

ACOP SECTORAL REPORT

ACOP **Annual Communications Of Progress**

SECTORAL REPORT 2013 / 2014

SUPPLY CHAIN ASSOCIATE

DISCLAIMER

This material and accompanying data is based on submissions from RSPO members which has not been independently verified and is provided by the RSPO and authors without warranty of any kind, either expressed or implied. By making use of this material you do so at your own risk and you accept that the author shall not be liable for any claims, liabilities, losses, damages, costs or expenses of any kind arising.

EDITED BY:

Communications Division, RSPO Secretariat

CONCEPT & DESIGN:

Catalyze Sustainability Communications

Supply Chain Associates

Alibert S.p.A
Americo Coppini & Figlio Srl 4
Arthur Branwell & amp; Co Ltd 7
August Strothlücke GmbH & Co. KG 10
Australian Food Industries Pty Ltd
B.V. Vurense Snackindustrie 16
BAEKO Thueringen eG 19
Banketfabriek Gebr. van Rooij B.V 22
Barefoot and Chocolate LLC 25
Bekaert Biscuits NV-SA 28
Bells Food Group Ltd
Biscuiterie Jules Destrooper 34
Braces Bakery Limited 37
Chocolats Halba, Division der Coop, Basel 40
Cornu
D Sidoli & Sons (Shrewsbury) Ltd
David Wood Baking Ltd 49
Develey Senf und Feinkost GmbH 52
Dr. Quendt KG 55
Du Bois de La Roche 58
EKIBIO GROUP SA 65
F Duerr & Sons Ltd 68
F.LLI MILAN SRL
Freiberger Lebensmittel GmbH & amp; Co, Productions-und Vertriebs KG
FRoSTA AG 81
GoodLight Natural Candles, LLC
GROUPE FRANCAISE DE GASTRONOMIE
Guangzhou Galaxy Food Products Co., Ltd
Gutscher Mühle Traismauer GmbH 93

H. Loidl Wurstproduktions- und Vertriebsges.m.b.H & Co Kg	0
HACO AG	
Halloren Schokoladenfabrik AG 10	
Hanns G. Werner GmbH + Co. KG 10	
Helm AG	
Helmut Löser GmbH & Co. KG 11	
Indasia Gewürzwerk GmbH 11	
JOMO Zuckerbäckerei Gesellschaft m.b.H.,	
KaTech Katharina Hahn + Partner GmbH 13	
Kim's Chocolates N.V	
Lebkuchen-Schmidt GmbH & Co. KG 14	2
Lehvoss UK	9
Lilly Foods NV 15	2
Lübecker Marzipan-Fabrik v. Minden & Bruhns GmbH & Co. KG	5
Mani GmbH 16	2
MILOTT LABORATORIES CO., LTD	5
MKM Produktions GmbH 17	2
Oatly AB	5
P.T. Sier & Zn BV 17	8
PCO Group Sp. zo .o 18	1
Pfeifer & Langen GmbH & Co. KG 184	4
PROVYDA PTY LIMITED	7
Quintens Group 19	0
Rasanco Ltd	3
Rita Corporation	9
Roma NV	2
Royal Fassin BV 20	5
SACI-CFPA	8
SELVANIA SRL	.1
Shearer Candles Ltd 214	4
Sobaos Serafina, S.L 21	.7
Stenger Waffelfabrik GmbH 22	0
Subhi jabri & Sons Co 22	7

TasteTech Ltd	230
TAYCA CORPORATION	233
Tradin Organic Agriculture BV	236
UD Chemie GmbH	239
wertkreis Gütersloh GmbH	242
Wikana Keks- und Nahrungsmittel GmbH	245
Winning blend Ltd	252
Yeo Valley	255

Organisation Name	Alibert S.p.A.
Corporate Website Address	www.alibert.it
Related Company(ies)	None
Country Operations	Italy
Membership Number	9-0043-11-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Food Manufacturer

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We buy Green Palm certificates

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Only for customers that require it, we buy Green Palm certificates corresponding to the quantity of palm oil used in the production of their products

Actions for Next Reporting Period

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

None

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

None

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

-Cost Effective:
No
Robust:
No
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key stakeholders; Business to business education/outreach)
No support
4 Other information on palm oil (sustainability reports, policies, other public information):
None

Organisation Name	Americo Coppini & Figlio Srl
Corporate Website Address	sales@coppini.it
Related Company(ies)	None
Country Operations	Italy
Membership Number	9-0247-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

production and packaging olive oils and vegetable oils

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

--

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

--

5. How is your work on palm oil funded?

Actions for Next Reporting Period

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

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Cost Effective:	
Yes	
Robust:	
No	
impler to Comply to:	
similar	
How has your organization supported the vision of RSPO to transform markets ingagement with key stakeholders; Business to business education/outreach)	s? (e.g. Funding;

Organisation Name	Arthur Branwell & Co Ltd
Corporate Website Address	www.branwell.com
Related Company(ies)	None
Country Operations	Czech Republic, Russian Federation, United Kingdom
Membership Number	9-0041-10-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

- 1. Supply of a wide range of hydrocolloids.
- 2. Supply of a wide range of stabiliser systems.
- 3. Contract milling and dry blending.
- 4. Spray Crystallisation (Cryo cooling) of chocolate, fats, icecream stabilisers, roux systems into powders and
- contract spraying into powders.
- 5. Indian Chutneys and pastes.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

- 1. Constant discussion and visits to existing and prospective new customers.
- 2. Major efforts made to improve the number and range of suppliers of SG sustainable Palm fractions.
- 3. Periodic meetings with Supermarkets to promote sustainable products.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

By the company.

Actions for Next Reporting Period

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

We are working with and carrying out trials to increase the range of SG sustainable products.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

The supply of SG palm oil fractions has been very limited.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to	:
similar	
	nization supported the vision of RSPO to transform markets? (e.g. Funding; v stakeholders; Business to business education/outreach)
We have pioneered	d the production and sale of SG 100% fat powders.

Organisation Name	August Strothlücke GmbH & Co. KG
Corporate Website Address	http://www.astro-verl.com
Related Company(ies)	None
Country Operations	Austria, Belgium, Canada, Denmark, Finland, France, Germany, Greece, Hungary, Italy, Jordan, Netherlands, Poland, Slovakia (Slovak Republic), Spain, Sweden, Switzerland, Ukraine
Membership Number	9-0402-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Producing of meat products

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

RSPO Certification

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Fat in raw sausage

Actions for Next Reporting Period

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

None

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

none

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

-Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
equal
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key stakeholders; Business to business education/outreach)
Certification for customers wishes
4 Other information on palm oil (sustainability reports, policies, other public information):

None

Organisation Name	Australian Food Industries Pty Ltd
Corporate Website Address	No
Related Company(ies)	None
Country Operations	Australia
Membership Number	9-0101-11-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

The manufacture of bakery and confectionery products for supermarkets. Products such as mud cakes, biscuits, jam tarts and snowballs are produced in customers brands and our own brand.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Margarine's, shortpastes, liquid chocolate and jams have been purchased from suppliers that use certified sustainable palm oil and are certified to the RSPO supply chain standard. We have been working with our major customers (supermarkets) to modify and change products by removing palm oil or using certified sustainable palm oil. This is to be communicated to customers by out branded customers. We have undergone a RSPO supply chain audit on our snowballs in March 14 and plan to have an RSPO supply chain audit against our other products towards the end of 2014.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

We are working with the major supermarkets (our branded customers) to remove or modify their products that we manufacture for them, to ensure that all branded products are produced using certified sustainable palm oil, either using the segregated or mass balance models. This is to be completed by the end of 2014,

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

Australian Food Industries funds our own work on palm oil.

Actions for Next Reporting Period

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

By the end of 2014, we plan to have completed a supply chain certification audit on our 2 sites using the segregated and mass balance models. We plan to only use certified sustainable palm oil in the majority of our products in 2015.

The use of certified sustainable palm oil will be communicated to our customers by our brand owners in 2015 and we will look at how we are able to promote the use of CSPO in our own branded products.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

At the end of 2013 and beginning of 2014 we found it difficult to encourage suppliers to supply us with CSPO raw materials (especially margarine) and this was mainly due to the cost of the production to our suppliers. We have also found it difficult to encourage our smaller suppliers to have a supply chain certification audit due to the cost of the audits.

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

Cost Effective:			
No			
Robust:			
Yes			
Simpler to Comply to:			
similar			

3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

We have supported the vision by working with our customers (major supermarkets) who are committed to have all branded products CSPO by 2015. All new products going forward, that we produce for our major customers, are produced using CSPO.

4 Other information on palm oil (sustainability reports, policies, other public information):

We have no other information on palm oil within this reporting period.

Organisation Name	B.V. Vurense Snackindustrie
Corporate Website Address	www.vsi.nl
Related Company(ies)	None
Country Operations	Australia, Austria, Belgium, Chile, Czech Republic, Denmark, Estonia, Finland, France, Germany, Ireland, Italy, Korea, Republic of, Latvia, Luxembourg, Monaco, Netherlands, Norway, Poland, Portugal, Russian Federation, San Marino, Slovakia (Slovak Republic), Slovenia, South Africa, Spain, Sweden, Turkey, United Arab Emirates, United Kingdom, United States
Membership Number	9-0154-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Purchase products containing certified palm oil or palm derivates used for the production of functional food bars.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

VSI has won a taskforce Palm oil award in The Netherlands.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Stated in Company policy and contact with our customers.

Actions for Next Reporting Period

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

No actions needed.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

VSI uses a reletave small amount of palm oil. No problems regarding the deliveries from our 2 suppliers.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
similar	
3 How has your organiz	ation supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key s	takeholders; Business to business education/outreach)
Contacts with our cus	stomers.

NA

Organisation Name	BAEKO Thueringen eG
Corporate Website Address	www.baeko-thueringen.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0479-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Our company is a wholeseller for bakerys and pastry as well as for the baking industry. We shouw our certificate to the client.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

_

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

We have just one client whot takes RSPO certificated products. So we by and reby RSPO certificated products like premixes for baking and margerine.

Actions for Next Reporting Period

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

show Certificates on our website

-

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

How would you qualify RSPO standards as compared to other parallel standards?	
ost Effective:	
No	
obust:	
No	
impler to Comply to:	
equal	
How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; ngagement with key stakeholders; Business to business education/outreach)	

4 Other information on palm oil (sustainability reports, policies, other public information):

Organisation Name	Banketfabriek Gebr. van Rooij B.V.
Corporate Website Address	www.vanrooypastry.nl
Related Company(ies)	None
Country Operations	Netherlands
Membership Number	9-0386-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Banketfabriek Gebr. van Rooij BV is a manufacturer of puff pastry products.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We give our customers the opportunity to buy our products manufactured with certified sustainable palm oil.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

Our work on palm oil is funded by our own contribution.

Actions for Next Reporting Period

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

We shall promote products manufactured with certified sustainable palm oil to our customers.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

No obstacles encountered.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
equal	
3 How has your organization supported the vis Engagement with key stakeholders; Business	sion of RSPO to transform markets? (e.g. Funding; to business education/outreach)
Business to business education.	

not applicable.

Organisation Name	Barefoot and Chocolate LLC
Corporate Website Address	www.BarefootandChocolate.com
Related Company(ies)	None
Country Operations	United States
Membership Number	9-0323-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

We specialize in making premium chocolate spreads made with responsibly sourced (Fair Trade) and sustainably sourced (RSPO 100% segregate sustainable palm oil) ingredients. We seek to sell great tasting and better for your products along with creating awareness for Fair Trade cause as well as the need for sustainability in our food products.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We pay attention to RSPO announcements and read news articles regarding Palm Oil issues. We bring to attention to our supplier when we hear any negative news or claims regarding possible infractions or greenwashing attempts by Palm Oil Manufacturers. We are want to source only sustainable palm oil and realize our responsibility of keeping in touch with palm oil news and issues.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

The time our company spends on investigating and understanding the sustainable palm oil market and sourcing other ingredients is paid through regular employee salaries. It is part of our company ethos to understand ingredients, their sources, and to only purchase the most ethical and sustainable ingredients.

