/publications/publication/did/zukunft-der-arbeit-in-deutschen-kmu

Our goal
EMPLOYEE SATISFACTION
We want our employees to be satisfied to enable them to cre-
ate strong ties between their private and professional lives.
Satisfied employees identify with their employer and are pre-
pared to commit to the Company in the long term. Employee
satisfaction therefore is a key indicator of our performance as
a company. This is why we identified employee satisfaction as
one of the key aspects of our business and are keen to measure
our performance in this regard on a weekly basis. We carry out
an anonymous online survey for employees at all our offices.

63 | 37 58 | 42 67 | 33 60 | 40 77 | 23 81 | 19 50 | 50

Age structure and gender distribution by country in %

23
19

56

2

21 21

55

3

38

11

51

0
7

13

80

0

11 14

73

2

28

16

56

0

25 25

50

0

 male female

 < 30 30 – 40 40 – < 50 > 50

Total
 workforce:

1,517 10

Germany:
1,039

Austria:
235

Switzerland:
15

Spain:
132

Portugal:
88

USA:
8

The weekly Company Meeting is
held in Hamburg and broadcast to

all of our offices via a video link.

Our employees tell us whether they are satisfied or dissatisfied
with us as an employer, and they can add comments to explain
their vote. Other employees can read these comments and rate
them as relevant or irrelevant. In 2017 we set ourselves the
goal of maintaining an annual rating of 70 percent employee
satisfaction until 2020. We achieved a figure of 78.3 percent
(2018: 82.4 percent; mean value over 12 months). This is similar
to figures for 2018, despite key developments such as restruc-
turing the XING product department and changing our name
to New Work SE. We rolled out the following actions to achieve
our goal.

Our actions to increase
employee satisfaction
MANAGEMENT BOARD RESPONDS TO EMPLOYEE FEEDBACK
A member of the Management Board and a representative from
our Employee Committee (see “Employees”, from page 22 for
more details) will respond to the matters raised by our work-
ers in the weekly employee satisfaction survey at the weekly
company meeting in relation to the top five comments. Thus
we ensure that the Management Board can receive feedback
on each matter of importance to our employees, meaning that
their suggestions and concerns will be taken seriously and fol-
lowed up. This allows us to recognize issues early on and to
ensure that they are resolved to our staff’s satisfaction. The
Company Meeting is held in Hamburg and broadcast to all of our
offices via a video link. An editorial team, consisting of employ-
ees from each office, which chooses the topics to be discussed
alongside the top five comments at the Company Meeting in
order to ensure their relevance to the Company as a whole.

10 Our total workforce comprises 1,517 employees. This includes the active and passive permanent employees of all companies (except InterNations and Honeypot).
Passive employees are those on maternity/parental leave or those taking other longer absences such as long-term illness, Holiday+, and sabbaticals.

GRI 102-43, 102-44, 103-1, 103-2, 103-3

New Work SE CSR Report 2019

19

Employee action area

PROMOTING DIVERSITY
We believe that mixed teams with different points of view are
more satisfied and creative and deliver better results. In our
case it goes without saying that age, gender, sexual orienta-
tion, skin color or nationality etc. do not come into play when
recruiting our employees. We advertise and fill our vacancies
in compliance with the German General Equal Treatment Act.

Diversity is one of our strengths – we see this in our daily work
with people from a total of 58 countries and with English as our
official company language. In 2019 we also decided to sign the
German Diversity Charter, a voluntary commitment for promot-
ing the recognition, appreciation and integration of diversity
in the German business community. This public statement also
allows us to communicate our internal company values to the
world. Each year we participate in the Diversity Charter’s Ger-
many-wide Diversity Day. On this day in 2019, we highlighted the
topic of diversity through our various media channels. We held a
special episode of our XING E-recruiting podcast with the Diver-
sity Manager of Hamburg Hochbahn, and we also encouraged
discussion in our journalistic debate program “XING Klartext”.
We also organized an internal workshop with our employees 11
on unconscious bias to promote awareness of unconscious gen-
der and ethnicity prejudice.

Another company goal is to foster female talent with an eye
to increasing the number of females in management roles. We
have made advances in these areas over the past couple of
years: At the start of 2018, an average of 21.6 percent of the
managers across all management levels at our company were

women. By the end of the year, this figure had already increased
to 23.2 percent. On the leadership team – the level that reports
directly to the Management Board – 10 percent of the mem-
bers in early 2018 were women. This number rose to 19 percent
by the end of the year.In 2019, we once again increased the
percentage of women in management roles. It saw our man-
agement 28 percent female, while in our leadership team the
figure was 36 percent. Additionally, Petra von Strombeck has
been a member of the Management Board at the New Work SE
since January 1, 2020. She will take over the office of the CEO of
New Work SE from the current CEO at the next Annual General
Meeting, which is likely to be held on May 29, 2020.

To increase the number of female managers, we also launched a
program in 2018 to promote female talent. Again in 2019, twelve
women who already hold leadership roles or are on track for
them were chosen for our Female Executive Learning Journey
from across our offices. Together with their respective manag-
ers, they go through four phases of training in the space of a
year which focus on examining gender-specific behaviors and
investing in the further development of the leader. Part of the
program also involves establishing a career development plan
with concrete goals. The respective managers are included to
heighten their own awareness of gender-specific behaviors
and unconscious prejudices. By training not just the talented
women but their managers as well, we are ensuring a lasting
effect for the Company as a whole.

Top
120
Brigitte magazine named
us one of the 120 best
employers for women in
Germany.

11 Employees at our Hamburg offices

New Work SE CSR Report 2019

20

Employee action area

In 2019, the Brigitte magazine again 12 named us one of the 120
best employers for women for our commitment. This was based
on a survey among companies who were asked about their pol-
icies for promoting women and supporting families. Particu-
lar mention was made of the career opportunities we offer for
women in top management, our actions to reconcile work and
family life, and the support we provide for starting a career
after parental leave.

To include new ideas in our diversity management activities,
we also cooperate with other diversity initiatives such as moin-
world e.V., a community for women in technical jobs which aims
to increase the proportion of female employees in tech roles.

HEALTH AND OTHER BENEFITS
The health of our employees is a top priority for us. Employees
who can lower their stress levels and switch off from their daily
work are more satisfied. With that in mind, we offer our staff
different ways to maintain their physical and mental health. Job
stress has increased in general: A 2019 → survey by EY found
that two out of three workers are suffering from increased
stress levels . Our employees can participate in yoga classes
during their lunch break, and we also offer fitness classes twice
a week. Not only that, but our employees have also started
jogging groups, which all staff members are welcome to join.
To complement our health program, we arranged professional
consulting for career, personal and health matters with the
Fürstenberg Institut (see above for more details). Our Fresh-up
Weeks have been running each year since 2017. We rolled out

this initiative to all our offices in 2019 in the following areas 13:
action, health check-ups and resilience. Over a period of three
weeks, our staff could select programs in different areas that
suited their individual needs. In addition to expert presenta-
tions, they could avail themselves of cancer screening, back
exercises for office workers, or a workshop on resilience.

To make our employees feel at home with us, we offer them a
range of benefits varying from one location to another. These
include a company pension in Germany, health insurance for
children at our Porto office, discounted season tickets for pub-
lic transport, special offers for gym membership, subsidized
restaurant vouchers, smartphones and tablets for personal
use, and organic fruit. At the end of 2017, all permanent staff
received a XING share (since Q3 2019 New Work-share) that was
transferred in 2018. The gesture made our employees symbolic
company shareholders.

Apart from that, we make sure that all our offices comply with
the statutory regulations for occupational health and safety
and we implement initiatives such as an annual health and
safety instruction for all staff.

12 The magazines Brigitte and Eltern counted us among the 100 best companies for
women and families in 2018. Special emphasis was placed on our measures for
achieving a balance between job and family, the flexibility of our working hours,
career opportunities for women in top management and the importance we place
on promoting women in the Company.

13 Not including our subsidiaries Honeypot and InterNations

JOGGING
Jogging groups initiated
by employees meet
regularly.

YOGA
Our employees can
participate in yoga
classes during their
lunch break.

FITNESS
We offer fitness
classes twice a
week.

EXPERT
PRESENTATIONS
During the 2019 “Fresh Up
Weeks” numerous expert
presentations were held on
health topics.

HEALTH ADVICE
Our range of health services is comple-
mented by the professional advice for
career, personal and health matters
provided by the Fürstenberg Institut.

Our health
programs

STANDING TABLES
Can be used to prevent back
problems.

New Work SE CSR Report 2019Employee action area

21

https://www.ey.com/de_de/news/2019/12/ey-stimmung-unter-den-beschaeftigten-sinkt

TRAINING AND CONTINUED PROFESSIONAL DEVELOPMENT
FOR OUR STAFF AND MANAGEMENT
Our employees can trust us to give them the space to follow our
joint goals in harmony with their own beliefs. That is one of the
biggest contributors to their job satisfaction. And the reason
we place such an emphasis on training and CPD for our staff
and management. Expanding new and existing abilities beyond
one’s own area of responsibility is an essential element in the
management of all employees at the New Work Group. To do
that, we are continually adding to our training programs and
introduce new workshops every year. One example is a com-
pany workshop entitled “How to hire (the best) young profes-
sionals”, which helps our team to cater for students and recruit
young talent.

Our employees can also attend weekly language classes for a
modest monthly fee or, after consulting with their line manager,
can attend internal and external training to develop their per-
sonal or professional skills. To that end we allocate an annual
training budget of €1,000 per employee. We are also willing
to increase that figure in certain circumstances if approval is
granted by HR and management. The required content of CPD
training is discussed annually with management in an employee
development appraisal.

We also believe in the importance of training our management
team. Our management’s skills are of key importance to our
success. Bad management leads to unsatisfied employees and
costs the economy between €105 and €122 billion per year. 14 In
2019, we added new training programs to our CPD offering for
management including Leadership Communication and From
Colleague to People Manager. The latter training is aimed at
providing support to first-time managers.

