

Palsgaard Corporate Social Responsibility Report 2011

Palsgaard®
Heart working people

1. WHAT IS CSR?

The European Commission's definition of CSR:

"A concept whereby companies integrate social and environmental concerns in their business operations and in their interaction with their stakeholders on a voluntary basis".

TABLE OF CONTENTS

1 What is CSR?	2
2 About this report	3
3 Palsgaard in brief	4
4 Message from the CEO	6
5 Our foundation and sustainability agenda	8
6 Customer driven innovation	12
7 Raw materials and suppliers	14
8 Our employees	16
9 Production and the environment	20
10 Sales and logistics	24
11 Product applications	26
12 Our contribution to society	30
13 Data overview	34
14 Assurance statement	35
15 Reporting practice	36
16 GRI-table	38

2. ABOUT THIS REPORT

This is Palsgaard's second CSR Report. The objective of the report is to provide a balanced picture of important CSR related targets, topics, activities and results in the companies covered by the report. We are very proud that our CSR report for 2010 won the award for Best First Time CSR report awarded by the FSR (Danish Auditors). In 2011 as well as in coming years, we will uphold the same principles of reporting.

SCOPE

The report covers the following legal entities: The Schou Foundation, Palsgaard Gods A/S (Palsgaard Estate) with associated forestry and agricultural areas, Palsgaard A/S, its subsidiaries and Nexus A/S (see graphics in section 3). In the report the above mentioned entities together are named 'Palsgaard'. Associated companies in which Palsgaard has no decision making powers are not covered by the report. The scope of registered data is described in detail in section 15. The report covers the year 2011.

REPORTING PRINCIPLES

The report has been prepared on the basis of reporting principles laid down in the Sustainability Reporting Guidelines from the Global Reporting Initiative (GRI) and its associated sector supplement for the food processing industry. There is an overview of the relevant GRI indicators with references in section 16. The top-

ics we report on have been selected based on an assessment of the stakeholders and significance of the individual topic in relation to development of the Palsgaard CSR strategy (cf. section 5). We have assessed that significant stakeholders in relation to this report are the company's key account customers, employees, trendsetting retailers, the local community, the media, important competitors and NGOs.

The report and its data have been verified by an independent third party, whose statement is in section 14. We account for the reporting practise in section 15.

REPORTING STRUCTURE

The report follows our value chain (sections 5-12) and takes our corporate culture as its point of departure. The value chain covers the lifetime of a product from idea creation until the product as an ingredient in a food product reaches the consumer's dinner table. We subsequently describe our contribution to the world around us. This is a logical structure for our processes and products. Readers interested in specific subjects may benefit from the references in the GRI table p.38-39.

If you have any questions about this report, please contact Jakob Thøisen, CEO of Palsgaard A/S.

Figur 1:
Structure of the report

3. PALS GAARD IN BRIEF

Palsgaard develops and manufactures emulsifiers and stabilizers for the food industry. We have production facilities in Denmark, Mexico and the Netherlands, application centres in Denmark, Singapore, China and Mexico, and a sales organisation covering 108 countries worldwide. We also manage a total of 6090 hectares of forest and agricultural land in Denmark, Latvia and Estonia.

ORGANISATIONAL CHART

The organisational chart shows, marked in blue, the entities covered by this report. The governance structure and distribution of responsibilities are described in more detail in section 5.

Figure 2
The Schou Foundation

CSR KEY FIGURES AND TARGETS

	2007	2008	2009	2010	2011	Target 2015
Rate of injury*	19	10	18	20	7	3
CO ₂ -emissions (kg CO ₂ per kg finished product)	0.45	0.44	0.40	0.32	0.18	0.15
Wastewater emissions (l per kg finished product)	1.65	1.50	1.47	1.22	1.42*****	1.00
Raw materials consumption**	107.00	106.90	107.60	107.90	107.18	104.00
RSPO-certified palm oil***	-	-	-	-	-	100%
Recycling of raw materials packaging****	-	-	-	-	-	90%

* Lost time injuries per million hours worked

** Kg per 100 kg finished product

*** See section 7 on partnership for sustainable production of palm oil

**** No data available

***** See section 9 on wastewater

Figure 3

Palsgaard A/S subsidiaries and joint ventures

4. MESSAGE FROM THE CEO

DEAR READER

Birger Brix,
CEO of the Schou Foundation

Having your heart in your work has always come natural to Palsgaard. Already when the company was founded more than a century ago a mission, vision and values encompassing the concepts known today as Corporate Social Responsibility became part of the foundation. The continuation of these values means that having a high employee satisfaction is an important part of our business strategy. With a staff turnover of just 4.8% in 2011 and several 25 and 40 year anniversaries over the years, we should be content, but we continuously carry out enhancement measures for our employees.

With our company slogan "Heart working people" we work in correspondence to Palsgaard's traditional work with CSR. We manage our business in a socially, environmentally and financially sustainable manner and in compliance with the principles of the United Nations Global Compact, which are implemented in Palsgaard's business processes in an international perspective.

Located in scenic surroundings among the agricultural and forest land, owned by the Schou Foundation, we run our globally working enterprise. Our financial foundation and geographic location combines employees, nature and environment, product development and production with sound economic management, and allows us to make sustainable investments in the company and ensure future activities. We want to increase the profiling of our CSR related activities so that our customers and stakeholders will to an even larger extent get to know Palsgaard as a responsible, reliable and quality conscious partner. In tune with the constantly increasing interest and sustainability requirements from customers and stakeholders, it feels absolutely right that we can now launch a report based on our strategic work with CSR.