Actions for Next Reporting Period

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

We will continue to keep a close eye on sustainable palm oil issues. We will continue to keep in touch with our supplier about our palm oil supply to ensure that it is certified sustainably sourced and 100% segregated oil.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

There is a large social awareness about the environmental abuses of many palm oil producers around the world. Many people do not want to buy products containing palm oil at all in order to avoid any possible association with possible environmental destruction caused by sourcing the palm oil. We attempt to educate the consumer that there are sustainable alternatives to regular palm oil. We convey our complete dedication to using only 100% segregated certified sustainable palm oil in our products.

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

Cost Effective:			
Yes			
Robust:			
Yes			
Simpler to Comply to:			

equal

3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

As a small business we do not have a large amount of funds to engage directly to transform the palm oil market. We believe though by using only certified sustainable palm oil in our products and engaging and educating the consumer about sustainable palm oil we are doing our part to promote and protect the environment.

4 Other information on palm oil (sustainability reports, policies, other public information):

Barefoot and Chocolate will only use 100% RSPO segregated certified sustainable palm fruit oil in our products that contain palm oil.

Organisation Name	Bekaert Biscuits NV-SA
Corporate Website Address	bekaert-biscuits.com
Related Company(ies)	None
Country Operations	Belgium, China, France, Germany, Hong Kong, Italy, Korea, Democratic People's Republic of, Luxembourg, Netherlands, United Kingdom, United States
Membership Number	9-0057-11-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Manufacturer of biscuits

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

All customers with RSPO palm

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

100

5. How is your work on palm oil funded?

requested by the customer

Actions for Next Reporting Period

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

none

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

None

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

-Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key stakeholders; Business to business education/outreach)
All products are with RSPO palm
4 Other information on palm oil (sustainability reports, policies, other public information):

none

Organisation Name	Bells Food Group Ltd
Corporate Website Address	www.bellsfoodgroup.co.uk
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0398-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations
Operational Profile

1. What are the main activities of your organisation?

manufacture of pies, cakes and pastry.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Only purchasing rpso palm oil from all suppliers.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

By Bells Food Group Ltd

Actions for Next Reporting Period

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

Education of all staff and achieving certified audit status for mass balance and increasing awareness throughout the supply chain.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Educating suppliers and customers on the need for CSPO and what it means for their organisations in a global market place. Many end use customers are not aware of what CSPO is all about.

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

-
Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)
Educating customers and suppliers on the need for CSPO.
4 Other information on palm oil (sustainability reports, policies, other public information):
Only using CSPO certified products.

Organisation Name	Biscuiterie Jules Destrooper
Corporate Website Address	www.destrooper.com
Related Company(ies)	None
Country Operations	Belgium
Membership Number	9-0044-11-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

production and sales of biscuits and associated products

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

memberschip of RSPO, we have chosen to purchase only RSPO-approved products (MB) at the request of some of our customers / brand owners

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

overhead cost, sales revenue

Actions for Next Reporting Period

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

continue buying of raw materials from RSPO source only.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

practical inavailability of one particular item : Kosher, RSPO, non-hydrogenated, ORGANIC margarine

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

Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)
at the request of some of our customers, we have chosen to opt for the MB program, for ALL of our palm containing raw materials. we do however not claim or draw attention to this.
4 Other information on palm oil (sustainability reports, policies, other public information):

none

Organisation Name	Braces Bakery Limited
Corporate Website Address	bracesbakery.co.uk
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0280-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Baking Industry - Bread

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Increased awareness and training. Progression to 100% use of sustainable palm.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Self funded

Actions for Next Reporting Period

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

Braces Bakery shall undertake a RSPO Supply Chain Certification this year

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Financial investment has been made in learning about RSPO and its activities. This has then been used to develop and revise internal systems.

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

Cost Effective:	
Yes	
obust:	
Yes	
Simpler to Comply to:	
similar	
How has your organization supported the vision of RSPO to transform m gagement with key stakeholders; Business to business education/outre	
gagement with key stakenoluers, business to business education/outre	-

Organisation Name	Chocolats Halba, Division der Coop, Basel		
Corporate Website Address	http://chocolatshalba.ch/		
Related Company(ies)	Company	Primary Activity	RSPO Member
	Coop Genossenschaft	Wholesaler and/or Retailer	Yes
Country Operations	Switzerland		
Membership Number	9-0459-14-000-00		
Membership Type	Supply Chain Associate		
Membership Category	Organisations		

Operational Profile

1. What are the main activities of your organisation?

Producing of chocolate, confectionary and seasonal products. With and without fillings

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

So far not much, since we just started with SG palm oil Some customers know that we use only segregeted palm oil We would like to apply for the trade mark (next year)

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Trough own means

Actions for Next Reporting Period

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

Applying for the trade mark Use of SG palm oil only Get the message to our customers

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

None

2 How would you qualify RSPO standards as compared to other parallel standards? --Cost Effective: Yes Robust: Yes Simpler to Comply to: easier 3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach) So far not much, appart of comunication to B2B partners 4 Other information on palm oil (sustainability reports, policies, other public information):

None

Organisation Name	Cornu
Corporate Website Address	http://www.cornu.ch/fr
Related Company(ies)	None
Country Operations	France Metropolitan, Switzerland
Membership Number	9-0264-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Fine Bakery Products

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Use of 100% RSPO segregated margarines and palm oil

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Use of palm oil for margarine based products, in which palm oil is used and palm oil directly in some products

Actions for Next Reporting Period

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

Nothing special

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Not easy to find suppliers of margarine segregated and margarine SG with SG emulsifier

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

Cost Effective:	
No	
Robust:	
No	
Simpler to Comply to:	
similar	
	ization supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key	stakeholders; Business to business education/outreach)
Don't know	

No other information

Organisation Name	D Sidoli & Sons (Shrewsbury) Ltd
Corporate Website Address	www.sidolidesserts.co.uk
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0033-10-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

The production and packing of frozen and ambient bakery and dessert products including gateaux, ice creams, mousses, sorbet, cheese-cakes, pies, crumbles, sponge puddings, meringue pies and sauces for dressing and as an ingredient.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Member of Green Palm Oil

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

N/A

Actions for Next Reporting Period

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

We are working to achieve the sustainable palm oil certification by the end of 2015.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

N/A

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

-Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key stakeholders; Business to business education/outreach)
Promote the use of sustainable palm oil across all our product range.

4 Other information on palm oil (sustainability reports, policies, other public information):

N/A

Organisation Name	David Wood Baking Ltd
Corporate Website Address	www.dwbaking.com
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0471-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

The preparation, (including cooking and cooling of savoury fills), processing, freezing and packing of unbaked savoury pies, rolls, bakes and sweet pastry products, ready meals. The manufacture and freezing of speciality bread and rolls, part baked plain, fruited and seeded bread and bread rolls, un-baked savoury products (pies, sausage rolls, pasties).

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Full Risk Based Supplier Approval Process in place. Goods in/Delivery intake checks. Training regarding raw materials and RSPO. Reviews of RSPO website and supplier certification.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Part of Routine Day job.

Actions for Next Reporting Period

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

To become fully certified as a group using mutil site model. To increase awareness of RSPO within Buisness.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

To get suppliers to follow RSPO guidelines.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
easier	
3 How has your organization supported the vision of RSPO to transform markets? (e.	g. Funding;
Engagement with key stakeholders; Business to business education/outreach)	
Will be reviewing moving forward.	

NA

Organisation Name	Develey Senf und Feinkost GmbH
Corporate Website Address	www.develey.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0213-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period
3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?
If yes, please give details:
4. What percentage of your organization's overall activities focus on palm oil?
5. How is your work on palm oil funded?

Actions for Next Reporting Period

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

-

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

How would you qualify RSPO standards as compared to other parallel standards?	
Cost Effective:	
No	
Robust:	
No	
Simpler to Comply to:	
similar	
How has your organization supported the vision of RSPO to transform markets? (e.g. Fur ingagement with key stakeholders; Business to business education/outreach)	ıding;

4 Other information on palm oil (sustainability reports, policies, other public information):

Organisation Name	Dr. Quendt KG		
Corporate Website Address	www.dr-quendt.de		
Related Company(ies)	Company	Primary Activity	RSPO Member
	Aachener Printen- und Schokoladenfabrik Henry Lambertz GmbH & Co. KG	Manufacturer	Yes
Country Operations	Germany		
Membership Number	9-0279-13-000-00		
Membership Type	Supply Chain Associate		
Membership Category	Organisations		

Operational Profile

1. What are the main activities of your organisation?

Production and sales of confectionery and baking goods

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Partially the use of RSPO-certified raw materials (from RSPO certified companies)(for example RSPO certofoed decorative powder and RSPO certified fried onions)

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

does not apply

Actions for Next Reporting Period

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

Examination, whether RSPO-certified raw materials can be used in other products

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

- limited availability
 limited supplier selection
 higher purchasing costs

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

Cost Effective:
No
Robust:
No
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach) no information
4 Other information on palm oil (sustainability reports, policies, other public information):

no information

Organisation Name	Du Bois de La Roche
Corporate Website Address	www.duboisdelaroche.pt
Related Company(ies)	None
Country Operations	France, Portugal
Membership Number	9-0309-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- End-product manufacturer
- Food goods
- --

- Home and personal care goods

Operations and Certification Progress

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

Yes

2.2.1 Do you manufacture for:

Both

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

79.00

2.2.3 Total volume of Palm Kernel Oil used in the year:

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

--

--

2.2.5 Total volume of all palm oil products you used in the year:

107.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance	49.00		
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified	49.00		

In Your Private Label

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance	30.00		
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified	30.00		

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

Biscuits

2.5 Do you plan to 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

--

Because our suppliers are aready using palm oil certificat, or they doesn't use palm in their products.

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

Time-Bound Plan

3.1 Date expected to	or started to use any RSPO certified palm oil products - own brand
2013	
3.2 Date expected to brand	be using 100% RSPO certified palm oil products from any supply chain option - own
2017	
-	be using 100% RSPO certified palm oil from physical supply chains (Identity ed and/or Mass Balance) - own brand products
2017	
3.4 Do your (own bra	nd) commitments cover your company's companies' global use of palm oil?
Yes	
3.5 Does your compa companies?	any use palm oil in products in goods you manufacture on behalf of other
Yes	
When do you expect brands that you sell? 	to actively promote the use of certified sustainable palm oil in other manufacturers'
3.6 Which countries	that your organization operates in do the above commitments cover?
Portugal	
-	erim milestones towards achieving RSPO certification commitment to your d progressive CSPO%) - please state annual targets/strategies
We already use m	argarine certified RSPO (mass balance) i all our productions of puf pastry.
3.8 Date of first supp	ly chain certification (planned or achieved)

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

Yes

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

2015

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

- Please upload related report:

ACOP 2013/2014 - Du Bois de La Roche

Add link to website	
Not applicable	
5.2 Does your company l disclose their GHG emis	nave a public commitment to only purchase palm oil from suppliers that sions?
No	
Please upload related re	∋port:
Add link to website	

Not applicable

Actions for Next Reporting Period

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

We have supplier that already use products with palm oil certificate.

Reasons for Non-Disclosure of Information

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

- Others:			

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

Labour rights

- Water, land, energy and carbon footprints

- Land Use Rights

--

- Ethical conduct and human rights

- Labour rights

- Stakeholder engagement

--

8.2 What steps will/has your organization taken to support these policies?

We always are concern with the labour rights, and the etical conduct and humam rights.

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions:

Do you have plans to?

Yes

--

9.1 Do you have plans to immediately cover the gap using Book & Claim?

No

- How and when do you plan to immediately cover the gap using Book & Claim?

--

_

We only use margarine certified RSPO Mass balance. We dont acept another kind of margarine for the biscuit, since we have obligation with ours costumers.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

None obstacle.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to):
similar	
	nization supported the vision of RSPO to transform markets? (e.g. Funding; y stakeholders; Business to business education/outreach)
Our customers de	manded certification, as such we didnt had any obstacles.