All new managers attend a basic leadership training course
with several modules and one-on-one coaching. Once a year
they receive structured feedback from their employees, which
is used to develop team-specific measures for improving team-
work. We have also ramped up all our offerings for manage-
ment, added new methods, and set ourselves the goal that each
manager should complete one training course annually from
2020. That should ensure that even the most experienced man-
agers will continue their professional development. The training
courses are captured using our employee tool, enabling us to
follow our managers’ progress.

We employed 15 trainees in 2019 15 (2018: 12, 2017: 9). They
received training in professions such as media design, office
management, marketing communications, IT and e-commerce.

TRANSPARENT SALARIES
We believe that transparent salaries are an important basis for
a dialog between equals and thus for satisfied employees who
receive competitive remuneration in line with the market. To
achieve this goal, we launched a company-wide salary trans-
parency initiative in 2017, which is being continually refined
based in part on feedback from our employees. We defined spe-
cific salary bands for job areas and career levels in each of the
countries our offices are found, guided by industry-standard
salary ranges. All employees can view these salary bands and
see where they stand within the bands and in comparison to
colleagues in comparable positions. The salary information is
anonymized so that it is not possible to draw conclusions about
individual employees.

We also introduced salary development principles along with
the salary bands. One of these principles is that employees
whose salary is below the respective salary band will be devel-
oped to advance into the band within twelve months. This
means there are minimum salaries for each position in the Com-
pany. When the bands were introduced in 2017, around seven
percent of the salaries were lower than the band. In 2019, the
figure is less than 2 percent. The salary bands are compared
annually with current market data and adjusted if necessary,
most recently in the fourth quarter of 2019.

EMPLOYEE COMMITTEE: FLEXIBLE REPRESENTATION
FOR WORKERS
The Employee Committee (EC) is our employee representation
body. We created it in 2015 as a flexible employee representa-
tion body that fits with our company. The members hold office
for a period of two years and represent all our offices, thereby
ensuring that they deal with the unique needs of each site and
also advance local initiatives.

The Employee Committee springs into action when employees
approach the committee on their own initiative with a problem.
Those may include difficulties with management or ideas to
improve the Company’s green activities such as subsidizing a
cycle-to-work scheme using company bicycles. The EC actively
supports these cases by advising the employees in question
and advocating for them. To this end, the EC is in close con-
tact with the Management Board, the HR department and the
managers. The EC also closely follows change processes in the
Company, such as the renaming of our company as New Work SE.
The EC reports on its activities regularly each month at the
Company Meeting. In the same forum, it also responds weekly
to employees’ concerns and feedback (page 19 “Employees”).
Additionally, we communicate our EC activities regularly to our
staff via our intranet, and they can use our internal communi-
cation channels to make suggestions.

14 See → “Gallup Engagement Index 2019”
15 Applies to our offices in Germany only; trainees at the New Work SE: eleven

New Work SE CSR Report 2019

22

Employee action area

https://www.gallup.de/183104/engagement-index-deutschland.aspx

In 2019 the EC in conjunction with the legal and CSR depart-
ments initiated and agreed a New Work SE Code of Conduct
(from page 42 “Data protection and compliance”) and together
with HR introduced an employee cycle-to-work scheme.

Our goal
WORK-LIFE BALANCE
One of the main contributors to employee satisfaction is a
healthy work-life balance. We believe that your job should fit
around your life. And that is why we want to be measured by
the number of employees, whether permanent or temporary,
who avail themselves of part-time work. Our goal is to keep the
ratio of part-time above 10 percent. In 2019 we reached this
goal, with no less than 194 employees, or 12.8 percent 16 (2018:
134 employees / 10.7 percent), working part-time at the end of
the year 17. The number of our part-time workers has increased.
Employees are increasingly opting for part-time employment,
even if they don’t have children. They do this to develop a
healthier work-life balance.

194
employees worked part-time
in 2019 (12.8%).

PRIO 1 TOPIC
Work-life
balance

16 The part-time ratio for New Work SE was 18.2 percent as of 31 December 2019.
17 Our total workforce comprises 1,517 employees. This includes the active and

 passive permanent employees of all companies (except InterNations and Honeypot).
Passive employees are those on maternity / parental leave or those taking other
 longer absences such as long-term illness, Holiday+, and sabbaticals.

18 Employees are also allowed a special day off in the event of a death in the family,
a birth or a wedding.

Our actions for a healthy
 work-life balance
FLEXIBLE WORKING HOURS AND CAREER BREAKS
Our employees enjoy flexible working hours and can work on the
go if they want in order to adapt their working life to their indi-
vidual living situation. Along with the option of taking several
months leave or additional unpaid vacation 18, all employees
can reduce their working hours to 80 or 90 percent with advance
notice. Temporary part-time work is also possible. The Füsten-
berg Institut is a consultant for everyday health in relation
to work and is available to our staff for professional support
such as planning their own tailored work-life balance model.
Individual consultancy appointments can be anonymous at
the employee’s request and can be undertaken by telephone,
email or in person, alone or together with the family members
concerned. In 2019, 199 employees made use of the various
services (2018: 140).

Our employees enjoy
flexible working hours

and can work on the go
if they want.

GRI 103-1, 103-2, 103-3

New Work SE CSR Report 2019Employee action area

23

SOCIETY
ACTION AREA
We believe in a world of work where people
can find their true self and achieve their full
potential. We are convinced that this not only
makes individuals happier and more satisfied,
it also makes companies more successful.

24

New Work SE CSR Report 2019

25

New Work SE CSR Report 2019

New Work SE is committed with its brands, services and prod-
ucts for a more fulfilling world of work – “For a better working
life.” Today we are experiencing a paradigm shift in what we
call “work.” Demographic change is intensifying the shortage
of skilled workers and altering the balance of power between
employers and employees. Digitalization is not only drastically
changing entire industries, it is enabling individuals to work
without being constrained to a particular time or place. And
values are shifting particularly among younger people, who are
reassessing the relationship between work and life. These driv-
ers are already radically transforming the world of work.

Our aim
We believe it is our corporate responsibility to help shape these
massive changes and offer solutions to the associated chal-
lenges through our brands and products. All brands in the New
Work Group aim to shape the future of work in the interests of
individuals - while simultaneously helping companies achieve
even greater success with employees who are able to do what
they really want.

Our insights are based on our studies, our New Work events,
the New Work Award and daily interaction with our users and
customers through our XING platform and our other brands.
We have developed a deep understanding of the current needs
of employers and employees, and we can see which trends are
emerging. We use this knowledge to help shape the discourse
around new concepts for the future of work. We represent the
interests of our members and customers by helping them con-
figure their work so that it fits with their life.

Our goals and actions
WIDE REACH FOR INNOVATIVE WORK MODELS
We want to give as many people and companies as possible
access to various work models that offer solutions to current
and future challenges. This is our goal and the key issue we
measure ourselves against.

To this end, we seek innovative models that can positively
change the working world of tomorrow, and we encourage
participation in our annual New Work Award. Each year since

Bielefeld was among the
venues in 2019 for the New

Work Sessions, a program of
smaller events associated

with the New Work Experience
with a local focus and mix-

ture of impulse lectures and
best-practice workshops.

GRI 103-1, 103-2, 103-326

Society action areaNew Work SE CSR Report 2019

2013, we have presented this award to companies that have
developed and implemented innovative work models. Our users
choose the winning model by selecting their favorites online in
three categories. In 2019, more than 200 companies once again
applied for the award. To give the models the greatest possibil-
ity visibility, we want to continually expand the coverage of the
New Work Award through the voting process and reach as many
people as we can - outside of our events as well.

We take the number of user votes as an indicator of our reach.
In 2019, we received 31,977 votes from 16,604 people (2018:
47,000 votes from 16,443 voters) and were thus able to achieve
our goal of increasing our reach to over 30,000 votes by 2020.
We maintain a strong media presence in order to attract a large
number of voters. The decline in votes from 2018 to 2019 was
the result of a modified voting process which meant that votes
no longer had to be cast in every category. The number of vot-
ers actually increased by more than 150 people from 2018 to
2019. Our own employees are also continually on the lookout
for new companies working in a different and more humane
way. This is how we ensure that we can offer our users and
members a wide variety of models to improve the working

19 → “Arbeiten in Deutschland” (Working in Germany) study by the Institute of Labor
Economics (IZA) in 2019 in cooperation with New Work SE (formerly XING SE)

20 → Gallup Engagement Index 2019, available online
21 → forsa online study commissioned by XING E-Recruiting 2019

world of tomorrow. The awards are presented to the winners
at our New Work Experience event, the largest conference on
the future of work in the German-speaking market.

This year we revised our concept for the New Work Award. With
the next award, we want to acknowledge not only established
companies but also social enterprises and start-ups who are
working to solve social challenges with the help of innovative
products and services, thus making the world of work better for
everyone. We also continue to recognize companies that have
developed special forms of collaboration, as well as New Work
pioneers – individuals who are rebelling against the system and
creating momentum for the working world of tomorrow.

ANALYZING THE CHANGE PROCESS AND DISSEMINATION
Along with the New Work Award, we gain insights into the needs
of employers and employees primarily through the studies we
initiate, such as the labor market study conducted in cooper-
ation with the Institute of Labor Economics (IZA) in 2019 19. We
also hold events on the future of work and address this topic
in editorial content on the XING platform, where our users are
invited to take part in the discussion.

STUDY FINDINGS
Over the past years we have used external and internal studies
and analyses as a basis for expanding our product portfolio
and offering products that meet the challenges of tomorrow’s
world of work. In this way, we can make a social contribution to
a better working world. The biggest drivers behind the trans-
formation in the working world of tomorrow are digitalization,
a shortage of skilled workers, changing values which emphasize
a better, more flexible way of reconciling working and profes-
sional life, and demographic change.

