

Particulars

Organisation Name	Colgate-Palmolive Company
Corporate Website Address	http://Colgate.com
Primary Activity or Product	Manufacturer
Related Company(ies)	None
Country Operations	Australia, Algeria, Argentina, Austria, Azerbaijan, Belarus, Belgium, Bolivia
Membership Number	4-0028-07-000-00
Membership Type	Ordinary Members
Membership Category	Consumer Goods Manufacturers
Primary Contacts	Ronald T. Martin Address: 300 Park Avenue New York United States 10022
Person Reporting	Ronald Martin

Related Information

Other information on palm oil:

Go to attached or to [Click here to visit the URL.](#)

See page 47 of Colgate Sustainability Report, "Giving the World Reasons to Smile"

Reporting Period	01 July 2012 - 01 July 2013
-------------------------	-----------------------------

Consumer Goods Manufacturers

Operational Profile

1. Main activities within manufacturing

End-product manufacturer, Home & Personal Care Goods, Own-brand

- Home And Personal Care Goods :
 - Cleaning Agents
 - Laundry Detergents / Cleaning Products
 - Soap Tablet Finishing

Operations and Certification Progress

2. Do you have a system for calculating how much palm oil and palm oil products you use?

Yes

Total volume of all palm oil products used in the year in your own brand products:

--

3.1. Total volume of Crude Palm Oil used in the year:

8400

3.2. Total volume of Palm Kernel Oil used in the year:

40412

3.3. Total volume of other Palm Oil Derivatives and Fractions used in the year:

60447

3.4. Total volume of all palm oil and palm oil derived products you used in the year:

109259

4. Volume of Crude Palm Oil used in the year in your own brand products that is RSPO-certified

--

4.1. Book & Claim

2152

4.2. Mass Balance

--

4.3. Segregated

--

4.4. Identity Preserved

--

4.5. Total volume of Crude Palm Oil used that is RSPO-certified:

2152

5. Volume of Palm Kernel Oil used in the year in your own brand products that is RSPO-certified:

--

5.1. Book & Claim

9826

5.2. Mass Balance

--

5.3. Segregated

--

5.4. Identity Preserved

--

5.5. Total volume of Palm Kernel Oil handled that is RSPO-certified:

--

6. Volume of all other palm-based derivatives and fractions used in the year in your own brand products that is RSPO-certified:

--

6.1. Book & Claim

13974

6.2. Mass Balance

--

6.3. Segregated

--

6.4. Identity Preserved

--

6.5. Total volume of palm-based derivatives and fractions used that is RSPO-certified:

13974

7. What type of products do you use CSPO for?

Bar soaps; UAP (Under Arm Products)

8. Do you ask your suppliers if the palm oil supplied comes from growers who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8?

No

Suppliers report that palm oil supplied comes from growers who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

--

Time-Bound Plan

9. Date expected to/or started to use any RSPO certified oil palm products – own brand

2014

10. Date expected to be using 100% RSPO certified oil palm products from any supply chain option– own brand

2020

11. Date expected to be using 100% RSPO certified oil palm from physical supply chains (Identity Preserved, Segregated and/or Mass Balance) - own brand products

2020

12. Do your (own brand) commitments cover your companies' global use of palm oil?

Yes

13. Does your company use palm oil in products you manufacture on behalf of other companies?

No

14. Date expected to actively communicate to promote the use of certified sustainable palm oil in other manufacturers' brands that you sell.

2020

15. Which countries that your organization operates in do the above commitments cover?

Australia, Albania, Algeria, Argentina, Austria, Azerbaijan, Belarus, Belgium, Bolivia, Bosnia/Hercegovina, Brazil, Bulgaria, Cameroon, Canada, Chile, China - People's Republic of, Colombia, Costa Rica, Croatia, Czech Republic, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Fiji, Finland, France, Georgia, Germany, Greece, Guadeloupe, Guatemala, Hong Kong, Hungary, India, Ireland, Italy, Kazakhstan, Kenya, Macedonia, Malaysia, Mexico, Morocco, Mozambique, Netherlands, New Zealand, Nicaragua, Pakistan, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Puerto Rico, Reunion Island, Romania, Russian Federation, Saudi Arabia, Senegal, Singapore, Slovenia, South Africa, Spain, Sweden, Switzerland, Thailand, Tunisia, Turkey, Ukraine, United Arab Emirates, United Kingdom, USA, Uruguay, Uzbekistan, Venezuela, Vietnam, Zambia

16. What are your interim milestones towards achieving RSPO certification commitment to your own-brands (year and progressive CSPO%) - please state annual targets/strategies.