Not aplicable

Organisation Name	EKIBIO GROUP SA
Corporate Website Address	www.ekibio.fr
Related Company(ies)	None
Country Operations	France Metropolitan
Membership Number	9-0321-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

biscuits production

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

explanation in our products catalogue for the customers

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

100

5. How is your work on palm oil funded?

we have a research & development department, depending on the group

Actions for Next Reporting Period

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

we continue to buy certified palm oil, and use the trademark from this year

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

the first obstacle is communication : criticals about palm oil are very hard from media. we communicate about RSPO certified palm oil with our catalogue.

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

Cost Effective:
No
Robust:
Yes
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)
education, engagement with key stakeholders,
4 Other information on palm oil (sustainability reports, policies, other public information):
ethical and sustainable approach, environmental and social policy
Organisation Name

Corporate Website Address
Related Company(ies)
Country Operations
Membership Number
Membership Type
Membership Category

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- End-product manufacturer
- Food Goods
- Own-brand
- Manufacturing on behalf of other third party brands

- Food goods

- Home and personal care goods

Operations and Certification Progress

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

Yes

2.2.1 Do you manufacture for:

Both

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

2.2.3 Total volume of Palm Kernel Oil used in the year:

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

207.81

2.2.5 Total volume of all palm oil products you used in the year:

207.81

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			9.32
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified			9.32

In Your Private Label

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			
3	Segregated			158.10
4	Identity Preserved			40.45
5	Total volume of palm oil handled that is RSPO-certified			198.55

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

Peanut & Nut Butters

2.5 Do you plan to 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?

Yes

--

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2012

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2012

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

2012

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

Yes

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

Yes

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

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

Austria, Belarus, Belgium, Bosnia and Herzegowina, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Italy, Korea, Republic of, Latvia, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovenia, Spain, Sweden, Switzerland, Ukraine, Yugoslavia

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

We already have RSPO certification in our own brands and have chain of custody in place

3.8 Date of first supply chain certification (planned or achieved)

2012

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

Yes

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

2013

-

--

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

- Please upload related report:	
- Add link to website	
-	
We have not been previous;y asked for this inf	ormation but will look into this
5.2 Does your company have a public commitn disclose their GHG emissions?	nent to only purchase palm oil from suppliers that
Yes	
- Please upload related report:	
- Add link to website	
-	

Actions for Next Reporting Period

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

We will look into our GHG emissions and actively promote our use of CSPO by the application the RSPO logo on our labelling

Reasons for Non-Disclosure of Information

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

Data Unknown

- Others:

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

- Ethical conduct and human rights
- Labour rights

- Water, land, energy and carbon footprints

- Land Use Rights

- Ethical conduct and human rights

Consumer Goods Manufacturers

- Labour rights

--

- Stakeholder engagement

--

8.2 What steps will/has your organization taken to support these policies?

We are registered with Sedex and have completed their new questionnaire 100%, we have had assessments by retailers and have also had a couple of retailer ethical audits

We contiually strive to improve our standards

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions: Do you have plans to?

Yes

9.1 Do you have plans to immediately cover the gap using Book & Claim?

No

- How and when do you plan to immediately cover the gap using Book & Claim?

We have contracts in place to guarantee our supply of MB and SG

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

We would like to move on to SG for all products but currently there is not enough fractionated SG palm stearin available

We will continue to source and would like this to be in place by Dec 2015

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

Cost Effective:	
Yes	
obust:	
Yes	
impler to Comply to:	
similar	
	upported the vision of RSPO to transform markets? (e.g. Funding; Iders; Business to business education/outreach)
Education of the consumer -	Palm oil is not wrong if sourced correctly and sustainably

4 Other information on palm oil (sustainability reports, policies, other public information):

We have a palm oil policy that supports sustainability and we will only purchase CSPO palm

Organisation Name	F.LLI MILAN SRL
Corporate Website Address	www.la-mole.com
Related Company(ies)	None
Country Operations	Italy
Membership Number	9-0625-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Producers of flavored breadsticks We also commercialize other oven baked products (croutons, rusks, puff pastries...)

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We use mass balanced palm oil

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Actions for Next Reporting Period

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

We will produce exclusively with Mass Balanced palm oil

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

We have not faced any big obstacle to the use of CSPO

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Compl	y to:
equal	
-	rganization supported the vision of RSPO to transform markets? (e.g. Funding; key stakeholders; Business to business education/outreach)

Organisation Name	Freiberger Lebensmittel GmbH & Co, Productions-und Vertriebs KG
Corporate Website Address	www.freiberger.de
Related Company(ies)	None
Country Operations	
Membership Number	9-0042-10-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Production and Sale of Convenience Foods

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Application for RSPO certification in process

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

by ourselves

Actions for Next Reporting Period

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

- Certification RSPO

- Since receipes of Freiberger products are owned by Freiberger customers, it is up to our customers decision

(Freiberger is a private lable producer)

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Cost increase for raw materials containing CSPO

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

Cost Effective:	
No	
Robust:	
Yes	
Simpler to Comply to:	
equal	
How has your organization supported the vision of RSPO to transform markets? (e.g. Funding	;
ingagement with key stakeholders; Business to business education/outreach)	
Since Freiberger receipes are in ownership of it's customers, it is up to them to decide	

Organisation Name	FRoSTA AG
Corporate Website Address	www.frosta.de
Related Company(ies)	None
Country Operations	Germany, Poland
Membership Number	9-0045-11-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Producing deep frozen products like vegetables, fruits, bakery products, fish and ready meals

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

contact to suppliers and customers

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

defined in the costs of the materials

Actions for Next Reporting Period

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

not defined, mainly depending on requirements of customers

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Some products are not yet available in the requested Level (Segregation)

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
similar	
3 How has your organization supported th Engagement with key stakeholders; Busin	ne vision of RSPO to transform markets? (e.g. Funding; ness to business education/outreach)
not applicable, because it is not the main	Business; filled out questionnaires if requested

if requested

Organisation Name	GoodLight Natural Candles, LLC
Corporate Website Address	www.naturalcandles.com
Related Company(ies)	None
Country Operations	United States
Membership Number	900041000000
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

We manufacture 100% palm wax candles in Malaysia and China, import them to the USA, and then distribute them through wholesale channels (natural grocery stores, predominantly), as well as sell them directly to consumer via our website.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We strive to educate wholesale buyers and our customers about the social and environmental impacts of conventional palm farming and unchecked plantation expansion, and how the movement within the industry led by the RSPO and GreenPalm is working to shift the paradigm towards a much more sustainable model. We devote as much space as we can on our retail packaging to copy that introduces these topics, and refer customers to our website where they can learn much more. We train our independent sales reps about all of these issues, and supply them with educational materials so that they can help spread the word. Towards the end of each year, we purchase certificates from Sime Darby through GreenPalm's book-and-claim system for enough RSPO-certified palm oil used to produce the palm wax needed to produce our candles for that year. We also partner with Orangutan Land Trust, contributing almost 1% of our gross annual revenues to supporting their work on the ground in SE Asia.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

We have worked with our Chinese facility to have them source their palm wax from an RSPO-member mill, PGEO Edible Oils SDN BHD. We are also currently in the early stages of talks with AAK USA to determine if we can source RSPO certified palm wax from them.

4. What percentage of your organization's overall activities focus on palm oil?

100

5. How is your work on palm oil funded?

From the sales of our candles.

Actions for Next Reporting Period

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

We will continue our search for RSPO certified palm wax. At this stage in the industry's development, and at our stage of being such a small company, it does not seem realistic that we will be able to produce our candles from IP CSPO palm wax. Until we succeed, we will continue using GreenPalm's system to book and claim CSPO certificates from Sime Darby.

We will also continue our partnership with Orangutan Land Trust, and look for ways for us both to use this partnership to promote CSPO and the entire sustainability movement. Ande will continue using our social media platforms to promote all of this.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

As I mentioned previously, it seems that finding IP CSPO palm wax is impossible. I spent many months of 2014 emailing Daabon, asking if GoodLight could source RSPO-certified palm wax from them. For months, Daabon's representatives were unresponsive to my emails. When I finally got a response, it was that they would not supply us with their wax as it would be going to China, where they are not licensed.

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

Cost Effective:		
Yes		
Robust:		
Yes		
Simpler to Comply	0:	
similar		

Engagement with key stakeholders; Business to business education/outreach)

With the B2B and B2C education outreach I mentioned in a previous answer.

4 Other information on palm oil (sustainability reports, policies, other public information):

I have written much about it on our website, where I have also included links to the RSPO and GreenPalm websites.

Organisation Name	GROUPE FRANCAISE DE GASTRONOMIE	
Corporate Website Address		
Related Company(ies)	None	
Country Operations	France	
Membership Number	9-0385-13-000-00	
Membership Type	Supply Chain Associate	
Membership Category	Organisations	

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Manufacturing of dish(flat) prepared frozen

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

certification RSPO Mass Balance on 1 factory.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

with our own finances

Actions for Next Reporting Period

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

certification site Bassou in Bourgogne Mass balance in ocotbre 2014.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

it needs time

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
similar	
3 How has your organization supported the vision of RSPO to tr Engagement with key stakeholders; Business to business education	
its complicated because we are at the top of the chain and we do	n't use palm oil directly.

no other information

Organisation Name	Guangzhou Galaxy Food Products Co., Ltd.
Corporate Website Address	www.galaxy-food.com
Related Company(ies)	None
Country Operations	China
Membership Number	9-0347-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Manufacturer of Hard & Soft Candy and Biscuits.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

26 JUL 2013 - 1 JUL 2014

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Company expense.

Actions for Next Reporting Period

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

Promotions and introduction to all customers with regards to our ability to produced RSPO products.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

No encounter as yet.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
easier	
	ported the vision of RSPO to transform markets? (e.g. Funding; rs; Business to business education/outreach)
Business to business education/	outreach.

NIL

Organisation Name	Gutscher Mühle Traismauer GmbH			
Corporate Website Address	www.mueslibar.com			
Related Company(ies)	Company	Primary Activity	RSPO Member	
	Haco AG	Manufacturer	Yes	
Country Operations	Austria			
Membership Number	9-0285-13-000-00			
Membership Type	Supply Chain Associate			
Membership Category	Organisations			

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- End-product manufacturer
- Manufacturing on behalf of other third party brands

- Food goods

--

- Home and personal care goods

--

Operations and Certification Progress

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

Yes

2.2.1 Do you manufacture for:

Private Label

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

44.00

2.2.3 Total volume of Palm Kernel Oil used in the year:

--

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

--

2.2.5 Total volume of all palm oil products you used in the year:

44.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Private Label

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance	44.00		
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified	44.00		

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

2.5 Do you plan to 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

--

not done so far, but suppliers will be asked.

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2013

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2014

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

2014

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

Yes

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

Yes

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

3.6 Which countries that your organization operates in do the above commitments cover? Austria

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

2014 - 100% coverage with RSPO palm fat

3.8 Date of first supply chain certification (planned or achieved)

2013

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

No

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

we do not have own brand products.

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

- Please upload related report:

--

- Add link to website

--

-

we are a medium size company and do not want to put too much resources in reporting. Our focus is to produce safe, tasty, economically viable and environmentally friendly products of high quality.

5.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?

No

- Please upload related report:

- Add link to website

--

see 5.1

Actions for Next Reporting Period

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

We will try to convince any new customer to follow us on the road and accept sustainable palm oil as an ingredient.

Reasons for Non-Disclosure of Information

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

- Others:

--

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

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

- Water, land, energy and carbon footprints

M-Policies-to-PNC-waterland.pdf

For administration purpose, attachment files are renamed automatically

- Land Use Rights

--

- Ethical conduct and human rights

<u>M-Policies-to-PNC-ethicalconducthr.pdf</u> For administration purpose, attachment files are renamed automatically

- Labour rights

<u>M-Policies-to-PNC-laborrights.pdf</u> For administration purpose, attachment files are renamed automatically

- Stakeholder engagement

8.2 What steps will/has your organization taken to support these policies?

During audits we do ask our suppliers to commit to the same topics.

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions: Do you have plans to?

Yes

9.1 Do you have plans to immediately cover the gap using Book & Claim?

No

- How and when do you plan to immediately cover the gap using Book & Claim?

-

see 9

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

the higher price of the RSPO palm fat is definitely an obstacle and it costs a lot of time to convince customers that it is worth the price.