In a digitalized world, networking and interacting with others
are more important than ever before. Work often consumes the
majority of the day and has become increasingly intertwined
with private life for many people. This makes it all the more
necessary for people stay in contact, exchange ideas and share
knowledge of opportunities that aim to increase job satisfac-
tion – by helping people who are unhappy in their current job 20
or looking for a new challenge, as well as people in demand by
companies who need skilled workers and use networks to find
them. After all, nearly 40 percent of all German employees are
open to changing jobs. 21

31,977
votes from 16,604 people were received for
the New Work Award in 2019.

PRIO 1 TOPIC
New Work
 know-how

New Work SE CSR Report 2019Society action area

27

https://www.new-work.se/de/newsroom/pressemitteilungen/meldung/die-grenzen-zwischen-arbeit-und-freizeit-verschwimmen-in-beide-richtungen-neue-ergebnisse-der-gross/
https://www.gallup.de/183104/engagement-index-deutschland.aspx
https://www.new-work.se/de/newsroom/pressemitteilungen/meldung/neues-jahr-neuer-job-rund-40-prozent-der-erwerbstaetigen-deutschen-offen-fuer-jobwechsel-trotz-hoher/

Despite the slowing economy, many companies still face a
shortage of skilled workers. To counter this, modern recruiting
measures are just as important as establishing and nurturing a
company’s own brand as an employer. The structural shortage
of data scientists, engineers and online marketing specialists
will continue to exist regardless of whether the labor market
supply sinks by 5 percent or not. Talent shortages are a struc-
tural problem, not an economic one.

Furthermore, the working world is becoming increasingly flex-
ible. There were around 1.5 million freelancers in Germany in
2018, 100,000 of whom worked in the IT industry, with annual
growth of 8 to 10 percent 22. People are working in a loca-
tion-independent way and following various time models. Half
of all employees can imagine working as a freelancer 23. This is
confirmed by a survey we conducted in 2018 on the 15 most
important trends for the future of work, according to which
“gig working” or project-based work is on the rise. The labor
market study 24 we carried out in 2019 in cooperation with the
Institute for Labor Economics (IZA) also showed that the bor-
ders between work and leisure time are becoming increasingly
blurred.

EVENTS
With our events relating to the topic of New Work, we foster a
discussion about the future world of work. We consider our-
selves a pioneer here in the German-speaking countries. We
provide a variety of platforms and forums for our participants
to talk about the future of work while addressing their spe-
cific questions and concerns. At our events, we gain important
insights from our speakers and participants into issues such as
how job-sharing models can function in practice, which chal-
lenges freelancers have to face and how algorithms can replace
headhunting.

> 1,800
attendees and over 40 speakers talked
about the working trends of tomorrow at
the New Work Experience in the Elbphil-
harmonie concert hall in Hamburg.

22 → Study IT freelancers 2018
23 → forsa online study commissioned by HalloFreelancer in 2019
24 → “Arbeiten in Deutschland” (Working in Germany) study by the Institute of Labor

Economics (IZA) in 2019 in cooperation with New Work SE (formerly XING SE)

The New Work Experience, the largest conference
in the German-speaking countries on the future of

work, was held for the third time in 2019.

GRI 102-43

New Work SE CSR Report 2019

28

Society action area

https://www.hays.de/documents/10192/118775/idg-studie-2018-freiberufler.pdf/f8b5c633-cb34-8c55-7a3f-1b627b6bb330
https://www.new-work.se/de/newsroom/pressemitteilungen/meldung/neues-jahr-neuer-job-rund-40-prozent-der-erwerbstaetigen-deutschen-offen-fuer-jobwechsel-trotz-hoher/
https://www.new-work.se/de/newsroom/pressemitteilungen/meldung/die-grenzen-zwischen-arbeit-und-freizeit-verschwimmen-in-beide-richtungen-neue-ergebnisse-der-gross/

Our most substantial initiative is the New Work Experience,
the largest conference in the German-speaking countries on
the future of work, which was held for the third time in 2019
on an even larger scale. More than 1,800 attendees and over
40 speakers talked about the working trends of tomorrow and
the topics mentioned above in the Elbphilharmonie concert hall
in Hamburg. We intend to expand this event even further in
2020 and would like to welcome well over 2,000 participants.

The New Work Sessions, a program of smaller events associated
with the New Work Experience with a local focus and mixture
of impulse lectures and best-practice workshops, were held in
three cities in 2019: Bielefeld, Zurich and Vienna. In the previ-
ous year, we held events in Halle an der Saale and elsewhere.
Another three sessions have been planned for 2020, including
the New Work Sessions in Montabaur. In this way, we ensure
that even smaller cities outside of major metropolitan areas
have access to the change dynamics in the labor market. Topics
such as digitalization and the shortage of skilled labor are no
less pressing here. We view it as our responsibility to reach as
many cities in the German-speaking countries as possible in
order to provide a platform for discussion.

EDITORIAL CONTENT ON THE PLATFORM
Through editorial content on our platform, we provide access to
the topics discussed at our events and pressing issues relating
to tomorrow’s world of work. In our XING Klartext online maga-
zine, we present for-and-against articles on topics chosen by
our editors as a starting point for our users to engage in daily
discussions about everyday working life. In our XING Talk video
podcast, we interview people who are contributing ideas to the
working world of tomorrow, many of whom are also speakers at

our events. Our video team also interviews and profiles thought
leaders from the new world of work in our own special XING
video series. Finally, over 400 selected experts known as XING
Insiders share their know-how exclusively on the XING platform
and expand our perspective on the working world.

CONTENT PLATFORM AND PODCAST
Since the fall of 2018, information about our New Work projects
has been pooled together on our New Work Experience hub, an
online platform that takes the place of our previous Spielraum
portal. This hub is a window onto all of our events and arti-
cles relating to the topic of New Work: → nwx.new-work.se. In
2019 we launched New Work Stories, a podcast that we produce
ourselves. This podcast, which was nominated for the German
Podcast Award, presents the most exciting and enlightening
New Work stories, including trends, insights, data, facts and
best practices. All of this content is available free of charge.

Wladimir Klitschko and Thomas Vollmoeller talked about sec-
ond careers and the future of work in the “New Work Stories”
podcast.

The New Work sessions follow an
open, barcamp-like conference
format featuring a mixture of
keynote speeches and best
practice workshops.

New Work SE CSR Report 2019Society action area

29

https://nwx.new-work.se

PRODUCTS AND BRANDS
We now have ten different brands that offer our users and
customers solutions for meeting the challenges of the work-
ing world. Our XING platform is a free network for maintaining
professional contacts. The XING Job Market enables users to
search for jobs that meet New Work criteria and view salary
information for individual positions.

Our e-recruiting products give HR managers a number of tools
for finding suitable candidates in this age of digital challenges
and a shortage of skilled workers. For example, algorithms
can be used to determine a candidate’s willingness to switch
jobs, and the XINGTalentpoolManager can manage potential
candidates in a talent pool and thus shorten the time-to-hire.
Employers can also take advantage of modern employer brand-
ing services to attract the attention of candidates.

Our Prescreen applicant tracking system makes it possible
to manage candidates clearly and efficiently. HalloFreelancer
makes work more flexible by facilitating cooperation between
companies and the freelancers who meet their respective needs
the best. kununu creates transparency in the labor market by
giving applicants and employees the ability to learn about and
rate companies and potential employers. It also allows com-
panies to present themselves as attractive workplaces and to
actively communicate their strengths and advantages. kununu
engage provides solutions for gauging a company’s culture and
identifying factors such decreasing employee satisfaction early

on. Honeypot turns the traditional applicant system upside
down and lets companies apply to candidates. An overview of
all of our products can be found on page 34 “Products and
Services”.

ACCESS TO THE LABOR MARKET FOR EVERYONE
We also use our expertise to support people who have difficul-
ties accessing the labor market. We want to make the opportu-
nities offered by the radically changing world of work accessible
to as many people as possible – for a better working life for
everyone. We take action where we know we can achieve the
most with our know-how and networks: in education and con-
tinued professional development. We have made it our mis-
sion to support initiatives that pursue innovative approaches
to education and continued professional development in order
to encourage different stakeholder groups in accordance with
their needs and enable them to participate in working life.

In 2019 we supported the ROCK YOUR LIFE!, MUT-Academy,
Hacker School and “Das Geld hängt an den Bäumen” (Money
Grows on Trees) initiatives. ROCK YOUR LIFE! is a one-to-one
mentoring program by university students for young people
from socially difficult backgrounds to guide them on their jour-
ney into working life. We invited the mentors and mentees to
visit us to discuss training opportunities at the New Work SE
and help them with application questions. We plan to hold fur-
ther application training sessions in our offices. We also sup-
port the MUT-Academy with a “working world etiquette manual”
that helps students about to graduate from secondary school
prepare for working life. We continued the successful work-
shops with “Das Geld hängt an den Bäumen” and offered addi-
tional workshops this year for managers with the help of our
XING coaches. This initiative is dedicated to integrated cooper-
ation between people with and without handicaps, people who
have experienced long-term unemployment and others living
in diffi cult circumstances for various reasons.

In 2019 we were able to offer an internship to one of the par-
ticipants in the workshops we held last year with the Future-
preneur initiative. Futurepreneur gives young students the
opportunity to found a company during their summer vacation.
The students had the chance to test their newly acquired skills
in a workshop we hosted in 2018. We will continue the work-
shops in the coming year.

Internally, we have actively the integration of refugees in the
German labor market supported with our Mentor Month ini-
tiative since 2017. This initiative was established during our
“Social Days” (page 31) and is run on a volunteer basis by our
employees, who set aside up to eight hours per workshop.

INITIATIVES WE WORK WITH:

GRI 102-43

New Work SE CSR Report 2019

30

Society action area

3 QUESTIONS FOR SAHAR MOHAMMAD REZA
Former participant and since March 2020 a permanent
employee of the Mentor Month program

HOW WOULD YOU DESCRIBE THE WORKSHOP FORMAT?
It’s a series of workshops that take place five to six times
a year and last one month each. Four sessions are held
for around 15 participants each to provide insights into
the culture and specifics of the German labor market and
to teach networking skills. After the workshops are over,
the Company stays in contact with the participants and
helps them with their job search. Some participants man-
aged to snag an internship or even a permanent position
right after the workshop.