In 2010 we set down a framework for a CSR strategy and in 2011 we have clarified the focus areas and established action plans for implementing our strategic CSR goals. We have selected four focus areas where we particularly want a sustainable development within CSR:

- Energy and Environment
- Employees
- Corporate governance
- Products

Jakob Thøisen
CEO of Palsgaard A/S

The CSR strategy describes the specific actions planned, ensuring continuous operation and development of the areas. In a global context, we consider it important to contribute to reducing CO₂ emissions and we have set an ambitious goal within Energy and Environment of becoming CO₂-neutral by 2020. This ambitious objective is necessary because our production processes are very energy intensive. In the strategy we have also set targets for environmental and safety improvements in our production and for extending of the skills of our employees.

Palsgaard's products are mostly comprised of natural ingredients and we have extended the accountability requirements to our suppliers in relation to the UN Global Compact. Palm oil is an important ingredient in the food chain and we have set targets of exclusively using certified palm oil-based raw materials in our products. Openness and continuing local efforts will be our tool for sustainable commodity purchases.

The formation of a CSR organisation must ensure implementation of the strategic CSR work, both internally and in our internationally located subsidiaries, and we will continuously assess and implement further CSR initiatives in the global organization.

We have in our first award-winning CSR Report for 2010 and in this subsequent report, reported on existing values and launched initiatives that show how Palsgaard works with accountability and sustainability and thus is able to present itself as a worthy representative of responsible corporate governance. The concept of responsibility is not only a real ingredient in our history and everyday work, but will now also be treated strategically with continuous improvements.

A handwritten signature in blue ink, appearing to read "Birger Brix".

Birger Brix
CEO of the Schou Foundation
Palsgaard 21 June 2012

A handwritten signature in blue ink, appearing to read "Jakob Thøisen".

Jakob Thøisen
CEO of Palsgaard A/S
Palsgaard 21 June 2012

5. OUR FOUNDATIONS AND SUSTAINABILITY AGENDA

The Schou Foundation owns a group of companies, whose corporate culture is unique and strongly affected by our long history. The physical location of our culture is the majestic Palsgaard Estate in its beautiful natural surroundings, which is home to our main offices. While we have strong ties in the local community, the core of our business is our close partnerships with customers all over the world. We believe that this unique combination of local anchorage and a global perspective is one of our greatest strengths. In all modesty, another of our strengths is our tradition for behaving responsibly towards each other, our community and the environment generally. This tradition originates from Palsgaard's founder, Einar Viggo Schou, long before the term 'Corporate Social Responsibility' (CSR) was coined.

OUR REPUTATION

At Palsgaard we wish our name to become widely known for and associated with high standards of quality and service. By this we mean that our products must live up to our customers' expectations in terms of functionality. At the same time, our products must meet the strictest food safety requirements. We will achieve this by using our quality assurance procedures and

through innovation work, which, to a great extent, will be conducted in close cooperation with our customers at our application centres (cf. section 6).

As an employer, we aim to be an attractive and innovative workplace. Due to our foundation ownership structure, we are in a position to give our employees special status because one of the Schou Foundation's objectives is to be a good workplace (cf. section 8).

In our relations with the world around us, we have a declared aim to act responsibly – not only at the local level via active participation in the local community, but also globally via effective measures to reduce our impact on the climate and the environment (cf. sections 9 and 12).

Furthermore, we consider financially responsible patterns of behaviour as an overarching and basic precondition, such that, by innovation, optimising processes and minimising risks, we ensure that our business is stable and that we are a reliable supplier for our customers and provide a sound place to work for our employees.

Palsgaard's Mission *On the foundation of a good workplace environment and advanced technology, we produce and market highly processed emulsifiers and stabilizers adapted to meet individual customer requirements in the global food market.*

Palsgaard's Vision *We aim to be the preferred partner and supplier of high-quality products, services and know-how to regional and multinational food producing companies.*

Palsgaard's Values *Loyalty – responsibility – commitment*

The objectives of the Schou Foundation

- a) *To command companies of the kind that the Foundation's governing body may find expedient in order to meet the Foundation's remaining objectives.*
- b) *To preserve and develop the splendour of the Palsgaard Estate as an aesthetically beautiful and good workplace for all its employees.*
- c) *To set up, command and support independent companies within the fields of research and development in areas which the Foundation's governing body may find expedient in order to promote the Foundation's companies.*
- d) *To support the Palsgaard Foundation to the extent that the Schou Foundation's governing body may consider responsible, bearing in mind the Schou Foundation's remaining objectives.*

we are
experts in
emulsifiers and
stabilizers for bakery,
confectionery, dairy, ice cream,
margarine and fine foods - and we
are happy to share our expertise. our
company values can be defined
words: **loyalty, responsibility** and
we aim to be the preferred partner
products, application service and know-
national food companies. to Palsgaard
loyalty means that we act as a reliable and honourable business
partner for our customers. we treat information confidentially and know
how to keep a business secret. to Palsgaard **responsibility**
means caring about the environment and being aware of our corporate
social responsibility; we have a goal to be CO₂ neutral by 2020 and
are members of SEDEX and RSPO. to Palsgaard **commitment**
means we are dedicated to getting the best results for our customers'
products - to the benefit of their customers. we care about our
employees and have a declared aim that Palsgaard must be
a pleasant place to work. Palsgaard we know that our
most important resource is the know-how and dedication
found in our employees. **Heart** we are committed to
getting the best results with our products in our pilot plants
and in your facilities. **Working** at Palsgaard we
don't sell standard solutions - we start with YOUR needs.
Palsgaard - Heart Working **People**[®] heart work is
the best way to achieve success - let us help YOU
get it. our products are produced according to the
strictest quality criteria. we are experts
in **emulsifiers** and **stabilizers**
and we are happy to share our
expertise with you. let our
pilot plants help you shorten
the step between **idea**
and your new product.
heart work is the best
way to succeed
- let us help
you do
so.