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

Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
equal
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)
We convince our customers that it is worth to pay a small premium to be assured that the palm fat was sourced responsibly.
4 Other information on palm oil (sustainability reports, policies, other public information):
2014 Gutscher Muehle has 100% RSPO palm fat coverage

Organisation Name	H. Loidl Wurstproduktions- und Vertriebsges.m.b.H & Co Kg		
Corporate Website Address	www.h-loidl.at		
Related Company(ies)	Company	Primary Activity	RSPO Member
	Landhof GesmbH & Co KG	Manufacturer	Yes
Country Operations	Austria		
Membership Number 9-0334-13-000-00			
Membership Type	Supply Chain Associate		
Membership Category	Organisations		

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

We are producing under latest conditions in the meat sector in Austria sausages and boild ham delicacies, also raw sausages using palm oil. The constant search for high quality in our raw materials is for Landhof GesmbH & Co KG. and H. Loidl Wurstproduktions- und VertriebsgesmbH a top priority, even in the production area and in the care of our customers business. Our latest innovation is a vegetarian sausage based on milk- and vegetable protein, also using palm oil.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Landhof GesmbH & Co KG and H. Loidl Wurstproduktions- und VertriebsgesmbH & Co KG has obtained the Certification in International Food Standard (IFS) and the Certification in RSPO Standard, the last one since 2013. So, in the aspect of sustainability and resource economics we are only using mass balance certified palm oil in our food production process.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

In addition with economic and ecologic aspects we have collaborations with our customers only using sustainable palm oil in their food products.

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

It is a ambition and the policy of our company to invest in sustainability and economic standards.

Actions for Next Reporting Period

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

In the year 2015/2016 our company target to transfer to segregation certified palm oil subject in agreement with our customers.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

We had no obstacles in production, procurement, use and promotion of CSPO.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
equal	
3 How has your organization su	pported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key stakehold	ers; Business to business education/outreach)
Business to business educatio	n

4 Other information on palm oil (sustainability reports, policies, other public information):

It is a ambition and the policy of our company to invest in sustainability and economic standards. We only use mass balance certified palm oil in our products (own brand and all products). Our supplier is certified and a member of RSPO. We will transfer to segregation certified palm oil in the year 2015/2016.

Organisation Name	HACO AG
Corporate Website Address	www.haco.ch
Related Company(ies)	None
Country Operations	Switzerland
Membership Number	9-0641-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations
Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

We are the specialist supplier of soups, stocks, sauces, seasonings, ready meals, breakfast beverages, soluble coffees and cereal bars.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

soups sauces ready meals Cereal bars

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Customer request

Actions for Next Reporting Period

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

Change all palm oils to RSPO palm oil

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Iplant the RSPO in factory Information of the people

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

Cost Effective:	
Yes	
Robust:	
No	
Simpler to Comply to:	
similar	
	zation supported the vision of RSPO to transform markets? (e.g. Funding; stakeholders; Business to business education/outreach)

Challenges

Organisation Name	Halloren Schokoladenfabrik AG
Corporate Website Address	www.halloren.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0167-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Production of chocolate bars, filled chocolates, mints, pralines with alcohol or without , sweetened or chocolated jellies, confectionery and fruit candies

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

sustainability Report

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Sales of manufactured products

Actions for Next Reporting Period

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

sustainability Report

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

For us there are no obstacles in obtaining certified palmoil.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
similar	
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Fu	ınding;
Engagement with key stakeholders; Business to business education/outreach)	
We only buy certified Palmoil, no other any more.	

for more information take a look in our sustainability report

Organisation Name	Hanns G. Werner GmbH + Co. KG	
Corporate Website Address	www.werners.de	
Related Company(ies)	None	
Country Operations	Austria, Belarus, Cyprus, Denmark, France, Germany, Italy, Malta, Russian Federation, Sweden, Trinidad and Tobago	
Membership Number	9-0135-12-000-00	
Membership Type	Supply Chain Associate	
Membership Category	Organisations	

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Manufacturing of Confectionery Products

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

offered to all customers that asked for sustainable palm oil

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

private

Actions for Next Reporting Period

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

consolidation

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

none

ost Effective:	
Yes	
obust:	
Yes	
impler to Comply to:	
similar	
How has your organization supported the vision of	RSPO to transform markets? (e.g. Funding;
ngagement with key stakeholders; Business to bus	iness education/outreach)
promotion	

Organisation Name	Helm AG
Corporate Website Address	www.helmag.com
Related Company(ies)	None
Country Operations	
Membership Number	9-0175-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

HELM AG is a multifunctional distribution company specializing in:

Chemicals: Feedstocks and Derivatives Crop Protection Active Pharmaceutical Ingredients, Pharmaceuticals and Medical Products Fertilizers Nutrition

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We purchase/sell only RSPO certified Palmfat (MB/SG).

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

We are in the position to offer only MB/SG certified Palmoil to our customers.

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Own funds.

Actions for Next Reporting Period

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

We promote sustainable Palm Oil to the food industry.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Customers are reluctant to buy palm fat in generell because of the bad reputation in Germany.

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

Cost Effective:		
Yes		
Robust:		
Yes		
Simpler to Comply to		
similar		
	nization supported the vision of RSPO to transform markets? (e.g. Funding; stakeholders; Business to business education/outreach)	
Business to Busine	ss education.	

Organisation Name	Helmut Löser GmbH & Co. KG
Corporate Website Address	www.waffel-loeser.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0082-11-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Production and development of baked flat and hollow wafers; whole, sliced and stamped

IFS 6: product scope 6 - grain products, cereals, industrial bakery and pastry, confectionery, snacks – technology scope F $\,$

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Continuous change to 100% RSPO palm derivatives. Inform industrial customers about the possibility to change to RSPO/SG.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

By sale of wafers to industrial customers

Actions for Next Reporting Period

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

Sell as much as possible industrial B2B products as RSPO/MB or RSPO/SG certified.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

With the certification by ethical, social and environmental standards RSPO, UTZ, SMETA AIM (SEDEX) we do all possible steps and offer all customers to follow this way.

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

Cost Effective:	
No	
Robust:	
Yes	
Simpler to Comply to:	
similar	
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)	
Customer information / Information on company website	

4 Other information on palm oil (sustainability reports, policies, other public information):

Organisation Name	Indasia Gewürzwerk GmbH
Corporate Website Address	http://www.indasia.com
Related Company(ies)	None
Country Operations	
Membership Number	9-0157-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Palm Oil Processors and Traders

Operational Profile

1.1 Please state your main activity(ies) within the supply chain

Other:				
1.2 Opera	tion and Certification Progress			
1.2.1 Do y	ou have a system for calculatin	g how much palm oil and pa	Im oil products you us	e?
Yes				
1.3 Total	volume of all palm oil products l	handled in the year (Tonnes)		
1.3.1 Tota	I volume of Crude Palm Oil (CP	O) handled in the year		
1.3.2 Tota	I volume of Palm Kernel Oil (PK	O) handled in the year		
1.3.3 Tota	I volume of other Palm Oil Deriv	vatives and Fractions handle	d in the year	
6.00				
1.3.4 Tota	I volume of all palm oil and palm	n oil derived products handle	ed in the year	
6.00				
1.4 Volum	e handled in the year that is RS	PO-certified (Tonnes):		
No	Description	Crude Palm Oil	Palm kernel oil	All other palm-based derivatives and fractions handled in the year that is RSPO-certified (Tonnes)

1.4.1	Book & Claim	
1.4.2	Mass Balance	6.00
1.4.3	Segregated	
1.4.4	Identity Preserved	
1.4.5	Total volume of Oil Palm handled that is RSPO-certified:	6.00

1.5 Do you plan to 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

Do you plan to 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?

Time-Bound Plan

2.1 Date of first supply chain certification (planned or achieved)

2012

2.2 Time-bound plan - Year expected to achieve 100% RSPO certification of all supply chains

2020

2.3 What are your interim milestones towards achieving this RSPO certification commitment (year and progressive CSPO%)? Please state annual targets/strategies.

exchange of all palm products by RSPO products

2.4 Timebound plan - Year expected to only "handle/supply" RSPO certified oil palm products

2020

2.5 What are your interim milestones towards achieving this RSPO certification commitment (year and progressive CSPO%)? Please state annual targets/strategies.

--

2.6 How do you promote RSPO and RSPO certified sustainable palm oil to your customers proactively?

--

GHG Emissions

3.1 Do you publicly report the GHG emissions of your operations?

No

Please upload related report:

Add link to website

--

Please explain why:

No system installed. Low energie processes.

3.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?

No

Please upload related report:

Add link to website

--

Please explain why:

No certified enviromental management system

Actions for Next Reporting Period

4.1 Outline actions that you will take in the coming year to promote CSPO use along the supply chain

no further actions planned

Reasons for Non-Disclosure of Information

5.1 If you have not disclosed any of the above information please indicate the reasons why

Palm product are very small part of buisness, no public/customer interest

Application of Principles & Criteria for all members sectors

6.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

None

Water, land, energy and carbon footprints

--

Land Use Rights

Ethical conduct and human rights

--

Labour rights

--

--

Stakeholder engagement

6.2 Where relevant, what prevents you from trading/processing only CSPO?

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions: Do you have plans to?

Please explain why:
-Please specify:
-Do you have plans to immediately cover the gap using Book & Claim?

- How and when do you plan to immediately cover the gap using Book & Claim?

--

- Please explain why:

--

Consumer Goods Manufacturers

Operational Profile

- 1.1 Please state what your main activity(ies) is/are within manufacturing
 - Food Goods
- Food goods
- --

- Home and personal care goods

--

Operations and Certification Progress

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

Yes

2.2.1 Do you manufacture for:

Own Brand

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

--

--

2.2.3 Total volume of Palm Kernel Oil used in the year:

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

6.00

2.2.5 Total volume of all palm oil products you used in the year:

6.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			6.00
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified			6.00

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

Marinades

2.5 Do you plan to 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

_

not required.

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

--

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2012

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2020

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

2025

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

Yes

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

Yes

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

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

Germany

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

--

3.8 Date of first supply chain certification (planned or achieved)

2012

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

Please state for which product range	e(s) you intend to apply the Trademark and when you plan to st
2012	

GHG Emissions

5.1 Do you publicly	report the GHG emissions of your operations?
No	
- Please upload rel	ated report:
- Add link to websi	te
-	
not required	
5.2 Does your com disclose their GHG	pany have a public commitment to only purchase palm oil from suppliers that emissions?
No	
- Please upload rel	ated report:
- Add link to websi	te

-

not required

Actions for Next Reporting Period

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

sales promotion

Reasons for Non-Disclosure of Information

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

Data Unknown

- Others:

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

None

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions:

Do you have plans to?

9.1 Do you have plans to immediately cover the gap using Book & Claim?

How and when do you plan to immediately cover the gap using Book & Claim?						

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

availability of some ingredients

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

Cost Effective:	
No	
Robust:	
Yes	
Simpler to Comply to:	
similar	
	on supported the vision of RSPO to transform markets? (e.g. Funding; eholders; Business to business education/outreach)
b2b education	

Sustainability policy

Organisation Name	JOMO Zuckerbäckerei Gesellschaft m.b.H.,				
Corporate Website Address	www.jomo.at				
Related Company(ies)	Company Primary Activity		RSPO Member		
	Thurner Feinbackwaren GmbH	Affiliate Member	No		
Country Operations	Austria				
Membership Number	9-0689-14-000-00				
Membership Type	Supply Chain Associate				
Membership Category	Organisations				

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Producing of cakes

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

None - only in request of customers

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

We buy products containing palm (f.ex. filling for swiss rolls)

Actions for Next Reporting Period

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

Offer the products to customers

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

It is difficult to get all needed products from certified Palm - we looked for corresponding suppliers

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
equal	
3 How has your organization supported the vision of RSPO to transform market	s? (e.g. Funding;
Engagement with key stakeholders; Business to business education/outreach)	
Bringin the supply chaine to RSPO	

No publicity yet.