HOW MANY PARTICIPANTS WERE ABLE TO ENTER THE
GERMAN LABOR MARKET IN 2019 WITH THE HELP OF
THE MENTOR MONTH PROGRAM?
In 2019, we gave 29 percent of the participants a foothold
in the labor market (2018: 24 percent). Unfortunately, we
did not reach our goal of giving five Mentor Month par-
ticipants an internship or other position in our company.
This was due in part to a lack of internal capacity, and
in part to official requirements that we were unable to
resolve in 2019, despite great effort. This meant that only

two program participants
completed an internship with
us. However, in 2019 we were
actually able to create a full-
time position for the Mentor
Month program, so it will no longer have to be run by
 volunteers starting in 2020. This is a great boost for the
program and for me personally.

HOW DID THE MENTOR MONTH PROGRAM HELP YOU?
In the beginning, I mainly had trouble completing appli-
cations according to the German standard and acting
appropriately during interviews. In the workshop, I not
only learned what aspects to pay attention to, I was also
able to apply them in practice in simulated job inter-
views, for example. The best thing now is that, in my
permanent position, I can help other Mentor Month par-
ticipants overcome the fears and worries I experienced
myself and accompany them on their personal journey
into the labor market.

SOCIALLY COMMITTED EMPLOYEES AND DONATIONS
As part of our commitment to New Work, it is important to us
to give our employees space to get involved in social projects.
Each year we hold Social Days, which give all of our employees
the opportunity to dedicate themselves to the social projects
of their choice. For the social projects, the Company provides
a budget of €34,000 and the employees are given one day off
work. Until the end of 2018, our employees were also able to
try out product ideas instead of supporting social projects.
But since most employees were interested in social projects,
we introduced a pure Social Day in 2019 with the slogan “train
and sustain.” As befits our positioning, our employees could
apply their know-how and support various projects in keep-
ing with the “train” approach. For example, they helped with
job applications, developed a concept for the Hacker School
that teaches programming and coding to young people, and
taught senior citizens about the World Wide Web and how to
use a smartphone. With the new Social Day format, we were
able to increase the number of participants to 441 people

who contributed to 41 projects (2018: 332 participants, 279
of whom worked on social projects) and thus encourage even
more employees to get involved for a good cause. In addition to
these social projects, some employees spent the “Social Day”
working on environmental protection, following the motto of
“sustain” (page 49 “Environment”).

Our annual Christmas donation of €20,000 went to the GoBanyo
project, which runs a shower bus to help homeless people take
the first step back into the labor market, as well as to the Hacker
School in Hamburg. The latter project encourages children and
adolescents to take an interest in IT jobs by cooperating with
companies offering Hacker Schools run on a volunteer basis
by their employees, which provide free access to training and
hardware for young people who would otherwise not be able
to take part.

New Work SE CSR Report 2019Society action area

31

New Work SE CSR Report 2019

32

PRODUCTS AND
 SERVICES
ACTION AREA

PRODUCTS AND
 SERVICES
ACTION AREA
There is one goal underlying all of our products
and services: to make tomorrow’s world of work
better with solutions that address the challenges
posed by the changing nature of work in an era
of digitalization and skills shortages.

New Work SE CSR Report 2019

33

Our aim
We fulfill our corporate social responsibilities by providing
products and services that help our users to meet as effec-
tively as possible the challenges that have been identified in
tomorrow’s world of work (from page 28 “Society”).

At the same time, we always listen to what our customers are
saying and incorporate the suggestions they make, whether via
our customer service, events, or the forums on our platform,
into our product development. We also take responsibility for
our products within the Company and consciously endeavor to
create space in which our employees, alongside their normal
work, can test product developments and have time to develop
new ideas.

Other aspects of our product responsibility include paying
attention to sustainable purchasing, ensuring the availability
of our products, and being aware of the impact that our prod-
ucts can have on human rights, in the sense of the right of
everyone to participate.

NEW WORK SE BRANDS:

XING
is the leading online business network in
German-speaking countries and supports
its 16 million members in working in line
with their way of life and individual prefer-
ences. Professionals from every industry
connect with one another, look and apply
for jobs, and seek inspiration about the lat-
est trends in the world of work. Thanks to
the broad news portfolio, XING members
can keep their finger on the pulse and dis-
cuss the latest developments
→ www.xing.com

XING Marketing Solutions
offers modern ad formats companies
can use to promote their business within
a professional environment.
→ werben.xing.com

XING Events
connects people with over 130,000 busi-
ness events each year, in turn helping them
to boost their professional networks in
real life. The platform offers organisers
targeted event promotion options and sim-
ple attendee management to ensure their
events are a sell-out.
→ www.xing-events.com

XING E-Recruiting
offers tools and solutions that help compa-
nies find the right employees amid the onset
of digitalisation and the shortage of skilled
workers. XING E-Recruiting also offers an
extensive employer branding portfolio
so customers can draw more attention to
 themselves as an employer.
→ www.recruiting.xing.com

InterNations
is the leading global social network and
information portal for expats. It offers
 digital networking opportunities as well as
events where global minds can meet up in
person.
→ www.internations.org

HalloFreelancer
uses intelligent matching to bring companies
together with the right freelancers from the
XING network. As a result, companies and
freelancers can work together in a way that
best suits their needs. By doing so, Hallo-
Freelancer is helping to drive one of the
main New Work trends – work flexibility.
→ www.hallofreelancer.com

kununu
enables applicants and employees to learn
about and rate companies and potential
employers. As a result, kununu fosters
transparency on the labour market, while
providing companies with the option to
showcase themselves as appealing employ-
ers and actively promote the benefits of
working for them.
→ www.kununu.com

kununu engage
offers companies solutions where they can
benchmark various aspects of their corpo-
rate culture to foster employee commitment
and loyalty.
→ engage.kununu.com

Prescreen
is the future of applicant tracking systems
and enables companies to find the right can-
didates who are passionate about their job.
→ prescreen.io/en

Honeypot
is a tech-focussed job platform that turns
the conventional job board principle on
its head as companies apply to potential
employees, not the other way around.
→ www.honeypot.io

17.2
million
members are registered on
our platform.

27 million
white collar workers 25 make
up the main target group of
XING. This results in a rela-
tive market penetration of
64 percent.

PRIO 1 TOPIC
Usage and

member ship
growth

As well as paid products, we offer a number of free products.
These include the XING Campus, which helps young people
enter the working world, and the XING Job Market, which allows
members to search for jobs that meet specific criteria to enable
a good work / life balance. Our brands InterNations, XING Events,
Honeypot (for employees), kununu and HalloFreelancer (for
freelancers) also have free access options. In the B2B sector,
we make our e-recruiting solutions available to non-profit com-
panies at reduced rates.

25 We will reassess this key figure with our new CEO in 2020 based
on our modified target groups and our new company structure.

New Work SE CSR Report 2019

34

Products and services action area

https://www.xing.com/en
https://advertising.xing.com
https://www.xing-events.com/en/
https://recruiting.xing.com/en/
https://www.internations.org
https://www.hallofreelancer.com
https://www.kununu.com
https://engage.kununu.com/en/
https://prescreen.io/en/
https://www.honeypot.io

Our goals and actions
INCREASE IN USAGE AND MEMBERSHIP GROWTH
To enable us to help as many people as possible develop their
potential and do what they are passionate about – thus also
making their companies more successful – we need large num-
bers of people to use our XING platform. Without this market
penetration, we could not provide this level of support. We have
therefore identified usage and membership growth on the XING
platform as a key issue and have assigned it a benchmark.

In 2017, we set ourselves the goal of maintaining our already
high market penetration ratio of 49 percent (2017) until the
year 2020. This ratio indicates how many people we were able
to reach in our main target group. To calculate the ratio, we
have determined how many white-collar workers 26 there are
in the German-speaking countries and how many members are
registered on our platform. The number of XING members on
our platform has grown from 15.3 million (2018) to 17.2 million
(2019). According to our calculations, there were around 27 mil-
lion white-collar workers in the German-speaking countries in
2019. This results in a relative market penetration of 64 percent
for XING. We will reassess this key figure with our new CEO in
2020 based on our modified target groups and our new com-
pany structure.

26 White-collar workers include occupational groups with an emphasis on
commercial, consulting, administrative and engineering sciences and the
production of artistic and creative work, as well as medical professionals,
remedial education professionals, and social professionals.

In addition to membership numbers, usage figures are an
important indicator of our market penetration. Until 2019,
we had these figures measured by external sources. In 2019,
user activity increased on the XING platform. According to the
Working Group for Online Media Research (AGOF), an associa-
tion of online marketers in Germany, we had 9.06 million unique
users in the period between January and December 2019. This
is the number of people using XING as a platform. We therefore
saw a considerable increase compared to 2018, when we had
8.2 million unique users. According to the German Audit Bureau
of Circulation (IVW), we recorded 59.2 million visits per month
over the same period – compared to just under 50 million vis-
its per month in 2018, which means that we recorded strong
growth here as well.

GRI 103-1, 103-2, 103-3

New Work SE CSR Report 2019Products and services action area

35

Next year, we will have two to three Hacker Schools (page 30
“Society”) during one of the three HackWeeks, to give the staff
from our product teams the opportunity to use their know-how
for the benefit of children and young people who would like to
learn programming and coding.

ENGAGING OUR USERS
To enable us to incorporate the suggestions of our users into
the development of our products, we encourage suggestions
via a variety of channels. Our customer service staff pass on the
suggestions they receive by phone and email, but other import-
ant sources for positive and negative feedback include inter-
views and in-depth discussions with our users and carefully
targeted product tests containing a request for user feedback.