OUR HEART IS IN OUR WORK

At the end of 2010 we coined a phrase to express our unique culture. The phrase 'heart working people[®]' was devised to express our attitude to our colleagues and stakeholders generally, and in particular:

- Our close and confidential cooperation and knowledge-sharing with our customers
- Our dedication to our day-to-day work and to creating solutions to further improve food products
- Our caring approach to each other as colleagues
- Our commitment to our surroundings

GOVERNANCE STRUCTURE AND DISTRIBUTION OF RESPONSIBILITIES

Palsgaard is owned by the Schou Foundation whose principal objective is to run the business, provide relevant support for research and development work, and to run the splendid Palsgaard Estate as an aesthetically beautiful and good workplace for all its employees.

The foundation structure allows us the freedom to think further ahead than, for example, many listed companies, and to prioritise holistically so that, through responsible growth, our work is motivated by our objectives and not by exclusive focus on financial profits. Similarly, our ownership structure is a bulwark which protects us from attempts on the part of, for example, competitors to obtain a share of ownership in our company. The Schou Foundation Board comprises three members. A new member of the Board is elected by the remaining Board members, the retiring member and the Foundation's CEO.

The CEO of the Foundation is responsible for safeguarding the Schou Foundation's objectives and managing the Foundation's assets, in order to meet these objectives. The CEO of Schou Foundation is simultaneously CEO of the holding company Palsgaard Gods A/S (Palsgaard Estate).

The Schou Foundation operates a number of companies, as indicated by the organisational chart in section 3. The directors of the individual subsidiary companies are responsible for running their respective companies, observing the Schou Foundation's objectives and following any guidelines provided by the Board.

In 2011, as Palsgaard's CSR strategy and action plans have been defined, we have also established a CSR organisation. This organisation is responsible for implementing CSR strategy and embed CSR throughout the organization.

POLICIES

To ensure that we achieve the objectives of both the Schou Foundation and the individual company, Palsgaard has adopted a number of policies and guidelines, which express our approach and establish guidelines for our activities. These policies have been updated in 2011 to reflect our ambitions in the CSR area. They apply the same legal entities as covered by this report (see section 2). We continuously update our policies in order to ensure that the guidelines are consistent with current conditions.

New policies and guidelines will be introduced as and when we consider it necessary to introduce formal

guidelines in any given field. This means that there are some fields for which there are currently no written policies. Where these fields are concerned, it is presumed that individuals have responsibility to work in agreement with the objectives of the Schou Foundation and that they are governed by legislative requirements, and generally accepted standards of decency and common sense. The fields in which we have considered it necessary to express a specific attitude and to define areas for improvement are covered by the following policies:

- Code of Conduct
- Environment Policy
- Product and Quality Policy
- Purchasing Policy
- People Policy

To ensure that our processes meet the policies, standards and regulatory requirements, we have our ISO-certified quality assurance system and written guidelines in the company's staff handbook.

OUR SUSTAINABILITY AGENDA

As our business has grown and in line with increasing focus on corporate social responsibility, we have become aware of the need to work systematically with our corporate culture, and to formalise our responsible

approach by producing an overarching CSR strategy. At the end of 2010 we began work on the strategic process, which has continued in 2011. Having consulted with stakeholders, assessed the risks and opportunities, and identified areas for development and potential areas for optimization, we have defined the strategic framework and established a CSR strategy for our work with CSR issues.

These focus areas are listed below and described in detail elsewhere in this report:

- CO₂ neutrality.
- Minimised quantities of wastewater.
- Reduced quantities of waste in our production and increased production yield.
- Minimised volume of packaging.
- Improved working environment.
- Improved employee skills.
- Improved management and integration of CSR in our subsidiaries.
- Improved supplier management.
- Make efforts to minimise corruption and cartel formation.
- Continued active participation in local community.
- Increase share of certified palm oil.
- Known for our commitment to sustainability

In 2012 we will continue to work on these goals, so that they become fully operational and are carried out in accordance with our CSR strategy and associated action plans.

MEMBERSHIP OF ORGANISATIONS

Palsgaard's commitment to a variety of organisations is motivated by a desire to act not only in our own best interests but also in the interests of our industry, our customers and our consumers. We have chosen active membership in several organisations which strive to encourage ethical practices and sustainability in the supply chain. Among others, we belong to the following organisations:

- **Dansk Industri** (Confederation of Danish Industry) (including membership of a number of subordinate organisations). The work of the DI includes lobbying to affect political decisions influencing companies' opportunities for sustaining growth and employment.
- **The European Food Emulsifiers Manufacturers Association** (EFEMA). The objective of the organisation is to create and maintain contacts with relevant public authorities and to propose standards for best practices in production, food safety and consumer protection in emulsifier production.

- **Supplier Ethical Data Exchange** (Sedex), an organisation which supports ongoing efforts to develop and improve ethical practices in the supply chain.

- **Roundtable on Sustainable Palm Oil** (RSPO) - supports sustainable production of palm oil.

- **United Nation Global Compact** (UN Global Pact) an initiative for companies that as members commit to adjusting their activities and strategies with the ten internationally accepted principles of human rights, labour rights, environment and anti-corruption.

6. CUSTOMER-DRIVEN INNOVATION

When the Palsgaard development team decides on the characteristics of a new product, how it will be produced and which raw materials will be included in it, they not only establish the value the product will add to the structure and shelf-life of the foods in which it will be used, but they also have an opportunity to improve the nutritional and environmental characteristics of these foods throughout the value chain. For this reason, the innovation process is often driven by close partnership with our customers. Other development projects are internal and may be driven, for example, by a desire to research new opportunities in foodstuffs or to create processes to improve how we exploit raw materials and energy.