Organisation Name	KaTech Katharina Hahn + Partner GmbH
Corporate Website Address	www.khpartner.com
Related Company(ies)	None
Country Operations	Austria, Germany, Italy, Poland, Switzerland, United Kingdom
Membership Number	9-0394-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- Ingredient manufacturer
- Food goods
- --

- Home and personal care goods

Operations and Certification Progress

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

Yes

2.2.1 Do you manufacture for:

Both

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

--

--

2.2.3 Total volume of Palm Kernel Oil used in the year:

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

1.00

2.2.5 Total volume of all palm oil products you used in the year:

1.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			1.00
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified			1.00

In Your Private Label

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified			

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

2.5 Do you plan to 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

We are a small company still with too less impact; sometimes we order palm (kernel)oil derivates via traders only.

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2013

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2016

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

2016

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

Yes

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

No

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

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

Austria, Germany, Italy, Poland, Switzerland, United Kingdom

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

This is accomplished already.

3.8 Date of first supply chain certification (planned or achieved)

2013

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

No

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

--

-

We are operating in the B2B sector. We are stating in the name of our items that the product is made of RSPO palm(kernel)oil derivates.

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

ACOP 2013/2014 - KaTech Katharina Hahn + Partner GmbH

- Please upload related report:
- Add link to website
-
We are still to small and the amounts of the applied RSPO products is still very low.
5.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?
No
- Please upload related report:
- Add link to website
-

Actions for Next Reporting Period

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

Reasons for Non-Disclosure of Information

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

Confidential

- Others:

--

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

- Ethical conduct and human rights
- Labour rights
- Stakeholder engagement

- Water, land, energy and carbon footprints

- Land Use Rights

--

- Ethical conduct and human rights

<u>M-Policies-to-PNC-ethicalconducthr.pdf</u> For administration purpose, attachment files are renamed automatically

- Labour rights

<u>M-Policies-to-PNC-laborrights.pdf</u> For administration purpose, attachment files are renamed automatically

- Stakeholder engagement

<u>M-Policies-to-PNC-stakeholderengagement.pdf</u> For administration purpose, attachment files are renamed automatically

8.2 What steps will/has your organization taken to support these policies?

Permanant instruction, trainig and integration of employees; clear purchase policy and policies for service providers.

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions:

Do you have plans to?

--

--

--

-

9.1 Do you have plans to immediately cover the gap using Book & Claim?

- How and when do you plan to immediately cover the gap using Book & Claim?

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

We did not met any obstacle; we are producing palm (kernal) oil ourselves, we are sourcing emulsifiers made from palm. Our impession is that nearly every big supplier of emulsifier is aware of the global requirements also about CSR.

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

Cost Effective:				
Yes				
Robust:				
Yes				
Simpler to Comp	y to:			
equal				

3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

We are offering our food ingredients with RSPO SG or MB products only and are trying to convince our clients. However, some of those do not need or want it yet. And especially in the eastern european countries RSPO is not yet widely known.

4 Other information on palm oil (sustainability reports, policies, other public information):

We were audited in June 2014 for the second time acc. to RSPO requirements. We provided all reports covering this topic. Our website will go life short-termed and there we will publish our position and that KaTech has been certified.

Organisation Name	Kim ' s Chocolates N.V.
Corporate Website Address	info@kimchoc.be
Related Company(ies)	None
Country Operations	Belgium, Canada, China, France, Germany, Greece, Hong Kong, Netherlands, Poland, Portugal, Russian Federation, Spain, United States
Membership Number	9-0426-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations
Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Enrobing and moulding of chocolates, chocolate bars and tablets and packing in PET blisters, flow pack(PE) and alufoil for the chocolates

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We use palm oil and palm kernel oil as well as margarine that we buy as Mass balance system from RSPO certified supplier.

We do not claim on labels for the moment but we claim on the technical sheet of our cliente (retail) who asked them to complete their own specification sheet.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

We use an ERP system for the management of all documente at level of the quality department and another ERP System (profab) for all other registration through the process of the company (from purchase to production). an unique set of product codes and product descriptions have been included in the data system for each incoming and out-going product. The code are also use in all the recipes and stock controls. These codes permit to trace all ingrediënts used for all productions. an extraction of these data's compared with the sales permits to calculate the amount of palm oil that are used and that have to be purchased in a mass balance supply chain model.

Actions for Next Reporting Period

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

Internal policy as well as increasing demand of customers for responsible and sustainable products is moving the company toward using 100% RSPO certified palm products. In the future we would include the segregated supply chain model in our certification.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

none

2 How would you qualify RSPO standards as compared to other parallel standards? --Cost Effective: Yes Robust: No Simpler to Comply to: easier 3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach) the customers ask for it and we try to fllow that 4 Other information on palm oil (sustainability reports, policies, other public information):

none

Organisation Name	Lebkuchen-Schmidt GmbH & Co. KG		
Corporate Website Address	www.lebkuchen-schmidt.com		
Related Company(ies)	Company	Primary Activity	RSPO Member
	Gottfried Wicklein GmbH & Co. KG	Affiliate Member	No
	Georg Goess GmbH & Co. KG	Affiliate Member	No
Country Operations	Germany		
Membership Number	9-0294-13-000-00		
Membership Type	Supply Chain Associate		
Membership Category	Organisations		

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- End-product manufacturer
- Food Goods
- Manufacturing on behalf of other third party brands

- Food goods

Manufacturer of Biscuits & Cakes

- Home and personal care goods

Operations and Certification Progress

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

Yes

2.2.1 Do you manufacture for:

Both

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

2.2.3 Total volume of Palm Kernel Oil used in the year:

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

2.2.5 Total volume of all palm oil products you used in the year:

71.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified			

In Your Private Label

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance	0.90		
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified	0.90		

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

2.5 Do you plan to 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

--

--

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2017

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2020

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

2025

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

Yes

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

Yes

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

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

Germany

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

We have already received a RSPO Certification.

3.8 Date of first supply chain certification (planned or achieved)

2013

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

No

Please state for which product range(s) you intend to apply the Trademark and when you plan to start
 - --

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

- Please upload related report:

--

ACOP 2013/2014 - Lebkuchen-Schmidt GmbH & Co. KG

- Add link to website
•
5.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?
No
- Please upload related report:
- Add link to website
•

Actions for Next Reporting Period

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

We don't intend to promote sustainable palm oil in the coming year.

Reasons for Non-Disclosure of Information

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

Other

- Others:

We don't publish any financial or production data.

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

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

8.2 What steps will/has your organization taken to support these policies?

Our company has a works councel promoting labour rights. We also have a code of conduct which our suppliers have to accept.

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions: Do you have plans to?

-

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Challenges

Organisation Name	Lehvoss UK
Corporate Website Address	www.lehvoss.co.uk
Related Company(ies)	None
Country Operations	Austria, Belgium, Bulgaria, Croatia (Hrvatska), Czech Republic, France, Germany, Greece, Hungary, Ireland, Italy, Lithuania, Luxembourg, Netherlands, Poland, Portugal, Romania, Russian Federation, Slovakia (Slovak Republic), Spain, Switzerland, Turkey, United Kingdom, Yugoslavia
Membership Number	9-0268-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Our primary function is a distributor of raw materials used in the cosmetics and personal care industries throughout Europe. Our main point of contact with Palm oil production is through the sourcing and sales of fatty alcohol esters, ethoxylated esters and metal ester salts of fatty acids such as palmitic and stearic.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We generally work with our suppliers to raise the profile and awareness of RSPO. We feed back to them to confirm when the only way to gain the business is to be RSPO sourced.

During this reporting period we have stopped working with a particular ester supplier who was not able to satisfy our requirement for RSPO material and have started to work with a different manufacturer who is also RSPO certified and is moving to RSPO grades for key esters.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

We have suppliers from the USA who are not as aware of RSPO palm oil derivatives, we work with them to show how this is a market driver in our territories and help them work towards CSPO versions of their esters where possible.

Our customers are toll manufacturers for a range of retailers and brand owners who have RSPO certification as a requirement of doing business with them. This, in part, has driven our decision to change sourcing for some esters to a manufacturer who is able to co-operate with us on this requirement on the industry.

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Continuous review of our customers requirements is a normal part of our day to day business. As a distributor it is important that we offer the best possible service and ensure that our materials meet their standards for all sustainability, ethical and quality requirements.

The funding comes from the ability to address the customers needs and remain competitive in the market. An RSPO offer of esters is important to our continuing business

Actions for Next Reporting Period

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

During the last period we reviewed our exposure to palm derivatives and concluded that a number of esters needed to become RSPO derived, but that supplier could not commit to changing to a sustainable source.

Therefore have changed one of our suppliers to increase our RSPO offering. We promote the materials individually and as part of a wider platform of ingredients from other sources that offer excellence in ethical and sustainable standards.

There are more products coming on line in the next reporting period that we will support our suppliers to engage the market effectively.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

As for the last reporting period, RSPO derivatives are still more expensive that their non-sustainable competitors.

Where our customers policy is to use RSPO esters, we are having better success with our new supplier, but as always, where the customers policies do not require RSPO, but are solely price driven we have trouble being competitive.

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

Cost Effective:			
Yes			
Robust:			
Yes			

easier

3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

Our customers are the ultimate drivers of our business, what they request we provide. We ensure the whole supply chain understands the level of positive impact an RSPO sourced material has.

When we propose materials to customers we always indicate the level of ethical engagement that our suppliers have. This is helping to educate a larger customer base to the advantages of using RSPO and other sustainable ingredients in their products. Although these customers may not necessarily have a company policy on raw materials sourcing, this continuous push is gaining momentum in the key market areas of natural, green and ethical products.

4 Other information on palm oil (sustainability reports, policies, other public information):

We have noted that interventions by NGO's (particularly in the USA) have had a very strong impact on gaining the attention of larger organizations who drive consumer trends.

However, these interventions have also had a poor impact in some cases as the cosmetics industry has to have full pack labeling of it's ingredients at point of sale - allowing the consumer the ability to makes purchase decisions based on product contents very easily. We have seen some trend towards removal of any ingredient containing the word "Palmitic" so that rather than accepting some products may be ethical and sustainable, there is a backlash against any palm based materials. In our territories we see this trend is particularly strong in Germany.

Organisation Name	Lilly Foods NV
Corporate Website Address	www.lillyscakes.be
Related Company(ies)	None
Country Operations	Belgium
Membership Number	9-0341-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Private label producer of waffles, frangipans and cakes

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Development of recipes in RSPO palm oil

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Price increase for the use of ingrédients containing RSPO palm

Actions for Next Reporting Period

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

All ingredients containing palm fragments will be RSPO MB.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Not every fraction of palm is available in SG
Customers are not always willing to pay extra for the use of RSPo palm fragments

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

-
Cost Effective:
No
Robust:
No
Simpler to Comply to:
similar
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)
our company is too small to do this
4 Other information on palm oil (sustainability reports, policies, other public information):
none

Organisation Name	Lübecker Marzipan-Fabrik v. Minden & Bruhns GmbH & Co. KG
Corporate Website Address	www.lubeca-marzipan.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0193-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- Ingredient manufacturer
- Food goods
- --

- Home and personal care goods

--

Operations and Certification Progress

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

No

2.2.1 Do you manufacture for:

Own Brand

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

--

2.2.3 Total volume of Palm Kernel Oil used in the year:

30.00

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

2.2.5 Total volume of all palm oil products you used in the year:

30.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance		30.00	
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified		30.00	

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

nougat-paste

2.5 Do you plan to 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

too small amount of used Palm oil products

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

--

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2012

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2012

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

2012

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

No

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

No

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

3.6 Which countries that your organization operates in do the above commitments cover? Germany

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

We only use 100% RSPO certified Palm oil for our production

3.8 Date of first supply chain certification (planned or achieved)

2012

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

No

--

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

We are only an ingredient maufacturer for the industry and bakeries

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

- Please upload related report:

--

- Add link to website

--

-

our Company is too small for such a report

5.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?

No

- Please upload related report:

- Add link to website

--

our Company is too small for such a report

Actions for Next Reporting Period

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

we only offer products with 100% Palm oil and talk about that with our customers

Reasons for Non-Disclosure of Information

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

Data Unknown

- Others:

--

-

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

None

- Water, land, energy and carbon footprints

- Land Use Rights

- Ethical conduct and human rights

--

--

- Labour rights

- Stakeholder engagement

--

--

8.2 What steps will/has your organization taken to support these policies?

No steps

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions:

Do you have plans to?