Our customer service makes sure that user feedback is regu-
larly incorporated into the design of our products. A total of
99.9 percent (2018: 99.87 percent) of all written inquiries to
which our customer service department responded received a
resolution code in 2019. Overall, 251 (2018: 240) different codes

ENHANCED INNOVATION MANAGEMENT
Our members expect us to continuously develop our prod-
ucts and services to meet the constantly changing needs of
users. We therefore want to create space for our employees
to develop product ideas, test newly developed products, and
correct faults, in addition to carrying out their day-to-day work.
Because this means they can try things out without being under
any pressure, it encourages creativity and provides motivation.
This is why we have identified “innovation management” as a
key issue and have given it a KPI: the number of participants to
our HackWeeks. We intend to increase this number annually in
order to develop and expand this initiative in the future.

These HackWeeks, sponsored by our Chief Technology Officer,
take place three times a year at nearly all of our offices 27. Each
one lasts for one week and is organized by the staff from our
product teams. At the end of each HackWeek, the results are
presented to interested employees at all company locations.

In 2019, a total of 909 employees took part in three HackWeeks
for five days each. This is the equivalent of 4,545 person-days.
We were also able to increase the number of participants sig-
nificantly in 2019 (2018: 761 participants, 3,805 person-days).

909
attendees took part
in three HackWeeks,
almost 150 more
than in 2018.

4,545
person-days were
spent by participants
at the HackWeeks.

PRIO 1 TOPIC
Innovation

 management

27 Hamburg, Munich, Porto, Barcelona, Valencia

We create conscious space for our employees to develop product
ideas, test newly developed products, and correct faults.

We involve our users and customers in a variety
of ways in the development and enhancement of
our products.

GRI 102-43, 103-1, 103-2, 103-3

New Work SE CSR Report 2019

36

Products and services action area

Sustainable
 Development Goals
Our commitment pays off in terms of
the Sustainable Development Goals.

allocate the queries to the relevant business units, products
and processes, which allows for a systematic quantitative and
qualitative evaluation. This is the basis for the dialogue with
the responsible colleagues. We can see, for example, how well
new features are being received by users and where there is still
some room for improvement. Our reachability by telephone in
2019 was 97.47 percent.

In 2019, we stepped up the dialogue between our customer
service and product teams by holding joint meetings to discuss
user feedback and incorporate it into the design of our prod-
ucts. In order to provide more personal support to our custom-
ers on how best to use our product, we began offering webinars
in 2019 on topics such as using the platform for networking.

RESPECT FOR HUMAN RIGHTS AND CONTRIBUTION TO SDG 28

As a non-manufacturing company in the D-A-CH region (Ger-
many, Austria, Switzerland), our human rights activities do not
focus on the supply chain. Human rights play a major role for us
in different respect: Ensuring freedom of expression in our for-
mats such as XING Klartext, an online magazine which features
new content daily on current cultural and business topics. In
XING Klartext, experts adopt different positions on controver-
sial issues and XING users can discuss them on the platform.
The network thus functions as a digital democratization tool.
Networks used to be the preserve of elites who had gone to
the “right” university or grown up in the “right” social environ-
ment. But our XING product enables everyone – regardless of
hierarchy, background or social status – to create and nurture
such a network. What makes our product unique is that any of
our members can be found through a search and contacted in
principle (premium function). We also enable our users and cus-
tomers to make their own decisions about their private sphere
on our platforms.

Our commitment and our business model contribute to the
global sustainable development goals of the United Nations.
Our work on promoting a better world of work supports Goal 8,
“Decent work and economic growth”, while our education and
training initiatives to promote access to the labor market for all,
contribute to Goal 4 “Quality education”. Our drive to promote
women within the Company supports Goal 5 “Gender Equality”,
which is “women’s full and effective participation and equal
opportunities for leadership at all levels of decisionmaking”.

SUSTAINABILITY IN PURCHASING
We take responsibility not only for our products, but also for
the purchase of services, which, at 75 percent, make up the
lion’s share of our purchasing activities. In mid-2018 we inte-
grated a supplier questionnaire into our Synertrade purchas-
ing tool. We ask suppliers to provide answers on a voluntary
basis to questions such as whether the supplier’s working
environment is non-discriminatory, minimum wages are paid,
the supply chain excludes child labor, and environmental con-
cerns are taken into account. These questions pertain to the
legal requirements arising from the German CSR Transparency
Directive Implementation Act 29, which include compliance with
human rights, workers’ rights and environmental aspects. We
are currently examining how we can further refine our supplier
management .

ENSURING THE AVAILABILITY OF OUR PRODUCTS
We have put a number of measures in place to ensure that our
servers operate 24 / 7 so that our products are available at
all times. Contingency plans exist for all infrastructures and
infrastructure components, and these may be viewed via our
intranet. Responsibility for these plans has been assigned to
senior staff and deputies have been nominated. Our business
organization is also described in an operations manual. Fur-
thermore, our current hardware strategy stipulates that servers
must be maintained at all times and replaced at regular inter-
vals, and that active hardware monitoring with a manufacturer
notification system is implemented. In the event of a hardware
failure, our internal processes can be operated in accordance
with the operations manual.

28 Sustainable development goals
29 CSR-Richtlinie-Umsetzungsgesetz

GRI 102-9, 102-12

New Work SE CSR Report 2019Products and services action area

37

DATA PROTECTION
AND COMPLIANCE
ACTION AREA
Sustainable corporate governance goes hand in
hand with integrated and transparent business
processes. The areas of data protection and
compliance are important aspects of this. As a
company with a digital network at the core of
our business model, we process large amounts
of data – which means that we have a great deal
of responsibility.

38

New Work SE CSR Report 2019

New Work SE CSR Report 2019

39

DATA PROTECTION
Our aim
We want to protect our users’ data the best we can. Data pro-
tection is a high priority for our company, which has a digital
network at the core of its business model. Potential breaches
pose a major risk to our business activity and would have
serious consequences for our organization. We are therefore
very aware of our tremendous responsibility in handling the
personal data of our users, customers, employees, business
partners and other third parties. We ensure the strict confi-
dentiality of personal data, handle it especially carefully and
protect it to the best of our ability, meeting and in many cases
even surpassing the standard demanded by the relevant laws
and regulations.

The visibility of approved information between our users is the
basis of the value proposition of many of our products. It is
also essential for a functioning social network. With this fun-
damental principle in mind, we enable our users and customers
to make their own decisions about their private sphere on our
platforms.

This commitment is also reflected in our Code of Conduct pub-
lished in 2019, and it should prompt our employees to keep
data protection in mind in their daily decisions. To this end,
our employees are required to undergo data protection train-
ing once a year. A great deal of trust has always been placed in
us when it comes to handling our members’ data, as indicated
by the Social Media Atlas 2017 30 and, most recently, by a Burda
study conducted by the TÜV Nord Group together with Statista
(“Ein Jahr DSGVO – Vertrauen in soziale Netzwerke”). We want
to continue to live up to this good reputation and become even
better.

In the context of our CSR strategy, we have categorized data
protection as an essential topic and assigned it a key indicator
against which we measure ourselves annually.

Our goal
We want to offer our users as much transparency as possible,
even beyond what is legally required. We have therefore set the
goal of keeping our members and the general public informed
of our activities through the publication of an annual Data Pro-
tection Report.

Our actions
INTERNAL ADVISORY BOARD FOR DATA PROTECTION ISSUES
The Data Protection Committee is responsible for putting
together the Data Protection Report. We established this inter-
nal advisory board for overarching data protection issues in
2017 to supplement our compliance with legal requirements.
The annual Data Protection Report covers the topics discussed
in the meetings of the Data Protection Committee, which com-
prises the Company’s data protection officer, representatives of
the legal department, employees from corporate communica-
tions and experts from the security team. The Data Protection
Committee advises the Management Board on data protection
issues, assesses whether breaches have taken place, reviews
internal processes, acts as the point of contact for all business
units and participates in projects where data protection and
privacy could be problematic.

The Data Protection Committee meets at least once per quarter.
Through continual dialog, we ensure that problems are identi-
fied quickly and solved in the best way possible. The individual
committee members bring up topics from their departments
to be discussed in the meetings. On the initiative of the Data
Protection Committee, additional actions were established
for data protection and data security in 2019, including the
introduction of a Group-wide data protection manual and the
revision of our existing processes for handling data protection
and information security incidents. The → 2019 Data Protec-
tion Report was published in February 2020 and can be viewed
online.

We immediately look into complaints from external parties,
take action to resolve them and inform the people affected.
For reasons of confidentiality, we do not comment on data pro-
tection incidents.

30 → The Social Media Atlas is a study of trust in social media that has been
 conducted since 2011 by Faktenkontor in cooperation with the IMWF Institut
für Management- und Wirtschaftsforschung and the panel provider Toluna.

GRI 102-2, 102-3, 102-11, 103-1

New Work SE CSR Report 2019

40

Data protection and compliance action area

https://blog.xing.com/de/2020/03/02/2019-annual-report-by-the-new-work-se-data-protection-committee/
https://blog.xing.com/de/2020/03/02/2019-annual-report-by-the-new-work-se-data-protection-committee/
https://www.faktenkontor.de/pressemeldungen/social-media-xing-gewinnt-die-vertrauensfrage/#content

TRANSPARENT PRESENTATION OF INFORMATION
We developed the Privacy at XING data protection website
in consultation and coordination with the Hamburg Commis-
sioner for Data Protection and Freedom of Information. The
site tells our users what steps we take to protect their data as
best we can, where and how their individual privacy settings
can changed, who to contact about data protection issues, and
what updates have been made to data protection.

Our Privacy Policy can also be found on the data protection
site. We want to present the information as transparently as
possible, in a generally comprehensible way and with an attrac-
tive design. It is important to us that each individual user
retains sovereignty over their data and knows what happens to
it. We are in strict compliance with applicable law, specifically

Article 5 of the EU General Data Protection Regulation, which
outlines the principles relating to the processing of personal
data with respect to lawfulness, fairness, transparency, pur-
pose limitation, data minimization, accuracy, storage limitation,
integrity, confidentiality and accountability.

In addition to our Group data protection officer for New Work SE,
there are separate data protection officers for each of the sub-
sidiaries, such as Honeypot, InterNations and Prescreen, who
are responsible for compliance with the EU General Data Pro-
tection Regulation. One reason for this is that the subsidiaries
have different business models. These data protection offi-
cers work in close coordination with the Group data protection
 officer.