NEXUS – PALSGAARD'S DEVELOPMENT COMPANY

At Palsgaard, development takes place in Nexus A/S. This Palsgaard company organises all major projects into project groups consisting of highly-competent staff representing a broad cross-section of the company. Development projects are managed and documented using our quality management system, which maintains efficient and focused development which takes into account all relevant conditions – ranging from the customer's needs and requirements to process-related exploitation of resources and any environmental impact. Development may take place with a view to marketing new or improved products but may also be intended to develop or improve existing processes. In these cases, the objective of development work is to create alter-

native and less resource-intensive processes, in terms of raw materials, energy, production capacity, etc. One example of a development project of this kind is the oil refinement project described at the end of this section.

GLOBAL APPLICATION CENTRES

At the core of Palsgaard's partnership with our customers are our application centres, where we can simulate production conditions at a customer's facility and where we can work with customers to develop new food products, improve the quality and nutritional profile of existing food products or optimise the customer's processes. Having created a research environment which accurately reflects 'reality', we narrow the distance from idea to production. To make this service available across the globe, we have application centres in Denmark, Singapore, Mexico and China. This means that we take local market trends, environmental and food safety requirements into account in product development work and also minimise intercontinental travel.

CERTIFIED PRODUCT DEVELOPMENT SAFETY

The ISO 22000 certification of Palsgaard's food safety management system (see section 11) includes more detailed procedure taking a number of food safety issues into account when sourcing new raw materials. This fixed procedure ensures that we pro-actively assess the risks and document the food safety aspects of future products.

PARTNERSHIP WITH UNIVERSITIES AND RESEARCH CENTRES

Palsgaard is dependent on attracting and maintaining a highly qualified workforce, and we see it as our duty to contribute to future generations' education at universities, technical academies and schools. We cooperate at several levels with educational institutions and research centres in Denmark and abroad.

Since 2009 in cooperation with the Faculty of Life Sciences at the University of Copenhagen (KU-Life), Palsgaard has funded an industrial research scholarship for a Ph.D. project at Palsgaard. Danish students and students from abroad also write final specialist papers at or about Palsgaard's laboratories and factories. Students also come to the company for periods of practical work experience as part of their education. These students are assimilated into daily routines but are assigned tasks that are specifically designed to help them learn and develop.

"My research project studies the effects of emulsifiers on individual components of low-fat and UHT-treated cream products and we expect that this knowledge will be useful in other connotations. It is important for me to work at a company which can use my research 'in real life' to create nutritionally better products and where my colleagues are genuinely interested in the knowledge I acquire."

Merete Bøgelund Munk,
Industrial research scholarship Ph.D. student,
Palsgaard/KU-Life

"At Palsgaard, we know from experience that any creative and efficient innovative environment must have wide margins and plenty of opportunities for thinking out of the box, which is why Palsgaard's research and development is conducted in an independent company, Nexus A/S. However, this does not and must never justify disregarding customers' needs, ignoring market trends or, worse still, failing to track scientific progress, the effect of which is often to accelerate innovation. Our product development must of course take place within the context of food safety, responsibility and sound ethical practices."

Viggo Norn, Director, Nexus A/S
(Palsgaard's research and development company)

Another way in which we collaborate with educational and research institutions is by mutual exchange of know-how in areas where interests coincide. Collaboration of this kind can either be formal or informal. Palsgaard also hosts study trips, corporate visits, etc. We see it as our duty to help foster a general interest in the natural sciences and in the chemistry, physics and technologies associated with foodstuffs.

FUTURE ENERGY REDUCTIONS IN OIL REFINING

By tradition, refining cooking oils is a complicated process with several energy-intensive sub-processes, including heating the oil to remove flavour-distorting compounds. At Palsgaard we have reaped the benefits of our comprehensive knowledge of the characteristics of oils and refining processes and have developed a new oil-refining process. The method comprises a simpler and gentler process which reduces energy consumption by up to 80%. The process has also shown to provide better utilisation of the raw material and a lower content of trans fatty acids. We expect that the new process will help improve oil-refining processes so that they become more cost-effective, more nutritious and help preserve the environment.

7. RAW MATERIALS AND SUPPLIERS

The raw materials used in Palsgaard's products comprise for the most part of different kinds of vegetable oils, gums (hydrophilic polysaccharides), starches and glycerine. Most of our suppliers are European companies, although many of the initial stages in these raw material value chains originate in other countries (e.g. palm oil and palm oil derivatives). There will therefore always be a certain risk that the standards for environmental and working conditions that we wish to uphold for our products are not fully implemented at earlier stages in the value chain – for example, there may be no relevant provision in local legislation or local requirements may be lower than the standards we wish to maintain.

Bearing this in mind, we have defined supplier conditions as an area for improvement in our CSR strategy.

SUPPLIER MANAGEMENT

Supplier management is currently an integral part of Palsgaard's quality management system. It aims to ensure that the raw materials supplied meet our standards for quality and reliability of delivery and that, in cooperation with our suppliers, we can create ongoing improvements and optimisations, including checking during visits to our suppliers that food safety requirement standards (HACCP) are met and that we have a constructive dialogue with our suppliers on potential areas for improvement. In future, we expect to use the goodwill we have built up over the years as a launch pad for more intensive and constructive dialogue with suppliers on CSR in the early stages of the value chain.

In 2011, we have set up a project which is intended to build a more professional and more systematic approach to supplier management where CSR related is-

ssues are concerned. We have established a supplier policy as a framework for our efforts in this area. The policy is the expression of our ambition to enter into partnership and dialogue with our suppliers on CSR, to make ethical responsibility in the supply chain a requirement, and to include CSR conditions when evaluating the merits of and choosing suppliers. Further, in our Code of Conduct, we have defined what we require of our suppliers and partners in terms of business ethics, human rights and labour standards. The project is in the data processing phase, and we have obtained information from suppliers of accountability, including CSR policies, environmental policy and compliance with the 10 principles of the United Nations Global Compact.