9.1 Do you have plans to immediately cover the gap using Book & Claim?

- How and when do you plan to immediately cover the gap using Book & Claim?				
-				

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

No obstacles

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Com	ply to:
equal	
-	organization supported the vision of RSPO to transform markets? (e.g. Funding; h key stakeholders; Business to business education/outreach)
we only offer	products with 100% Palm oil and talk about that with our customers

No other informations

Organisation Name	Mani GmbH
Corporate Website Address	
Related Company(ies)	None
Country Operations	Austria, China, Denmark, Finland, France, Germany, Indonesia, Italy, Mexico, Netherlands, Poland, Switzerland, Thailand, Turkey, United Kingdom, United States
Membership Number	9-0254-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

- trade and retailing of cosmetic raw materials

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

- offer explicitly RSPO certified products where available from our suppliers
- corrosponding with members of RSPO regarding new chances of supplying sustainable Palm Oil
- informing customers about available sustainable Palm Oil derivatives

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

- contracts with our suppliers, who are also listed as RSPO members

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

trade and retail

Actions for Next Reporting Period

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

- keep customers informed about new available alternatives

- keep suppliers informed about the market demands.
- embed RSPO information in general marketing activities where applicable

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

- Availablility of alternatives and thus higher pricing and costs

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

Cost Effective:	
No	
Robust:	
Yes	
Simpler to Comp	y to:
similar	
-	rganization supported the vision of RSPO to transform markets? (e.g. Funding; key stakeholders; Business to business education/outreach)
B2B contacts i RSPO membe	n both directions of the supply chain rship

confidential project related sustainability reports available for involved customers

Organisation Name	MILOTT LABORATORIES CO.,LTD.
Corporate Website Address	www.milott.com
Related Company(ies)	None
Country Operations	
Membership Number	9-0344-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- Manufacturing on behalf of other third party brands
- Food goods
- --

- Home and personal care goods

--

Operations and Certification Progress

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

No

2.2.1 Do you manufacture for:

Private Label

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

--

2.2.3 Total volume of Palm Kernel Oil used in the year:

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

--

--

2.2.5 Total volume of all palm oil products you used in the year:

406.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Private Label

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified			

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.5 Do you plan to 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

--

We are OEM manufacturer and buy the palm oil product under nominate supplier by customer.

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2017

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2020

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

2025

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

No

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

Yes

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

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

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

We would not to produce own-brands because we are the pure OEM for cosmetic product.

3.8 Date of first supply chain certification (planned or achieved)

2013

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

No

--

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

We would not to use RSPO trademark because we are the pure OEM for cosmetic product.

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

- Please upload related report:
 - --

- Add link to website

-

We never report for the GHS emissions in our operations because our machine not concern about the GHG emissions.

5.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?

No

--

- Please upload related report:

- Add link to website

--

We are OEM manufacturer and buy the palm oil product under nominate supplier by customer.

Actions for Next Reporting Period

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

Depended on the customer advise who are the supplier will need to buy from them but our customer they are the global brand and they are the member of RSPO shall be they will control about this.

Reasons for Non-Disclosure of Information

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

Data Unknown

- Others:

--

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

Ethical conduct and human rights

- Water, land, energy and carbon footprints

--

- Land Use Rights

--

- Ethical conduct and human rights

<u>M-Policies-to-PNC-ethicalconducthr.pdf</u> For administration purpose, attachment files are renamed automatically

- Labour rights

--

- Stakeholder engagement

--

8.2 What steps will/has your organization taken to support these policies?

We will try to do anything to align with the policies.

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions:

Do you have plans to?

No

As earlier explain to your we are the OEM and do anything under asvise from the customer.

9.1 Do you have plans to immediately cover the gap using Book & Claim?

No

- How and when do you plan to immediately cover the gap using Book & Claim?

-

As earlier explain to your we are the OEM and do anything under asvise from the customer.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

We do everything concern about the social and we on process to do the CSR.

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

Cost Effective:	
No	
Robust:	
No	
Simpler to Comply to:	
equal	
3 How has your organization supported th Engagement with key stakeholders; Busin	e vision of RSPO to transform markets? (e.g. Funding; ess to business education/outreach)
We will try to do the best as the vision of f	RSPO.

4 Other information on palm oil (sustainability reports, policies, other public information):

Price of palm oil product still very high.

Organisation Name	MKM Produktions GmbH
Corporate Website Address	www.einfach-nur-geniessen.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0220-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Affiliate Members / Supply Chain Associate

Operational Profile

1. What are the main activities of your organisation?

Actions for Next Reporting Period

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

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

no obstacles encountered

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
equal	
	on supported the vision of RSPO to transform markets? (e.g. Funding; cholders; Business to business education/outreach)
inform customers	

RSPO-platform

Organisation Name	Oatly AB
Corporate Website Address	www.oatly.com
Related Company(ies)	None
Country Operations	Sweden
Membership Number	9-0261-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations
Operational Profile

1. What are the main activities of your organisation?

Production, storing, selling and distribution of oat based non-dairy Products

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We promote on a daily basis to our consumers the importance of using sustainable palm oil instead of change to another oil

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

The fact that we demand our suppliers to provide us with segregated palm oil fractions we have forced them to speed up their work

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

It is an integrated part of our company's finances

Actions for Next Reporting Period

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

We will continue to search for especially more suppliers that can provide us with segragated palm oil fractions. We will also follow and be Active in the work of RSPO

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

A lot of our very skilled and dedicated consumer have an opinion that the work of RSPO is not efficient and not enough

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

Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
equal
B How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)
We work on a Daily basis to inform our consumers about the work with the goal to reach a sustainable way of using palm oil
Other information on palm oil (sustainability reports, policies, other public information):
Νο

Organisation Name	P.T. Sier & Zn BV
Corporate Website Address	www.sier.eu
Related Company(ies)	None
Country Operations	Netherlands
Membership Number	9-0339-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Production of confectionary

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Production of confectionary

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

--

5. How is your work on palm oil funded?

Actions for Next Reporting Period

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

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

2 How would you qu	alify RSPO standards as compared to other parallel standards?
Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to	>:
similar	
	nization supported the vision of RSPO to transform markets? (e.g. Funding; y stakeholders; Business to business education/outreach)
4 Other information	on palm oil (sustainability reports, policies, other public information):

none

Organisation Name	PCO Group Sp. zo .o.
Corporate Website Address	www.pco-group.pl
Related Company(ies)	None
Country Operations	Poland
Membership Number	9-0377-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Production of popcorn and microwave popcorn.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

n/a

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Own resources

Actions for Next Reporting Period

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

Increase the volume of sales Training of people involving in produce and sale products of sustainable palm oil

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

None

How would you qualify RSPO standards as compared to other parallel standards?	
ost Effective:	
Yes	
obust:	
Yes	
mpler to Comply to:	
similar	
How has your organization supported the vision of RSPO to transform markets? (e.g. Funding;	
ngagement with key stakeholders; Business to business education/outreach)	
n/a	
Other information on palm oil (sustainability reports, policies, other public information):	
a	

Organisation Name	Pfeifer & Langen GmbH & Co. KG
Corporate Website Address	www.pfeifer-langen.com
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0126-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Pfeifer & Langen GmbH & Co. KG is a producer of a large varierity of sugar and sugar specialities. The brand name products are known as "Diamant Zucker". Aside from the well-known sugar, gelling sugar and rock candy specialities for the household, Pfeifer & Langen GmbH & Co.KG supplies a multitude of products to the manufacturing industry, e.g. refined sugar in different crystal sizes, liquid sugars, decorating powders, decorating crystals, decorating products, ... and other customized specialities.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Purchasing of raw materials, organizing administration including implementation of RSPO-SCC requirements and sales of finished products containing CSPO and CPKO derivatives. Processing and distribution of sugar deco products containing CSPO- and CPKO fractions.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

not relevant

Actions for Next Reporting Period

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

Extension of the product range from supply chain model MB to SG depending on the requirements or our customers as well as the availability of SG palm oil!

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

no comment

2 How would you qualify RSPO standards as compared to other parallel standards? --Cost Effective: No Robust: No Simpler to Comply to: similar 3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach) business to business outreach 4 Other information on palm oil (sustainability reports, policies, other public information):

a general sustainanility policy exist in the company

Organisation Name	PROVYDA PTY LIMITED
Corporate Website Address	www.provyda.com.au
Related Company(ies)	None
Country Operations	Australia
Membership Number	9-0331-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

-

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

-

If yes, please give details:

-

4. What percentage of your organization's overall activities focus on palm oil?

-

5. How is your work on palm oil funded?

Actions for Next Reporting Period

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

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Minimum Order quantities verse customer adoption to trial and adapt.

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

Cost Effective:		
No		
Robust:		
Yes		
Simpler to Comp	ly to:	
similar		
-	organization supported the vision of RSPO to transform markets? (e.g. Funding; h key stakeholders; Business to business education/outreach)	
Education, Ma	rketing and promotion where ever possible	

Keep up the good work

Organisation Name	Quintens Group
Corporate Website Address	
Related Company(ies)	None
Country Operations	Belgium
Membership Number	9-0506-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Production of bakery and pastry products

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Obtaining Mass Balance certificate Start purchasing mass balance raw materials

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

Based on demand by the retailers, Quintens Group has made an analysis of all ingredients containing palm, and has looked for means to replace palm by other oils. Where this was not possible, Quintens Group has chosen to use sustainable palm oil and replace all palm oil step by step.

Actions for Next Reporting Period

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

Purchase more raw materials under mass balance certificate, so that more finished products can be claimed as "RSPO certified"

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

No significant obstacles were encountered

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

Cost Effective:	
No	
Robust:	
Yes	
Simpler to Comply to:	
similar	
	cation supported the vision of RSPO to transform markets? (e.g. Funding; takeholders; Business to business education/outreach)
No actions of this typ	e have been taken yet

None

Organisation Name	Rasanco Ltd
Corporate Website Address	http://www.rasanco.com
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0158-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Palm Oil Processors and Traders

Operational Profile

1.1 Please state your main activity(ies) within the supply chain

Trader

Other: ---**1.2 Operation and Certification Progress** ---1.2.1 Do you have a system for calculating how much palm oil and palm oil products you use? Yes 1.3 Total volume of all palm oil products handled in the year (Tonnes) --1.3.1 Total volume of Crude Palm Oil (CPO) handled in the year ---1.3.2 Total volume of Palm Kernel Oil (PKO) handled in the year --1.3.3 Total volume of other Palm Oil Derivatives and Fractions handled in the year 100.00 1.3.4 Total volume of all palm oil and palm oil derived products handled in the year 100.00 1.4 Volume handled in the year that is RSPO-certified (Tonnes): All other palm-based . derivatives and fractions handled in the year that is **RSPO-certified** Crude Palm Oil Palm kernel oil No Description (Tonnes) (Tonnes) (Tonnes) 1.4.1 Book & Claim 1.4.2 Mass Balance 1.4.3 Segregated 1.4.4 **Identity Preserved** 100.00 100.00

1.4.5 Total volume of Oil Palm handled that is RSPO-certified:

1.5 Do you plan to 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

Do you plan to 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?

--

Time-Bound Plan

2.1 Date of first supply chain certification (planned or achieved)

2012

2.2 Time-bound plan - Year expected to achieve 100% RSPO certification of all supply chains

2016

2.3 What are your interim milestones towards achieving this RSPO certification commitment (year and progressive CSPO%)? Please state annual targets/strategies.

Rasanco only sources Palm from sustainable sources (RSPO certified) and has no intention to source standard Palm oil product.

We continue to work with DAABON in order to educate the UK about standard Palm vs sustainably sourced.

2.4 Timebound plan - Year expected to only "handle/supply" RSPO certified oil palm products

2016

2.5 What are your interim milestones towards achieving this RSPO certification commitment (year and progressive CSPO%)? Please state annual targets/strategies.

Rasanco aims to assist in educating the UK market of the different levels of unsustainable certification within the Palm oil market. Rasanco is an exclusive trader in organic ingredients and represents a very small fraction of the UK Palm industry as a result, however we are considering the possibility of supporting RSPO conventional Palm oil which we hope will provide better routes and access to the general market.