We ensure a maximum level
of transparency in providing
our users with information on
data privacy.

2nd report
2019 saw the publication of the second Data
 Protection Report. Among other things, it contains
measures such as the implementation of a Group-
wide data protection manual.

PRIO 1 TOPIC
Data protection

Our employees are required
to undergo data protection

training once a year.

GRI 102-43, 418-1

New Work SE CSR Report 2019Data protection and compliance action area

41

COMPLIANCE
Our aim
Integrity and transparent business processes form the basis of
responsible business management. Our focus here is on pre-
vention: educating our employees and introducing appropriate
internal standards and processes. Our Chief Compliance Offi-
cer is responsible for all compliance matters together with the
Management Board and the Supervisory Board.

Goal and actions
Our goal is to act with integrity, in accordance with the law,
and in compliance with legislation. To this end we have estab-
lished measures for preventing potential violations or identi-
fying them early on.

POLICIES AND STANDARDS
In addition to statutory requirements, we follow the recom-
mendations of the German Corporate Governance Code as a
guideline for good corporate governance. The German Corpo-
rate Governance Code provides recommendations and sug-
gestions on managing and supervising companies listed on
the stock exchange in Germany and is of great importance to
New Work SE. We publish online the joint declarations of con-
formity by the Management Board and Supervisory Board of
New Work SE on the implementation of the proposals contained
in Section 161 of the German Stock Corporation Act (AktG) con-
cerning the → German Corporate Governance Code

Other points of reference include various internal policies for
IT, purchasing, booking and billing travel, IT security, reviewing
contracts, acting as an authorized representative of the Com-
pany, and using powers of attorney. The policies may be viewed
by all employees on the intranet and serve as guidelines for
their daily work.

WHISTLEBLOWING TOOL
As a measure to prevent violations, we introduced a whistle-
blowing tool in December 2017 which employees can use to
report suspected violations – anonymously if necessary. This
enables us to become aware of suspicious cases at the earliest
possible stage, to initiate appropriate action in good time and
thus prevent any damage to the Company or its reputation. Each
reported incident is evaluated by the Chief Compliance Officer
in cooperation with our Legal department. If it is found to be
justified, the behavior will be prosecuted under labor and / or
civil law. In cases of sexual harassment, employees can choose
whether a case is handled by a female or male member of the
Legal department. Detailed information on the whistleblowing
tool can be viewed by our employees via the intranet. In 2019
we received no reports through our whistleblowing tool.

CODE OF CONDUCT
The success of our company relies heavily on the trust placed in
us by our users, customers, business partners, investors, public
institutions and colleagues. We do our utmost to safeguard and
foster this precious asset. For this reason, we adopted a Code of
Conduct in 2019. The Code of Conduct is essential to our compli-
ance system and guides us in our daily work. It helps us to act
with integrity in our daily business and avoid risks to the Com-
pany. The Code must be observed by all employees at all times.

“ With the Code of Conduct we take responsibility for the effects of our
daily activities, since the success of our company depends to a large extent on
the trust placed in us by our users, customers, business partners, colleagues,
investors and public institutions”.

Kai Hollensteiner,
Vice President Legal

GRI 102-12, 102-16

New Work SE CSR Report 2019 Data protection and compliance action area

42

https://www.new-work.se/en/investor-relations/corporate-governance/

The Code of Conduct applies to all companies in the New Work
Group and can be amended for subsidiaries outside of Ger-
many where necessary. The Code of Conduct is available to our
employees in English, our official company language, both via
e-mail (PDF) and permanently on our intranet. When the Code
of Conduct was introduced, we explained it in detail to all of
our employees at a Company Meeting (page 19 “Employees”).
New employees receive a copy of the Code of Conduct as part
of their digital onboarding documents. For the coming year, we
are also considering offering training on the Code of Conduct
for all employees.

The → Code of Conduct can be viewed online and it covers
the topics of Integrity, Respect, Data Protection and Privacy,
Conflicts of Interest, Company Property, Conduct with Users,
Customers and Business Partners, Fair Competition and
 Confidentiality 31.

Violations of the Code of Conduct, pertinent law and inter-
nal policies and regulations may have serious consequences.
Misconduct and violations will therefore always be penalized
regardless of the rank and position of the people involved and
affected or of the importance of the business partner. With
business partners, this penalty may lead to the termination of
our business relations with them. When it comes to employees,
we will review the potential consequences under labor law. We
reserve the right to initiate criminal proceedings as and when
warranted.

31 As a non-manufacturing company, our human rights activities do not
focus on child labor but rather on the private sphere and freedom of
expression with respect to our products. The Code of Conduct also
does not make any statements about the freedom of collective bar-
gaining or association, as we do not have any collective agreements.

RISK MANAGEMENT
We take risk management very seriously in the interests of our
stakeholders. To this end, we have established a process that
helps us improve our management of existing risks. Our risk
early-warning system allows us to quickly identify and system-
atically deal with existing risks while keeping the Management
Board, Supervisory Board and shareholders fully informed
about the Company’s risk exposure at any given time. We have
a network of risk managers who ensure that efficient work pro-
cesses are consistently followed. Furthermore, each individual
employee is required to actively avert potential damage to the
Company by notifying their respective risk management con-
tact at New Work in the event of risks in their area of responsi-
bility or indications of other existing or potential risks.

We also implemented a software solution which fully covers
and controls the risk management process. This involves the
central distribution and management of tasks, the consolida-
tion of the risk reports from the individual New Work SE com-
panies or business units, online evaluations and ad-hoc reports
as well as an archive function.

Our Code of Conduct covers the topics of
Integrity, Respect, Data Protection and
Privacy, Conflicts of Interest, Company

Property, Conduct with Users, Customers
and Business Partners, Fair Competition

and Confidentiality.

The New Work Code of Conduct

WHAT
GUIDES US We adopted our Code of Conduct in

2019, which applies company-wide.

GRI 102-11, 102-41

New Work SE CSR Report 2019Data protection and compliance action area

43

https://www.new-work.se/fileadmin/department/investorrelations/Code_of_Conduct_@_New_Work_2019.pdf

ENVIRONMENT
ACTION AREA
Careful management of our environment and natural
resources is part and parcel of our understanding of
responsible corporate governance. Our main focus
here is on employee mobility and energy consumption
by our internal and operational business.

New Work SE CSR Report 2019

44

45

New Work SE CSR Report 2019

Our aim
The Environment action area is not a key issue for our busi-
ness model, but it is increasingly becoming important for our
employees. We see the topic of the environment as a matter of
social responsibility and, as a service provider, we want to con-
tribute by reducing our emissions as much as possible.

We used the past year to identify the biggest contributors to
our carbon emissions as a digital company without any major
infrastructure. First, we analyzed the areas in which digital ser-
vice providers can contribute to carbon emissions. We com-
pared the results of the benchmark analysis with our internal
goals, taking the experience of other digital companies as a
guide. The analysis revealed that companies with a digital busi-
ness model avoid carbon emissions by focusing on energy con-
sumption in their operations and limiting business travel.

That ties in with the environmental goals developed as part
of our 2017 CSR strategy: employee mobility and energy con-
sumption in our company and business operations. These areas
are our two biggest contributors of carbon emissions: In our
Employee Mobility category, workers’ flights have the greatest
carbon footprint, at 1,533 metric tons of CO2 annually 32 (2018:
1,555 metric tons). With reference to energy consumption, our
servers in Amsterdam emit around 439 metric tons 33 of CO2
per year.

Our goal
We want to significantly reduce our CO2 emissions for both lead-
ing contributors, energy consumption in our operations and
flight emissions, and be climate-neutral in the long term. We
introduced the following actions to achieve this goal.

Our actions
OUR ACTIONS TO REDUCE ENERGY CONSUMPTION
IN OUR OPERATIONS
We plan on switching our entire operations to green energy 34 by
the end of 2020 35 with a view to reducing our carbon emissions
at each office which arise from energy consumption. We have
examined which actions could be taken to reduce carbon diox-
ide considerably: The switch to renewable power leads to much
less carbon dioxide emissions. There are currently no binding
guidelines for offsetting green energy as the CO2 emissions
depend on the renewable energy mix and the emissions for
the building and operations. However, there are some points
of reference based on a kilowatt hour value of 0.05g CO2 / kWh,
compared to a conventional energy mix of 0.65g CO2 / kWh.

Currently, our offices in Hamburg, Berlin, Munich, Vienna 36,
Zurich, Barcelona and Valencia and our servers in one of our
two data centers are powered by green energy. By the end of
2020, our office in Porto and our subsidiary Prescreen in Vienna
will have switched to renewable energy.

Now looking at our server, we are examining the extent to which
our second data center in Amsterdam can run on green energy.
The present contract will run until 2021. We are considering
renewable energy for subsequent plans. The first data center
is already powered by 100 percent green energy with an air-
based cooling system.

OUR ACTIONS FOR SUSTAINABLE AIR TRAVEL
Our employees 37 flew approximately 6,075 times in 2019 38
(2018: 6,405 flights), culminating in CO2 emissions of 1,533 met-
ric tons. The figures show that despite a large increase in staff
numbers 39, the number of flights taken decreased considerably
on the previous year. With an eye to reducing our flight emis-
sions even further, we set about researching the most popular
flight routes for our employees. They are Hamburg – Munich,
Hamburg – Vienna, Hamburg – Zürich and flights from Germany
to our offices in Porto, Valencia and Barcelona. That means dis-
tances spanning more than 800 kilometers each. If we were to
switch to rail travel it would mean that hotel stays would be
necessary and CO2 emissions would increase, as would costs
and time. For shorter distances, air travel was rarely chosen.

The most effective way for us to avoid air travel is to arrange
video conferencing. We provide our staff with video conferenc-
ing facilities in almost all our meeting rooms, which they can
use for meetings with colleagues from other offices. Each of our
employees can access video conferencing on their own laptops,
meaning they can take place via virtual meeting rooms outside
of the designated physical meeting rooms.