Regardless of the initiatives we introduce, we must face the fact that bringing influence to bear on suppliers who are more than a single trade/production phase away from us in the value chain is a difficult and resource-intensive task. Palsgaard is a relatively minor player in a global market for the raw materials we buy and our chances of successfully demanding specific requirements for responsibility in the value chain and checking that such requirements are met, can only be described as minimal.

Meanwhile, the chances that we can succeed in promoting sustainability in the value chain by means of dialogue with suppliers and via certification standards are good.

PARTNERSHIP FOR SUSTAINABLE PRODUCTION OF PALM OIL

Palm oil is the most widely used cooking oil in the world. It is extracted from oil palms grown principally on plantations in South East Asia (primarily Indonesia and Malaysia). There is some concern about the impact

oil palm cultivation may have on the climate and on the biodiversity of South East Asia. Plantation workers' working conditions are also the subject of some discussion. The situation has given rise to the Roundtable on Sustainable Palm Oil (RSPO), an organisation which has attracted broad-based support from all parts of the palm oil industry and from NGOs, and whose agenda includes social conditions and environmental impact. In 2007 the organisation established a certification standard based on a series of criteria for sustainable palm oil production under these seven principles:

1. Commitment to transparency
2. Compliance with applicable laws and regulations
3. Commitment to long-term economic and financial viability
4. Use of appropriate best practices by growers and millers
5. Environmental responsibility and conservation of natural resources and biodiversity
6. Responsible consideration of employees and of individuals and communities affected by growers and mills
7. Responsible development of new plantings

Palsgaard has been a member of RSPO since early 2008. In 2011, we initiated a project aimed at having Palsgaard approved as a supplier of products produced on RSPO Supply Chain certified palm produce. We expect to be audited in the spring of 2012. This is the first step toward our goal of having our consumption of palm oil certified by the end of 2015. Palsgaard has not set any targets for the proportion of RSPO-certified palm oil. The demand for certified palm oil and its derivatives is growing towards an increased share of RSPO-certi-

Guar gum

Algininate

Locust bean gum

fied palm produce. The demand is, among other things, influenced by the multinational companies that have set specific targets for their conversion of their consumption of traditionally-produced palm raw materials to RSPO-certified palm produce. The major consumers of palm produce affects, via demands to their suppliers, the growth in consumption. When you choose certified palm based raw materials, it is associated with an additional cost throughout the supply chain, but as the supply increases additional costs are expected to be reduced. The reduced additional cost is expected to increase food manufacturers' demand for products produced with certified palm oil-based raw materials.

Through the increased supply of RSPO-certified palm raw materials and an increased demand for RSPO-certified palm commodities Palsgaard expects, by the end of 2015 at the latest, to be using 100% RSPO certified palm produce.

Vegetable oil

Palm oil kernels

8. OUR EMPLOYEES

The Palsgaard slogan 'heart working people' expresses the essence of our work culture: that our employees are committed and hard-working, and put their heart into their work. In our day-to-day cooperation with our customers we want our customers to view us as 'heart working people' who are deeply committed to resolving issues and who work persistently to service our customers.

As a foundation-owned company, Palsgaard is first and foremost driven by the desire to produce long-term development as opposed to focus on short-term optimisation of profits. The foundation structure provides us with a unique opportunity to be relatively open about our business objectives and, as described in section 5, one of the objectives of the Schou foundation is to ensure all our employees a good workplace, which is also the basis of the Palsgaard mission. To make these objectives operational, we have formulated a set of basic Palsgaard values – Loyalty, responsibility and commitment. These in turn have been made operational in our Code of Conduct. In our daily lives we comply as a company, as leaders and as employees with the values and with the Code of Conduct in order to create a safe, secure and stimulating workplace.

EMPLOYEE WELFARE AND RETENTION

The Schou Foundation's approach to the employees can be traced directly back to the time the estate was run as a farm with a large number of employees who typically worked on the estate all their lives. We strive to preserve the human spirit which down the years has provided our employees with sufficient freedom, security and opportunities for development to ensure than they remained at the company for many years. The philosophy originated with the founder of the Schou Foundation and is passed on as a basic premise in the Foundation's articles of association.

If we discover that one of our colleagues is not thriving, we do our utmost to tackle the issue and give our colleague plenty of space so that his or her problems can be solved in the best possible way. Our approach to our employees is built on the premise that allowances must be made in a working life for strong and weaker phases, and that the workplace can contribute to easing the burden in difficult periods. For example, when an employee is absent due to long-term illness, we systematically conduct absentee interviews in order to clarify what individual initiatives can be taken to minimise leave of

absence or adapt the position to suit new conditions. We can often offer an employee who has been absent due to illness the opportunity to start back part-time. We believe that a gradual return to the workplace is often beneficial for the individual employee. At Palsgaard we do our utmost to maintain or redeploy employees who are no longer able to fill their original position.

Palsgaard's employees are assured confidentiality and are welcome to seek career advice from our HR manager, and we also have mentors, who are trained to lend support to vulnerable employees. A mentor also lends support to people who come to Palsgaard from Danish municipal employment schemes to test their ability to work or to gain practical work experience. We also help people who have been absent from the labour market for a long time to find out what kind of work they are capable of.

LOCAL AND GLOBAL ANCHORAGE

The headquarters of the Schou Foundation is located in a small local community in Juelsminde, Denmark, where there are just under 4,000 inhabitants. We consider it our special responsibility as a responsible company to contribute to the town and to maintain close, long-term relations with our employees. This approach is an important constituent part of the Palsgaard culture and we seek to disseminate and adapt it in all the local communities in which our subsidiaries operate, depending on local conditions and needs in the countries in which we have employees.