In 2009 Colgate committed to purchasing palm oil products from Rspo members only. That same year a commitment was made to purchase 100% certified sustainable palm kernel oil by 2011. As certified sustainable palm kernel oil was not available in 2011, the target date was moved to 2015. As stated in our sustainability report, "Consistent with this commitment, and recognizing the current insufficient supply, Colgate is taking the interim step, starting in 2013, of purchasing GreenPalm Certificates sufficient to cover 100 percent of our requirements. This establishes a new target date of 2020 for buying certified sustainable palm oil and derivatives to ensure the sources can be tracked from plantation to product.

Actions for Next Reporting Period

17. Outline actions that will be taken in the coming year to promote sustainable palm oil.

We plan to purchase GreenPalm Certificates as noted and to use mixed balanced oil where available.

We plan to ask suppliers if the palm oil supplied comes from growers who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8?

18. Do you publicly report the GHG emissions of your operations?

Yes

Public report of GHG emissions on operations

[M-GHG-Emissions-Report.pdf](#)

For administration purpose, attachment files are renamed automatically

Reasons for Non-Disclosure of Information

19. If you have not disclosed any of the above information, please indicate the reasons why

--

- Other reason:

--

Trademark Related

20. Do you use or plan to use the RSPO trademark on any of your products?

No

If yes, when will you start?

--

21. Do you undertake or support any other projects related to sustainable palm oil that have not been captured in this report?

Yes

Application of Principles & Criteria for all members sectors

22. Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C?

- Water, land, energy and carbon footprints
- Ethical conduct and human rights
- Labour rights
- Stakeholder engagement

- Water, land, energy and carbon footprints policy

[M-Policies-to-PNC-waterland.pdf](#)

For administration purpose, attachment files are renamed automatically

- Land use rights policy

--

- Ethical conduct and human rights policy

[M-Policies-to-PNC-ethicalconducthr.pdf](#)

For administration purpose, attachment files are renamed automatically

- Labour rights policy

[M-Policies-to-PNC-laborrights.pdf](#)

For administration purpose, attachment files are renamed automatically

- Stakeholder engagement policy

[M-Policies-to-PNC-stakeholderengagement.pdf](#)

For administration purpose, attachment files are renamed automatically

23. What steps will your organization take to minimize its resource footprints?

See pages 29-40 of the Colgate Sustainability Report.

24. What steps will your organization take to realize ethical conduct using business-applicable regulations and industry practices?

See pages 44-48 of the Colgate Sustainability Report

25. Has your company supported any community programmes on its own or through partnerships? How do you benchmark the impacts of these programmes?

See pages 41-50 of the Colgate Sustainability Report

26. Are you sourcing 100% physical CSPO?

No

26.1. Please details your organization's plan to cover sourced palm oil and palm kernel oil, which is not yet segregated or identity preserved, through Mass Balance. If you have not committed to sourcing 100% of palm products under the Mass Balance supply chain system until the goal of 100% segregated or identity preserved CSPO can be achieved, please explain why.

"Consistent with this commitment, and recognizing the current insufficient supply, Colgate is taking the interim step, starting in 2013, of purchasing GreenPalm Certificates sufficient to cover 100 percent of our requirements. This establishes a new target date of 2020 for buying certified sustainable palm oil and derivatives to ensure the sources can be tracked from plantation to product."

Where sufficient supply of mass balanced oils exist, we plan to purchase and use in lieu of GreenPalm Certificates.

Challenges

1. Significant economic, social or environmental obstacles

Our greatest need is certified sustainable palm kernel oil and it is not available in sufficient quantity for production. The reported prospects for segregated palm kernel oil makes even 2020 appear questionable as a target date.

2. How would you qualify RSPO standards as compared to other parallel standards?

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

3. How has your organization supported the vision of RSPO to transform markets?

1. Colgate-Palmolive now purchases GreenPalm Certificates each quarter to cover the amount of palm oil and its derivatives used in production.
 2. Increased demand has been placed upon our brokers to identify and partner with us in procuring sustainable palm oil products.
-