32 Includes all our businesses, apart from Honeypot; flight numbers calcu-
lated using the travel agent’s air travel table; the ClimatePartner carbon
calculator was used to calculate CO2 emissions.

33 This figure was calculated from the energy consumption of the two data
centers in Amsterdam. They emitted a total of 138,456 kWh per month,
whereby AMS1 is powered by green energy only and emits 73,032 kWh per
month, and AMS2 emits 62,424 kWh with a conventional energy mix. As
AMS1 is 100 percent powered by green energy, our entire CO2 emissions
have been reduced from around 866 metric tons to 439 metric tons per
year. For information on kWh calculations for CO2 and green energy ver-
sus conventional energy, see below.

34 Used interchangeably with “energy from renewable sources”.
35 Conserns our locations, does not refer to our servers, see below.
36 Excluding Prescreen: The switch to green energy will be made in 2020.
37 Pertains to all the employees (1,823), with the exception of Honeypot (105

employees).
38 Includes all our companies apart from Honeypot; calculations for the

number of flights based on the travel agency’s air travel table; CO2 emis-
sions calculated with the ClimatePartner carbon calculator.

39 1,928 employees compared with 1,562 in 2018

New Work SE CSR Report 2019

46

Environment action area

Apart from organizing more video conferences rather than
flying, we want to create awareness among our employees to
consider if the flight is actually necessary before booking. We
therefore added an extra sentence to our Travel Policy asking
each member of staff to check if the meeting can take place
via video conferencing instead of travel. We also added this
requirement in our booking tool for business travel. As a com-
pany that practices the New Work philosophy, we trust in inde-
pendent employees who act responsibly.

Our company-wide Code of Conduct (page 42 “Data protection
and compliance”), introduced in 2019, also includes our commit-
ment to respecting the environment and making our employees
aware of such issues. To inform our users and customers about
climate issues, we feature them in our XING Klartext and XING
Talk journalistic formats, which have a wide reach. We encour-
age discussion on topics such as the advantages and disadvan-
tages of electric cars or imposing stricter climate action rules
on companies.

At our New Work Experience 2020 (page 28 “Society”), the big-
gest event on the future of work in German-speaking regions,
we feature the topic of “Environment and Sustainability”,
thereby putting it in the spotlight in front of a large audience.

VIDEO
CONFERENCING
SYSTEMS

CLIMATE ACTION
PROJECTS EMPLOYEE

COMMITMENT

ECO-FRIENDLY
BUILDINGS

RENEWABLE
POWER

EMPLOYEE
CYCLE-TO-
WORK SCHEME

Our actions for
the environment

Replacing air travel with video
conferences enabled to reduce
our number of flights in 2019.

New Work SE CSR Report 2019Environment action area

47

FURTHER ACTIONS TO REDUCE CARBON DIOXIDE EMISSIONS
In addition to our buildings, recycling hardware, our paper con-
sumption and employee mobility in terms of flights we look for
low-emission alternatives and give our staff the opportunity
to support the environment on our annual Social Days (page 31
“Society”).

Eco-friendly buildings
The buildings we rent comply with the latest standards and
applicable legal frameworks. The New Work SE headquarters
in Hamburg is also certified according to the standards of the
German Sustainable Building Council (DGNB e.V.). Sustainability
also played a role in our search for a new head office in Ham-
burg, which we will move into at the start of 2021 on account
of steady company growth. We are delighted to have found a
building which boasts the Hafen City Environmental Label 40. In
2019, we also performed an energy audit at our German offices
that are subject to mandatory auditing; these audits revealed
some specific opportunities for saving energy.

Daily employee mobility on the way to work
In addition to reducing air travel, we also want to minimize
carbon emissions generated by the daily commute of our
employees. We therefore subsidize their travel by issuing them
with monthly tickets for public transport. In 2019, just under
70 percent of the staff at our Hamburg offices made use of a
subsidized public transport ticket. That is an average of 700
employees every month (2018: 504 employees). Our other
employees in Hamburg also travel to work using transportation
with a low carbon footprint. New Work SE has only four parking
spaces at its main building in Hamburg. There are no parking
spaces on offer at any of our other Hamburg offices either – so
we can assume that nearly all of our employees in Hamburg
travel to the office by public transport, bicycle or on foot.

Rail travel is booked via the Deutsche Bahn’s business portal
which offers carbon neutral options. What is more, our sales
staff don’t use company cars: they travel by public transport,
something that is quite unusual in sales.

At the end of 2019, we introduced a Germany-wide cycle-to-
work scheme for the first time through Jobrad.org. It encourages
our employees to increase their use of green transportation.
Each employee can select their ideal model from numerous
providers.

Paper consumption and recycling
To save paper and thus resources, we made the decision to
supply our employees’ pay slips exclusively in digital format
since 2019. This was made possible thanks to the introduction
of a new employee tool. The paper that we do use in our Ger-
man offices is purchased exclusively from certified suppliers.
For example, all of our Hamburg offices use “Extra Copy pro
nature” paper, which has been awarded the Ecolabel and comes
in climate-neutral packaging.

In order to recycle the hardware we use and thus avoid generat-
ing more carbon emissions, we make sure that our used equip-
ment is disposed of properly by returning it to the manufacturer
or retailer at the end of its useful life or donating it to compa-
nies with whom we work as part of our CSR commitment, such
as the Hacker School. We also have recycled laptops, mobile
devices, monitors and conference phones. We continue to use
all non-recycled devices internally.

40 Sustainable buildings in Hamburg’s Hafen City are
awarded the Hafen City Environmental Label.

We encourage our
employees to increase

their use of green means
of transportation.

New Work SE CSR Report 2019

48

Environment action area

Offsetting emissions
Although there are certain emissions that we can reduce, there
are also some that we are unable to reduce at the present
time. In 2018, with the intention of becoming carbon neutral,
we decided to offset the carbon emissions of our workforce
at our head office in Hamburg. We did this by supporting cli-
mate action projects. This involved calculating our CO2 emis-
sions which we ultimately offset by funding well-known global
climate projects. These carbon offset schemes are another
important tool in the fight against climate change, alongside
avoidance and reduction.

In 2019, we decided to offset the emissions of all flights taken
by employees of New Work SE. The different travel bookings
via various tools were all added together. For 2019, the result
was a total carbon footprint of almost 1,533 metric tons of CO2
for 6,075 flights 41 (2018:1,550 metric tons of CO2, 6,405 flights),
which we will offset by supporting Gold Standard projects. This
is the strictest standard for offsetting emissions, and it has
been developed by the WWF in collaboration with environment
and development experts, and scientists. The standard aims to
ensure projects are suitable from a climate and developmental
perspective. We support a clean water project in Cambodia and
the development of small biogas systems for households in
rural Nepal as an alternative to cooking with firewood.

Further, all tickets transacted via XING Events can be purchased
in a way that generates low carbon emissions. This is achieved
by adding a small amount to the cost of each ticket. This also
concerns the tickets for our New Work events, such as the New
Work Experience at the Elbphilharmonie and the New Work Ses-
sions (page 29 “Society”).

THE IMPACT OF CLIMATE PROTECTION PROJECTS
Because greenhouse gases like CO2 are distributed evenly throughout the atmosphere, the concentration of green-
house gases is roughly the same all over the world. Consequently, where emissions are caused or prevented makes
no difference to global greenhouse gas concentrations or to the overall greenhouse effect. Emissions that cannot be
avoided in one part of the world can therefore be offset by climate protection measures in another. This is achieved
through carbon offset projects. These work by converting a carbon footprint into a sum of money that is then
invested in climate protection projects.

Carbon offset projects are a proven method of reducing greenhouse gases by, for example, carrying out reforestation
or increasing investment in renewable energies. Independent organizations such as TÜV, SGS, PWC and others keep
a careful watch on the exact amounts saved.

41 Includes all our subsidiaries apart from Honeypot
42 All flights of the New Work employees, except the flights

of our company Honeypot

Employee engagement during company-wide Social Days
For this year’s annual Social Days (page 31 “Society”) we also
called on our staff to support the environment.

Our parent group Hubert Burda Media in partnership with the
“beebetter” initiative, saw our employees not only fill the roof-
top terraces of our head office in Hamburg with special plants
for bees, but also wildflowers throughout the city which create
a natural habitat for bees. In 2019, just shy of 80 employees
from Hamburg set about saving bees (2018: 34 employees).
Elementary school students were involved in another one of
our projects. It aimed to develop the children’s awareness of
energy consumption in a fun way and measures to reduce it.
Our staff in Vienna organized a similar project with elementary
school students, namely a workshop dedicated to sustainability
issues. In 2019, our colleagues in Barcelona once again contrib-
uted to the fragile forest ecosystem in the natural park Parc
de Collserola by removing non-indigenous species. Our staff
in Porto collected waste at Matosinhos beach. Our employees
in Munich collected trash at the Isar and organized a zero-
waste workshop to highlight the issue of reducing waste in our
daily lives.

Almost 100%
of all flights 42 by our employees
were compensated in 2019.

New Work SE CSR Report 2019Environment action area

49

GRI CONTENT INDEX
The report was prepared in accordance with the GRI standards

Category Aspects Indicator Description Page references and comments

General
 Disclosures

Organizational
profile

102-1 Name of the organization Company profile, page 1

102-2 Activities, brands, products, and services Company profile, page 1;
Society, page 25 f.;
Products and services, pages 33 f.

102-3 Location of headquarters Company profile, page 1

102-4 Location of operations Company profile, page 1;
→ www.new-work.se/en/about-new-work-se

102-5 Ownership and legal form Company profile, page 1;
Products and services, page 34;
Annual report (Management report) page 46 f.

102-6 Markets served Company profile, page 1;
Products and services, pages 33 f.

102-7 Scale of the organization Company profile, page 1;
Products and services, page 34;
Annual report (Management report), page 52 ff.