In Mexico, our employees are offered participation in a 'Life Quality' Programme, which focuses on the individual employee's personal development and his/her family's welfare. The programme includes health and accident insurance covering the employee and his/her immediate family and medical assistance at the company and in the home, and help and advice on medical treatment and health. We also offer our Mexican colleagues good opportunities for further training in their subject area or in foreign languages. These initiatives are unusual in Mexico and a contributory factor in ensuring that our employee turnover is low.

In Russia, we have set up insurance for the employees, which covers medical attention, ambulance service and hospitalisation.

In Poland all employees and their immediate family benefit from an arrangement made between Palsgaard Polska and a private provider of medical and health-care, which for the employee means a more effective medical and health care. The scheme covers a range of services such as doctor's advices, medical analyses and procedures etc. This company agreement is important for employees in Poland. In addition, our Polish employees are covered by a corporate life and accident insurance, which is not commonly used in the country. Our Polish colleagues are also offered participation in relevant external courses in language and other business related topics.

In the Netherlands we continue working on actively involving staff in key decisions, support training and making the workplace an increasingly healthy, safe and attractive place to retain employees. This has contributed to an increasingly low absence due to illness (1.95% in 2011 versus 2.3% in 2010) and only one employee has left the Netherlands-based company in the past 4 years. As an example of supplementary training, all production workers participated in a course on food technology in 2011. In order to increase cooperation in our organization, following Palsgaard's full acquisition of Palsgaard Netherlands B.V in 2011, we organized a company visit to Denmark for all employees from the Netherlands. This was an initiative to strengthen cooperation across borders.

We have set up regional application centres in Singapore and China to support sales and marketing of Palsgaard's products on the Asian market. Sandra Leong has worked in the Singapore office for twelve years. Sandra believes that Palsgaard's culture is fully compatible with Singaporean culture:

"We work together and help one another as if we were a family and we do not have razor-sharp divisions between areas of responsibility. The general atmosphere is cooperative and I recognise the same atmosphere when I visit headquarters in Denmark. As for management, I feel that there is generous understanding and flexibility for the individual, for example, if we are hit by personal tragedy or if we need to take care of a family member who is ill".

EMPLOYEE SATISFACTION

We consider the very low rate of employee turnover at Palsgaard and average seniority of more than 11 years in both 2010 and 2011 to be evidence of the fact that the individual employee feels a strong bond with the workplace (see fig. 4). As we see it, Palsgaard's greatest strength lies in having satisfied and highly motivated employees. We are firmly convinced that this not only saves us the costs involved in employing new staff but also provides invaluable continuity in our processes, helps maintain quality and, in the final analysis, also inspires our customers' confidence in us.

Figure 4. Employee turnover (%)

Every two years Palsgaard has measured workforce satisfaction in Denmark on a number of parameters with a view to identifying areas for improvement. This is an important element in maintaining Palsgaard as an attractive workplace. In line with the increasing globalisation of Palsgaard we want to have our staff in all Palsgaard companies participate in the employee survey, which is why in 2011 we have chosen to cooperate with the company Ennova. This means that the analysis and the results are measurable within the international European Employee Index® (EEI). When we implemented the survey in 2006, the figures showed that employees' satisfaction with their physical and mental working environment in some departments was under the desired level, which resulted 14 new initiatives designed to improve the situation. The activities were in particular focused on improving cooperation and understanding between different parts of the organisation and a better flow of information. The overall results for Palsgaard for 2011 are very satisfactory and are well above those of the EEI Other Industry, which is

the group that is selected as most suitable in relation to benchmark results. The overall job satisfaction is significantly higher than the benchmark and ranks high in the grouping "High satisfaction and motivation." By analysing the responses, we could, however, see that there are still areas that we need to work on. We will take action on these in the next period (see fig. 6).

There are often great differences between individual employees' wishes and expectations for the way their workplace is organised, the content of their work and challenges they face. Annual staff development interviews (known as 'MUS') ensure that individual expectations are harmonised between employee and manager, and that areas for improvement (if any) are identified. The MUS interviews are also intended to ensure that employees understand the Palsgaard strategy and values, and that the individual employee is aware of his/her responsibility and goals in relation to them. As a result of the employee survey in 2011 we have launched a global action plan for improving the development interviews, which include aims to establish unified approaches and processes in relation to the talks. Additionally, we will work on attaining optimal use of each other's resources through good dialogue, both in Denmark and in the subsidiaries.

WORKPLACE ASSESSMENT (APV), WORKING ENVIRONMENT AND SAFETY AT WORK

Palsgaard's work environment organisation (WEO) is comprised of a working environment committee for each of the companies Palsgaard A/S and Nexus A/S. In Palsgaard A/S we have also created seven work environment groups. The WEO manages health issues in the daily operations and ensures the development of risk assessments (APV) and the registration and evaluation of occupational accidents and near-misses. These assessments form the basis for selecting areas for improvement and for setting targets for new initiatives in the work environment. At the end of 2011 we initiated a

3-year review of the workplace assessments and have had a lot of support from our employees. We will continue working with the outcome of the risk assessments in 2012

We have launched specific initiatives for reducing the noise from the various plants and have increased the use of hearing protectors. Following up on this in 2011, we offered hearing tests for all employees working in the production areas. 128 employees accepted the offer. During the examination each audiogram test was compared to a similar survey held in 2007, when virtually the same group of employees participated and the conclusion was that the majority of the employees had the same amount of hearing as in 2007. This confirms that the increased awareness of noise, more consistent use of hearing protection, distribution of moulded ear plugs, and various noise reduction measures have had a positive effect. In 2011, we recorded 27 accidents, 3 of which resulted in the absence of one day's duration or more. This is a decrease compared to previous years, however, it is still not satisfactory for our efforts.