2.6 How do you promote RSPO and RSPO certified sustainable palm oil to your customers proactively?

Rasanco sends out monthly updates on organic RSPO certified Palm oil. Updates include cost levels and literature on Daabon's sustainable supply chain. We use this opportunity to reiterate the levels of certification associated with our supply chain which helps to elucidate premium costs associated with organic sustainably sourced Palm oil.

GHG Emissions

3.1 Do you publicly report the GHG emissions of your operations?

No

Please upload related report:

--

Add link to website

--

Please explain why:

This is not currently a focus or requirement of our UK customer base. The primary step at this stage is to demonstrate the benefits of sustainably sourced product vs conventional Palm products.

Should any of our customers require this information we are confident we can source this detail from our supply chain DAABON.

3.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?

No

Please upload related report:

--

Add link to website

Please explain why:

Please see comments above. Should this form a critical part of the sustainable Palm oil story to UK customers we will endeavor to include. Our primary focus at this stage is highlighting the importance of the sustainability factor.

Actions for Next Reporting Period

4.1 Outline actions that you will take in the coming year to promote CSPO use along the supply chain

- Continued monthly updates on organic RSPO Palm oil to UK manufacturers

- Rasanco plans to hold discussions with manufacturers producing for supermarkets.
- Educating the supermarkets is key in changing the mentality of consumers.

Reasons for Non-Disclosure of Information

5.1 If you have not disclosed any of the above information please indicate the reasons why

N/A

Application of Principles & Criteria for all members sectors

6.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

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

Water, land, energy and carbon footprints

--

Land Use Rights

--

Ethical conduct and human rights

--

Labour rights

--

Stakeholder engagement

--

6.2 Where relevant, what prevents you from trading/processing only CSPO?

N/A

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions: Do you have plans to?

- Please explain why:

- Please specify:

--

--

- Do you have plans to immediately cover the gap using Book & Claim?

- How and when do you plan to immediately cover the gap using Book & Claim?

--

- Please explain why:

--

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

N/A

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply	v to:
equal	
•	ganization supported the vision of RSPO to transform markets? (e.g. Funding; key stakeholders; Business to business education/outreach)
We have engag chains in Palm.	ed with a variety of UK manufacturers in order to publicise the importance of sustainable supply

4 Other information on palm oil (sustainability reports, policies, other public information):

Rasanco is an ethical company specialising in organic ingredients. The demand for organic Palm oil is still far less than organic in the UK, we however endeavor to continue focusing on supporting our high end Palm specifications which include organic, RSPO, IP and Rainforest Alliance.

Organisation Name	Rita Corporation
Corporate Website Address	rkellett@ritacorp.com
Related Company(ies)	None
Country Operations	United States
Membership Number	9-0236-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

RITA Corporation is a supplier of raw materials primarily focused on personal care and cosmetic care applications.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

As RITA Corporation continues to grow, our supply-chain team continues to require that suppliers which provide us with palm oil and palm kernel oil derived products are manufactured and maintained from an RSPO certified source.

We at RITA Corporation strive to provide and promote RSPO certified products.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

We are privately held company who procures raw materials which derive from both palm oil and palm kernel oil.

Actions for Next Reporting Period

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

1) Ensuring that all current palm derived products continue to be procured and produced from RSPO sources.

2) Training internal staff on the advantages and importance of customers valuing RSPO certified material.
 3) To require all future prospective suppliers and/or future prospective products, which are palm derived, to

maintain RSPO standards.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Trying to maintain a competitive market share while supplying RSPO products
 Sales/Customers unfamiliarity with RSPO

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

Cost Effective:	
No	
Robust:	
Yes	
Simpler to Comply to:	
equal	
3 How has your organization	supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key stakeh	olders; Business to business education/outreach)
	new suppliers that comply with RSPO standards.

During our mid-year and end of year corporate sales meetings we have alerted our sales staff towards our commitment, progress and vision to certified sustainable palm oil derivatives.

4 Other information on palm oil (sustainability reports, policies, other public information):

We at RITA Corporation are very proud to supply our customers with products that contain certified sustainable palm oil. We believe that RSPO is a very important movement and will continue to be in the growth of manufacturing and procuring palm oil and its derivatives.

Organisation Name	Roma NV
Corporate Website Address	
Related Company(ies)	None
Country Operations	Belgium
Membership Number	9-0155-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Producing chocolate flaked truffels

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

All our palm oil is RSPO certified, we notify our customers that they can obtain RSPO goods at any time.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

We have contacts with suppliers of raw materials.

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

We charge this cost to the customer.

Actions for Next Reporting Period

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

We offer all our customers RSPO goods.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Price increase of raw materials -> price increase of product

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

Cost Effective:	
Yes	
obust:	
Yes	
impler to Comply to:	
similar	
How has your organization supported the vision of RSPO to transform markets? (e.g. Funding;	
ngagement with key stakeholders; Business to business education/outreach)	
We offer all our customers RSPO goods	

/

Organisation Name	Royal Fassin BV
Corporate Website Address	www.fascini.com
Related Company(ies)	None
Country Operations	Netherlands
Membership Number	9-0184-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

--

--

--

1. What are the main activities of your organisation?

Manufacturer of extruded confectionery

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

5. How is your work on palm oil funded?

Actions for Next Reporting Period

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

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

2 How would you qualify RSPO standards as compared to other parallel standards?	
ne vision of RSPO to transform markets? (e.g. Funding;	
ness to business education/outreach)	
	he vision of RSPO to transform markets? (e.g. Funding;

Challenges

Organisation Name	SACI-CFPA
Corporate Website Address	www.saci-cfpa.com
Related Company(ies)	None
Country Operations	Belgium, France, Luxembourg, Monaco, Switzerland
Membership Number	9-0456-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

We sell raw materials to Cosmetic Manufacturers in France mainly but also in Monaco, Belgium, Luxembourg and Switzerland

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We promote the use of sustainable palm oil near the raw material manufacturers we work with. We participate to the NRSC (Natural Substances Stewardship Circle) group whose aim is to help to move to the use of sustainable palm oil through workshops around issues of traceability, sustainability and certification and through various information on the subject.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

see hereunder : NRSC gathers cosmetic manufacturers like Estee Lauder, Chanel, Pierre Fabre, Yves Rocher etc..., raw materials distributors and raw material manufacturers in order to help us to move towards CSPO

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

By our own

Actions for Next Reporting Period

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

We will go on by promoting the use of sustainable palm oil near the raw material manufacturers we work with and by participating to the NRSC group.

We will also follow with attention the information delivered by RSPO on the progress of the project.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Our customers (cosmetic manufacturers) would like to move rapidly to sustainable palm oil without any cost. The manufacturers who work with us have to be conform with our European regulation like REACH that is costful for them and the move to sustainable palm oil implicates also some investments (like dedicated lines for example...). This added to a difficult today economic situation is in an obstacle to a rapid move towards CSPO

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

Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
easier
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

Business to business education/outreach mainly

4 Other information on palm oil (sustainability reports, policies, other public information):

We are engaged in a global CSR process through Ecovadis and with some of our customers directly.

Organisation Name	SELVANIA SRL
Corporate Website Address	www.selvania.com
Related Company(ies)	None
Country Operations	Bulgaria, Greece, Iran (Islamic Republic of), Italy, Libyan Arab Jamahiriya, Malta, Romania, Saudi Arabia, Switzerland, Syrian Arab Republic, Tunisia, Ukraine, Yemen
Membership Number	9-0675-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations
Operational Profile

1. What are the main activities of your organisation?

semifinished product for sponge cake industries (sponge improvers, baking powders, stabilizers, releasing agents, flavours), filling creams for yeast leavened cakes, to be used before or after oven, bake stable creams for cakes and tailor-made solution to customer requirement.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Sponge improvers, Stabilizers, Releasing agents, Emulsifiers and Filling creams

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

ourself

Actions for Next Reporting Period

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

We will promote among our customer the use of sustainable palm oil in our products

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Bureaucratic delay to approve our membership on RSPO

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
easier	
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding	;
Engagement with key stakeholders; Business to business education/outreach)	
Promoting the use of sustainable palm oils	

none

Organisation Name	Shearer Candles Ltd	
Corporate Website Address		
Related Company(ies)	None	
Country Operations	United Kingdom	
Membership Number	9-0133-12-000-00	
Membership Type	Supply Chain Associate	
Membership Category	Organisations	

Operational Profile

1. What are the main activities of your organisation?

End product manufacturer.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Nothing during reporting period.

We will undergo the RSPO certification audit in October/November 2014 and apply to use the RSPO logo on own brand & private label products going forward.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Funded by Shearer Candles

Actions for Next Reporting Period

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

We will undergo the RSPO certification audit in October/November 2014 and apply to use the RSPO logo on own brand & private label products going forward.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

No problems encountered in the reporting period.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
similar	
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)	
Key Stakeholders	

No information

Organisation Name	Sobaos Serafina, S.L.
Corporate Website Address	www.sobaosserafina.es
Related Company(ies)	None
Country Operations	Spain
Membership Number	9-0370-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Manufacture of cakes and pastries.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Since January 2014 Sobaos Serafina, S.L. purchase RSPO palm oil to manufacture some of their products (part of production sobaos).

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

Make orders to providers of RSPO palm oil

Make an effort to cope with the additional cost of RSPO palm oil (palm oil RSPO, membership costs, RSPO certification, etc.)

Actions for Next Reporting Period

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

Attend orders of our customer that have decided to use RSPO palm oil.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Make an effort to cope with the additional economic cost of RSPO palm oil (membership costs, RSPO certification, etc.)

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

Cost Effective:	
No	
Robust:	
Yes	
Simpler to Comply to:	
easier	
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)	
Better than before	
4 Other information on palm oil (sustainability reports, policies, other public information):	
Nothing	

Organisation Name	Stenger Waffelfabrik GmbH	
Corporate Website Address	www.miran-waffeln.de	
Related Company(ies)	None	
Country Operations	Austria, Denmark, France, Germany, Greece, Italy, Lithuania, Netherlands, Norway, Poland, Spain, Sweden, Switzerland, United Kingdom	
Membership Number	9-0234-12-000-00	
Membership Type	Supply Chain Associate	
Membership Category	Organisations	

Consumer Goods Manufacturers

Operational Profile

- 1.1 Please state what your main activity(ies) is/are within manufacturing
 - Food Goods

- Food goods

Manufacturer of Biscuits & Cakes

- Home and personal care goods

Operations and Certification Progress

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

Yes

2.2.1 Do you manufacture for:

Own Brand

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

2.30

2.2.3 Total volume of Palm Kernel Oil used in the year:

--

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

--

2.2.5 Total volume of all palm oil products you used in the year:

2.30

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			
3	Segregated	2.30		
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified	2.30		

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

2.5 Do you plan to 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?

Yes

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

M-Grower-GHG-Report.pdf

For administration purpose, attachment files are renamed automatically

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2012

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2012

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

2012

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

Yes

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

Yes

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

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

Germany

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

Keep the production quantities for the entire year and fixing the sustainable palm oil processes.

3.8 Date of first supply chain certification (planned or achieved)

2012

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

No

--

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

The products are intermediates and will further processed. Then they will receive another package.

GHG Emissions

We work very closely with our suppliers. The RSPO-traded goods from the grower to the consumer always with the RSPO no. sold of each company.

Actions for Next Reporting Period

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

Comply RSPO standards with the annual certificate and collaborative design process.

Reasons for Non-Disclosure of Information

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

- Others:

--

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

None

- Water, land, energy and carbon footprints

--

- Land Use Rights

--

- Ethical conduct and human rights

--

- Labour rights

--

--

--

--

- Stakeholder engagement

8.2 What steps will/has your organization taken to support these policies?

informative introduction and determining the available resources

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions: Do you have plans to?

Consumer Goods Manufacturers

9.1 Do you have plans to immediately cover the gap using Book & Claim?

- How and when do you plan to immediately cover the gap using Book & Claim?					

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

The economic and social implementation of the procedures is to obtain as planned.