102-8 Information on employees and other workers Employees, pages 19, 23

102-9 Supply chain Products and services, page 37

102-10 Significant changes to the organization
and its supply chain

No significant changes

102-11 Precautionary principle or approach Data protection and compliance, page 43

102-12 External initiatives Employees, German Diversity Charter, page 20;
Products and services, Contribution to SDG, page 37;
Data protection and compliance, page 42

102-13 Membership of associations CSR goals and strategy, pages 14 f.

Strategy 102-14 Statement from senior decision-maker Letter from the Management Board, pages 4 f.

Ethics and integrity 102-16 Values, principles, standards, and norms of behavior Employees, page 18

Governance

102-18 Governance structure CSR goals and strategy, pages 14 f.;
Annual report (Declaration on corporate governance),
→ www.new-work.se/en/investor-relations/corporate-
governance/

Stakeholder
 engagement

102-40 List of stakeholder groups CSR goals and strategy, pages 14 f.

102-41 Collective bargaining agreements No information available.

102-42 Identifying and selecting stakeholders CSR goals and strategy, Our stakeholders, pages 14 f.

102-43 Approach to stakeholder engagement CSR goals and strategy, Our stakeholders, pages 14 f.;
Employees, Employee Satifaction, pages 19 f.;
Society, Events, pages 28 f.;
Products and services, pages 36 f.;
Data protection and compliance, pages 41

102-44 Key topics and concerns raised CSR goals and strategy, Stakeholder dialogue, pages 14 f.;
Employees, pages 19 f.

50

GRI content index New Work SE CSR Report 2019

https://www.new-work.se/en/about-new-work-se
https://www.new-work.se/en/investor-relations/corporate-governance/
https://www.new-work.se/en/investor-relations/corporate-governance/

Category Aspects Indicator Description Page references and comments

General
 Disclosures

reporting
practice

102-45 Entities included in the consolidated
financial statements

Company profile, page 1;
Annual report (Consolidated financial statements), page 98

102-46 Defining report content and topic boundaries CSR goals and strategy, Materiality analysis,
stakeholder dialogue, pages 13 f.

102-47 List of material topics CSR goals and strategy, Materiality analysis,
stakeholder dialogue, pages 13 f.

102-48 Restatements of information No new wording relevant for reporting

102-49 Changes in reporting None

102-50 Reporting period About this report, page 2

102-51 Date of most recent report About this report, page 2

102-52 Reporting cycle About this report, page 2

102-53 Contact point for questions regarding the report Publishing information and contact, page 54

102-54 Claims of reporting in accordance with
the GRI Standards

About this report, page 2:
Report in accordance with the GRI standards

102-55 GRI content index Appendix: GRI index, pages 50, 51

102-56 External assurance About this report, page 2;
External assurance: Statement of the auditor, page 52

Manage-
ment
Approach

103-1 Explanation of the material topic and its boundary CSR goals and strategy, pages 12 f.

103-2 The management approach and its components CSR goals and strategy, pages 12 f.
See in detail the main topics

103-3 Evaluation of the management approach CSR goals and strategy, pages 12 f.
See in detail the main topics

Material
Topics

Customer privacy 418-1 Substantiated complaints concerning breaches of
 customer privacy and losses of customer data

Data protection and compliance, page 41

Employee
satisfaction

no GRI
Indicator

Employee satisfaction rate, assessed weekly
via an online survey

Employees, pages 19 f.

Work-life balance no GRI
Indicator

The part-time ratio of our employees, consisting
of permanent and temporary work models

Employees, page 23

New work know-how no GRI
Indicator

Increase the size of the vote at the New Work Award Society, pages 26 f.

Innovation
 management

no GRI
Indicator

Number of employees from product teams in
 person-days per year participating in HackWeeks

Products and services, page 36

Growth in use and
membership

no GRI
Indicator

Penetration rate of the addressable market based
on the ratio between the number of white collar
workers in German-speaking countries and the size
of our membership

Products and services, page 35

GRI content index

51

New Work SE CSR Report 2019

EXTERNAL
 ASSURANCE
Independent Practitioner’s Report on a Limited Assurance Engagement
on Sustainability Information 42

TO NEW WORK SE, HAMBURG

We have performed a limited assurance engagement on the dis-
closures in the sustainability report of New Work SE, Hamburg,
for the period from 1 January to 31 December 2019.

RESPONSIBILITIES OF THE OFFICERS
The officers of the New Work SE are responsible for the prepa-
ration of the report in consideration of the principles stated
in the Standards of the Global Reporting Initiative (GRI crite-
ria) and in accordance with the principles in the “CSR-Richt-
linie-Umsetzungsgesetz” (CSR-RUG).

This responsibility of Company’s officers includes the selec-
tion and application of appropriate methods of sustainability
reporting as well as making assumptions and estimates related
to individual sustainability disclosures, which are reasonable
in the circumstances. Furthermore, the officers are responsible
for such internal control as they have considered necessary to
enable the preparation of a Report that is free from material
misstatement.

PRACTITIONER’S DECLARATION RELATING TO
INDEPENDENCE AND QUALITY
We are in accordance with the provisions under German com-
mercial law and professional requirements independent of the
New Work SE, and we have fulfilled our other ethical responsi-
bilities in accordance with the relevant provisions within these
requirements.

Mazars GmbH & Co. KG Wirtschaftsprüfungsgesellschaft Steuer-
beratungsgesellschaft applies the German national legal
requirements and the German profession’s pronouncements
for quality control, in particular the by-laws regulating the
rights and duties of Wirtschaftsprüfer and vereidigte Buch-
prüfer in the exercise of their profession (Berufssatzung für
Wirtschaftsprüfer und vereidigte Buchprüfer) as well as the
IDW Standard on Quality Control 1: Requirements for Quality
Control in Audit Firms (IDW QS 1), that are consistent with the
Inter national Standard on Quality Control 1 issued by the Inter-
national Auditing and Assurance Standards Board (IAASB).

PRACTITIONER´S RESPONSIBILITY
Our responsibility is to express a limited assurance conclusion,
based on the assurance engagement we have performed. We
conducted our assurance engagement in accordance with the
International Standard on Assurance Engagements (ISAE) 3000
(Revised): Assurance Engagements other than Audits or Reviews
of Historical Financial Information, issued by the IAASB. These
Standards require that we plan and perform the assurance
engagement to allow us to conclude with limited assurance that
no matters have come to our attention that cause us to believe
that the information for the period from January 1 to Decem-
ber 31, 2019 has not been prepared, in all material respects, in
accordance with CSR-RUG and the GRI criteria.

In a limited assurance engagement the assurance procedures
are less in extent than for a reasonable assurance engage-
ment and therefore a substantially lower level of assurance is
obtained. The assurance procedures selected depend on the
practitioner’s professional judgment.

43 We have performed a limited assurance engagement on the German version of
the sustainability report and issued an independent assurance report in German
 language, which is authoritative. The following text is a convenience translation
of the independent practitioner’s assurance report.

52

External assuranceNew Work SE CSR Report 2019

Within the scope of our assurance engagement, we
performed amongst others the following assurance
 procedures and further activities:

 ➡ Obtaining an understanding of the structure of the
sustainability organization and of the stakeholder
engagement

 ➡ Assessment of the conception and implementation of
systems and processes for the collection, management
and monitoring of data, including data consolidation

 ➡ Inquiries of personnel involved in the preparation of the
Sustainability Report regarding the preparation process
and the internal control system relating to this process

 ➡ Analytical evaluation of selected disclosures in the
Sustainability Report

 ➡ Evaluation of the presentation of the selected
disclosures regarding sustainability performance

ASSURANCE CONCLUSION
Based on the assurance procedures performed and assur-
ance evidence obtained, nothing has come to our attention
that causes us to believe that the disclosures in the Company’s
Report for the period from 1 January to 31 December 2019 has
not been prepared, in all material aspects, in accordance with
the legal requirements of with CSR-RUG and the GRI criteria.

LIMITATION OF LIABILITY
The report is not intended to provide third parties with sup-
port in making (financial) decisions. Our responsibility lies
solely toward New Work SE. We do not assume any responsibil-
ity towards third parties.

Hamburg, March 26, 2020

Mazars GmbH & Co. KG
Wirtschaftsprüfungsgesellschaft
Steuerberatungsgesellschaft

Dirk Driesch Kai M. Beckmann
Wirtschaftsprüfer

External assurance

53

New Work SE CSR Report 2019

PUBLISHING
 INFORMATION
AND CONTACT
For Annual Reports, Interim Reports and current financial
 information, please contact:

New Work SE
Investor Relations
Patrick Möller
Dammtorstraße 30
20354 Hamburg
Phone: +49 40 41 91 31 – 793
Fax: +49 40 41 91 31 – 44
ir@new-work.se

For press inquiries and current information, please contact:

New Work SE
Corporate Communications
Marc-Sven Kopka
Phone: +49 40 41 91 31 – 763
Fax: +49 40 41 91 31 – 44
presse@new-work.se

Concept, design and implementation
Silvester Group, Hamburg
www.silvestergroup.com

Photo credits
New Work image pool
Getty (Cover)
Arne Weychardt (page 9)
unsplash.com (page 44/45)

Our social media channels
https://nwx.new-work.se/
(New Work Experience)

http://blog.xing.com
(Corporate blog)

Twitter: NEW_WORK_SE_IR
(Information and news related to the capital markets)

Twitter: NewWork_SE
(Topics and news related to the Company in general –
German only)

54

Publishing information and contactNew Work SE CSR Report 2019

https://www.silvestergroup.com/en/index.php

New Work SE
Dammtorstraße 30
20354 Hamburg, Germany

Phone + 49 40 41 91 31 – 793
Fax + 49 40 41 91 31 – 44

ir@new-work.se

	Company profile
	Contents
	Our CSR mission statement
	Letter from the Management Board
	Foreword by Jörg Dräger
	CSR goals and strategy
	Employee action area
	Society action area
	Products and ­services action area
	Data protection and compliance action area
	Environment action area
	GRI content index
	External ­assurance
	Publishing ­information and contact