In 2012 we will among others focus on these areas:

- Work routines
- Work permits
- Use of protective equipment

Following ongoing efforts to reduce heavy lifting in the Netherlands, where several employees have been trained in the use of forklift trucks, the amount of heavy lifting has been reduced by 90%.

PENSIONS SAVING AND PROFIT-SHARING SCHEME

Since 1941, to give our employees financial security after the end of their working life at Palsgaard, we have offered all employees in Denmark participation in a unique pensions saving and profit-sharing scheme. The profit-sharing element is established via the Palsgaard Foundation's Pension Savings Association. The employer and the member (the employee) agree that the member pays in 2½ - 5% of salary. Then, based on the annual accounts, Palsgaard pays in a corresponding sum multiplied by a so-called 'assignment factor'. In recent years this factor has fluctuated between 0.9 and 1.6. The scheme was set up before the national retirement pension scheme was introduced in Denmark. Back in 1941, this was the first time ever that an employer and an employee had created a pensions savings scheme as a private agreement. The association remains, to our knowledge, the only association of its kind in Denmark.

"With a score of 77 on Satisfaction & Motivation in the 2011 employee survey (on a scale of 0-100) Palsgaard achieve impressive results. The results indicate that Palsgaard is a company with high focus on employee well-being, and where employees generally have a very positive assessment of the company, its management and their daily work. Satisfaction & Motivation is also high compared to the general level of the Danish labour market and relative to other leading companies where Palsgaard is mixing with the absolute top."

Søren Hammer Pedersen
Regional Manager, Ennova

Figure 5. Working environment

Figure 6. Employee survey 2011.

Interpreting the results

80 - 100 points	Very high satisfaction and motivation
70 - 79 points	High satisfaction and motivation
60 - 69 points	Medium satisfaction and motivation
50 - 59 points	Low satisfaction and motivation
Below 50 points	Very low satisfaction and motivation

9. PRODUCTION AND THE ENVIRONMENT

As Palsgaard's headquarters is located in an area of natural beauty, we have a special incentive to preserve the local environment and are reminded every day that production must walk hand in hand with sustainability. Our commitment to the environment is written in a policy – our Environmental Policy, which obliges us to run our business responsibly, including ensuring that our environmental impact is continually reduced and that our natural surroundings are preserved and, if possible, extended. Our goal is to preserve the natural condition and beauty of the estate.

Palsgaard has conducted green accounting since 1996. These reports have mainly accounted for environmental conditions that are included in our environmental permits and the requirements required to be reported on in the green accounts. In connection with the development of the Palsgaard CSR strategy (see section 5), our work has included an assessment of the environmental conditions which we and our stakeholders consider important to the company. These conditions and their connection with our production processes are described below.

PROCESSES

Palsgaard A/S' most significant production processes can be illustrated as in figure 7. The flow of materials and resources is calculated per kg of finished product.

ENERGY AND CLIMATE

Palsgaard Estate has a goal to achieve CO₂ neutrality for the entire group by 2020. Neutrality will be achieved by introducing a number of appropriate projects and initiatives, which both we and our stakeholders consider valid and suitable. In our opinion, the most sensible solution is first and foremost to focus on reducing our energy consumption to a minimum, and subsequently to neutralise remaining CO₂ emissions by other means. We aim therefore to reduce energy consumption per kg of finished product to 1.05 kWh per kg finished product produced.

Palsgaard A/S has in the period up to 2012 chosen to purchase green power through a variety of unspecified Danish wind turbines that are certified to deliver this. In buying green electricity, the total consumption of electricity in Palsgaard's facilities in Denmark becomes CO₂ neutral. Palsgaard is planning in to enter into a new agreement to have its power delivered from specified, certified wind turbines from 2012.

For many years, Palsgaard has by tradition optimised and improved efficiency in production processes with a view to creating a balance between costs, quality and the environment. In 2005 we built one of the largest privately-owned straw-fired heating plants in Denmark.

This meant that we replaced heating fuel with straw from our own farming activities as a sustainable source of heat for the entire company and saved 1,900 tons CO₂ a year. In 2009 we decided to invest in projects with a view to further reducing our energy consumption and carbon footprint from our activities. These projects together are expected to reduce our energy consumption by about 1.2 million kWh a year.

By purchasing new modern energy efficient cooling towers and by installing new steering on our cooling compressors we have achieved energy savings on our electricity consumption.

At the end of 2009, we converted all our boilers, including steam boilers and heating oil boilers, from eating oil to natural gas. In 2010 we felt the full effects of the conversion. Together with the remainder of our ongoing energy-efficiency initiatives, the conversion has led to a reduction in our energy consumption from 1.19 kWh to 1.16 kWh per kg of finished product produced. CO₂ emissions from natural gas are 20% less than heating oil and, at the same time, the local environmental impact in terms of SO₂ and NO_x emissions is significantly reduced. Furthermore, we avoid more than 100 annual tank truck deliveries.

RAW MATERIALS UTILISATION

At Palsgaard the yield on our raw materials is well over 90%. For many years we have been working to improve the utilisation coefficient on our raw materials and we have succeeded in creating improvements in a number of different areas. Through production scheduling we ensure that we make as few production changeovers as possible and that production batches are as large as possible. We aim to improve raw material utilisation even further so that by 2015 we will only need 1.04 kg raw materials to produce 1 kg of the finished product. In 2011 we had an intermediate aim of 1.06. Results for 2011 showed that we needed 1.07 kg raw materials for producing 1 kg of the finished product. This was an improvement compared to 2010 (1.08), but still below the intermediate aim.