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to:	
equal	
3 How has your organization supported the vision of Engagement with key stakeholders; Business to bu	
comply with the RSPO standard and kooperated wi	th the RSPO members

Organisation Name	Subhi jabri & Sons Co.
Corporate Website Address	http://www.jabri.com.jo
Related Company(ies)	None
Country Operations	Jordan
Membership Number	9-0460-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Production of high quality Arabic sweets. (Baklava)

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Raising awareness to public

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

50

5. How is your work on palm oil funded?

N/A

Actions for Next Reporting Period

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

Raise even more awareness, and try to introduce to entire Arabic sweet market gradually.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Denial of actual benefits of palm oil and in-difference

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

Cost Effective:		
Yes		
Robust:		
Yes		
Simpler to Comply to:		
similar		
	ization supported the vision of RSPO to transform markets? (e.g. Funding; stakeholders; Business to business education/outreach)	
We are slowly and g	radually attempting to raise awareness of CSPO to current market.	

N/A

Organisation Name	TasteTech Ltd
Corporate Website Address	www.tastetech.com
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0291-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

The manufacture of encapsulated, spray dried and liquid food flavourings and ingredients

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Reducing palm containing ingredient use where possible. When using palm containing or derived ingredients we source from sustainable RSPO certified suppliers

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

We manufacture products that are used within the food supply chain. The use of any palm oil containing ingredients is calculated in the cost of any of our products where palm or palm derivatives are used

Actions for Next Reporting Period

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

The palm oil we use is certified by BM Trada and is considered sustainable under the mass balance model. We are keen to move towards segregated palm when this becomes available from our suppliers. As TasteTech does not import or refine palm oil ultimately we need suppliers to change from the MB system.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

None

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

Cost Effective:	
Yes	
Robust:	
Yes	
Simpler to Comply to	»:
similar	
3 How has your orga	nization supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with ke	y stakeholders; Business to business education/outreach)
	thical fair trading and sustainability is a key element to this. We work with our suppliers and ng details on the materials we use and this includes our use of RSPO sustainable palm oil

4 Other information on palm oil (sustainability reports, policies, other public information):

Please see our BM Trada certificate and contact us for any further details

Organisation Name	TAYCA CORPORATION			
Corporate Website Address	http://www.tayca.co.jp/			
Related Company(ies)	Company	Primary Activity	RSPO Member	
	TAYCA (Thailand) Co., Ltd.	Manufacturer	No	
Country Operations	Japan			
Membership Number	9-0172-12-000-00			
Membership Type	Supply Chain Associate			
Membership Category	Organisations			

Operational Profile

1. What are the main activities of your organisation?

We are a surfactant manufacturer.

We supply our products to detergent manufacturers which is made from fatty alcohol (C = 12-14).

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

It is the request from our custmer to use fatty alcohol made from CSPO. However, we have not used it yet. Because we don't start the trade with the customer. We intend to follow this customer's request and use fatty alcohol made from CSPO in the near future.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

The management cost for stock separation between CSPO and regular PO is predicted to be high. We might have to invest a huge amount of time and money. That is what's giving us a headache.

Actions for Next Reporting Period

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

One of our customers request us to use fatty alcohol made from CSPO. We intend to follow their mind and start the trade in the coming year.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

The management cost for stock separation between CSPO and regular PO is predicted to be high. We might have to invest a huge amount of time and money. We have not been able to find the solution without cost increase, so far.

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

Cost Effective:	
No	
Robust:	
No	
Simpler to Comply to:	
similar	

Business to business education / outreach

4 Other information on palm oil (sustainability reports, policies, other public information):

We got information that Greenpeace required more strict specification on palm oil. Is it correct?

Organisation Name	Tradin Organic Agriculture BV
Corporate Website Address	www.tradinorganic.com
Related Company(ies)	None
Country Operations	Netherlands
Membership Number	9-0069-11-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Tradin Organic Agriculture supplies the international food industry with globally sourced, organic raw ingredients. From farm to the market, it is our mission to work with the utmost respect for people and planet.

We are specialized traders, but also known as experts in sustainable global sourcing projects in order to offer a wide range of certified raw products. In recent years we were able to optimize risk management through vertical integration of the supply chain. Now company owned processing facilities for key items such as cocoa, sesame and sunflower ensure organic integrity and the highest product quality.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Organic agriculture describes a holistic concept, starting from the soil where produce is grown to the final product. The growth of the organic food market is a symbol for the combined effort to minimize the impact of the food industry on the planet, promoting the health of the environment and every living organism.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Regular trade and business activities.

Actions for Next Reporting Period

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

Regular marketing of our broad range of organic products as well as our regular business practices of being an sustainable company.

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

N/a

	alify RSPO standards as compared to other parallel standards?
 Cost Effective:	
No	
Robust:	
No	
Simpler to Comply to	
easier	
	nization supported the vision of RSPO to transform markets? (e.g. Funding; y stakeholders; Business to business education/outreach)
N/a	

Our CRS report is accessible trough our website: www.sunopta.com Click here to visit the URL

Organisation Name	UD Chemie GmbH
Corporate Website Address	www.ud-chemie.com
Related Company(ies)	None
Country Operations	Netherlands
Membership Number	9-0635-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

UD Chemie trades with Food additives. Some of our product are coated with Palm oil. We also produce liquid and dry blends. We sell in Food-, Feed-, and partly in Pharma-Industry.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

We use necessary Labels to different between RSPO- nad NON-RSPO-Goods.

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

Yes

If yes, please give details:

Our manufacturer of coated products and the supplier of Palm oil are RSPO certified. We inform all Fitting customer about the necessity of being RSPO certified.

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

We trade a few product which are coated eith Palm oil.

Actions for Next Reporting Period

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

Not defined, yet!

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

It costs a lot of time, from informing customers and customers of our customers, till they all get certified.

The business is blocked for a while at the beginning.

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

-
Cost Effective:
Yes
Robust:
Yes
Simpler to Comply to:
equal
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding;
Engagement with key stakeholders; Business to business education/outreach)
We inform our customers about the necessity of being RSPO certified.

4 Other information on palm oil (sustainability reports, policies, other public information):

N/A

Organisation Name	wertkreis Gütersloh GmbH
Corporate Website Address	www.wertkreis-gt.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0361-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Actions for Next Reporting Period

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

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

2 How would you qualify RSPO standards as compared to other parallel standards?	
Cost Effective:	
Νο	
Robust:	
Νο	
Simpler to Comply to:	
equal	
3 How has your organization supported the vision of RSPO to transform markets? (e.g. F Engagement with key stakeholders; Business to business education/outreach)	unding;
Business to business education	

Organisation Name	Wikana Keks- und Nahrungsmittel GmbH
Corporate Website Address	www.wikana.de
Related Company(ies)	None
Country Operations	Germany
Membership Number	9-0292-13-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Consumer Goods Manufacturers

Operational Profile

1.1 Please state what your main activity(ies) is/are within manufacturing

- End-product manufacturer
- Food Goods
- Own-brand
- Manufacturing on behalf of other third party brands

- Food goods

Manufacturer of Biscuits & Cakes

- Home and personal care goods

Operations and Certification Progress

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

Yes

--

2.2.1 Do you manufacture for:

Both

2.2.2 Total volume of Refined Palm Oil or RBD Palm Oil used in the year:

595.00

2.2.3 Total volume of Palm Kernel Oil used in the year:

--

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

--

2.2.5 Total volume of all palm oil products you used in the year:

595.00

2.3 Palm oil volume used in the year in your own brands that is sourced through RSPO-certified physical supply chains:

In Your Own Brand

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			
3	Segregated			
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified			

In Your Private Label

No	Description	Refined palm oil/RBD palm oil (Tonnes)	Palm Kernel Oil (Tonnes)	Palm based derivatives or fractions (Tonnes)
1	Book & Claim			
2	Mass Balance			
3	Segregated	55.00		
4	Identity Preserved			
5	Total volume of palm oil handled that is RSPO-certified	55.00		

2.4.1 Volume of Palm Kernel Expeller used/ handled:

2.4.2 What type of products do you use CSPO for?

2.5 Do you plan to 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

--

--

Report on supplier who disclose their GHG emissions within the RSPO P&C 5.6 & 7.8

Time-Bound Plan

3.1 Date expected to/or started to use any RSPO certified palm oil products - own brand

2014

3.2 Date expected to be using 100% RSPO certified palm oil products from any supply chain option - own brand

2015

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

2015

3.4 Do your (own brand) commitments cover your company's companies' global use of palm oil?

Yes

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

No

When do you expect to actively promote the use of certified sustainable palm oil in other manufacturers' brands that you sell?

--

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

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

3.8 Date of first supply chain certification (planned or achieved)

Trademark Related

4.1 Do you use or plan to use the RSPO trademark on your own brand products?

Yes

- Please state for which product range(s) you intend to apply the Trademark and when you plan to start

2014

-

--

GHG Emissions

5.1 Do you publicly report the GHG emissions of your operations?

No

- Please upload related report:

--

- Add link to website
5.2 Does your company have a public commitment to only purchase palm oil from suppliers that disclose their GHG emissions?
No
- Please upload related report:
- Add link to website

Actions for Next Reporting Period

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

--

Reasons for Non-Disclosure of Information

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

- Others:

--

Application of Principles & Criteria for all members sectors

8.1 Related to your sourcing, do you have (a) policy/ies, that are in line with the RSPO P&C such as:

None

- Water, land, energy and carbon footprints

- Land Use Rights

- Ethical conduct and human rights

- Labour rights

- Stakeholder engagement

--

8.2 What steps will/has your organization taken to support these policies?

Commitments to CSPO uptake

As you don't source 100% CSPO through physical supply chains (IP/SG/MB), please answer the following questions: Do you have plans to?

No

--

9.1 Do you have plans to immediately cover the gap using Book & Claim?

No

- How and when do you plan to immediately cover the gap using Book & Claim?

--

_

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

ost Effective:	
No	
obust:	
impler to Comply to:	
How has your organization supported the vision of RSPO to transform markets? (e.g. Funding	;
ngagement with key stakeholders; Business to business education/outreach)	

Organisation Name	Winning blend Ltd
Corporate Website Address	www.welshpantry.com
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0647-14-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Kettle cooking, oven baking and blast chilling of chilled pies, savoury pastries, quiches and ready meals packed into foils/plastic trays with top film/ flow wrapped or card sleeves/ cartons.

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

None as yet have just got approval

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

N/A

Actions for Next Reporting Period

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

N/.a

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

None

2 How would you qualify RSPO standards as compared to other parallel standards?		
Cost Effective:		
Yes		
Robust:		
Yes		
Simpler to Comply to:		
equal		
3 How has your organization supported the Engagement with key stakeholders; Busine	e vision of RSPO to transform markets? (e.g. Funding; ess to business education/outreach)	
N/A		

Organisation Name	Yeo Valley
Corporate Website Address	www.yeovalley.co.uk
Related Company(ies)	None
Country Operations	United Kingdom
Membership Number	9-0131-12-000-00
Membership Type	Supply Chain Associate
Membership Category	Organisations

Operational Profile

1. What are the main activities of your organisation?

Manufacturing Dairy Products

2. Activities undertaken to promote sustainable palm oil, the RSPO and/or members in the reporting period

Trying to get suppliers to get accreditation

3. Do you have any collaborations with the industry players/private sector to support them in the market transformation towards CSPO?

No

If yes, please give details:

--

4. What percentage of your organization's overall activities focus on palm oil?

10

5. How is your work on palm oil funded?

Actions for Next Reporting Period

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

Getting suppliers to gain accreditation

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

Getting suppliers to get accreditation and trying to explain to people the different types of sustainability as it is unnessecarily complicated

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

Cost Effective:
No
Robust:
No
Simpler to Comply to:
equal
3 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach) Yes
4 Other information on palm oil (sustainability reports, policies, other public information):
N/A

The RSPO is an international non-profit organization formed in 2004 with the objective to promote the growth and use of sustainable oil palm products through credible global standards and engagement of stakeholders

www.rspo.org

RSPO SECRETARIAT SDN BHD (787510 - K)

Unit A-37-1, Level 37, Tower A, Menara UOA Bangsar No. 5 Jalan Bangsar Utama 1, 59000 Kuala Lumpur Malaysia

- T +603 2302 1500 (ext 102)
- F +603 2302 1542
- E info@rspo.org