PACKAGING

Palsgaard's packaging quantities are generally small and account for less than 1.5% of product weight. By 2015 we aim to reuse 90% of our raw materials packaging and we strive continually to reduce packaging quantities – on incoming and outgoing goods. Our

cardboard, plastic and paper packaging refuse is sorted. We sell pallets for reuse and external specialist companies process most of our packaging waste for recycling.

PRODUCT WASTE

Palsgaard produces only very small amounts of waste in production, and our production processes generate an appreciable quantity of derivative products. The majority of these derivative products are suitable for use as animal feed and are sold to specialist companies which process derivative products in feed mixes. A minor part of the derivative products is sold and used in biogas production. This portion is therefore not categorised as waste but rather as a derivative product. Quantities/volumes of waste and derivative products are shown in the data material in section 13.

WASTE MANAGEMENT

In 2010/2011 we have established new routines for separating waste so that cardboard, paper, plastics and the like are classified and recycled. This has meant that an additional 34% of the total waste volume in compari-

son to 2009 is being recycled instead of being incinerated. In 2011, Hedensted municipality carried out a waste management inspection of our facilities in Denmark. All waste fractions at the company were examined to ensure that handling is carried out in accordance with applicable rules. The course of the supervision was very satisfactory as the only remark was a request further sorting of paper and cardboard in the administration, which is why we will focus on this in 2012.

WASTEWATER

Most of the wastewater from Palsgaard's production originates from cleaning tanks and duct systems. The wastewater contains residues of vegetable oils, fats, phosphor and nitrogen. The wastewater is treated in our own pretreatment plant before it is discharged to the municipal wastewater treatment plant. Palsgaard's pretreatment plant removes most of the fats, oil, proteins, phosphor and nitrogen.

In 2011 we have initiated a project on establishing a vegetation filter with willow trees, which will be able to perform the end purification of the wastewater, thereby reducing the discharge to the municipal wastewater treatment plant to a minimum. In 2011 the amount of wastewater has increased to about the same level as in 2009, which means that we will not be able to reach our intermediate aim of 1.15 litre per kilo product sold. The increase is due to the fact that large fluctuations may occur, depending on the product mix. We have chosen to increase the focus on the amount of wastewater through activities planned for 2013 – 2014 so that we will be able to reach our strategic aim of reducing the amount to 1 litre per kilo product by 2015.

Our goal is to reduce our wastewater discharge to 1 litre per kg product by 2015. This reduction will be achieved by producing larger batches, reducing water consumption in the vacuum pumps and by using automatic valves on all hoses.

EXTERIOR ENVIRONMENTAL FACTORS

In 2011 we have conducted an examination of outdoor noise on the factory grounds. This concluded that Palsgaard complies with the noise limits defined in our environmental approval. We have also initiated measurements of emissions of air returns which are expected to be completed in 2012.

Figure 8. CO₂ emissions per kg product sold (kg)

Figure 9. Energy consumption per kg product sold (kWh)

Figure 10. Wastewater discharge per kg product sold (liter)

Figure 11. Raw material consumption per 100 kg product sold (kg)

■ Target

GROUND SPILLAGE

In 2004 Palsgaard discovered that an area of our land is polluted with tetrachloroethylene, a solvent which was used in production processes in the 1970s and 1980s. Consequentially, we have implemented voluntary decontamination which is ongoing, and which will take several years to complete.

The current production plant is constructed to ensure that any spillage of raw materials or products cannot come into contact with the ground. Following our conversion to natural gas, all underground oil tanks have been emptied, cleaned and excavated, with the exception of a tank that is located under a building. This tank has been emptied and decommissioned in accordance with the regulations and presents no spillage risk.

ENVIRONMENTAL CONDITIONS AT OUR FACILITIES ABROAD

Palsgaard's production at the emulsifier factory in the Netherlands is covered by an environmental management system which ensures that important environmental conditions are systematically assessed and prioritised in order to establish targets and reduce

the risks. The principal areas for improvement here are to reduce energy consumption and water withdrawal, to increase waste recycling and reduce noise levels. In recent years, Palsgaard Netherlands B.V. has, for example, run 11 projects with a common aim to reduce energy consumption.

In Mexico, Palsgaard has introduced a number of activities which have resulted in the company being certified as a 'Clean Company' for the second consecutive year. The certification has been achieved by improving waste sorting, making energy savings, reusing packaging and actively involving the workforce. Among other activities, the company has contributed to replanting 330 hectares of forest, and donates used plastic drums to residential areas with no water laid on, where the drums function as water storage tanks. The Clean Company certification requires continuous efforts and the company has been recertified in 2011. The new measures meant replacing light bulbs with energy saving light bulbs, and replacement of roof panels with transparent panels to allow greater use of daylight, which will reduce electricity consumption. Equally, we initiated waste sorting in several parts of the business. Once a

year Palsgaard Mexico hosts a training seminar for its employees informing about measures that contribute to CO₂ savings not only in the workplace, and but also about measures which the employees can use to reduce CO₂ emissions in their own homes.

In Singapore, we have implemented initiatives to reduce paper consumption and increase waste paper recycling and the local sales agents have cooperated with us in a campaign to encourage further recycling.

FORESTRY

Palsgaard owns a total of 2,840 hectares of forest in Denmark, Estonia and Latvia. In 2010 the Danish forest areas were PEFC-certified (Programme for the Endorsement of Forest Certification). The certificate means that our forests are managed on sustainable principles. The certification will be audited on a regular basis. The certification report states the following; "in terms of cultivation and administration, these forests are managed at a very high level, which includes sustainable principles related to costs, natural conservation and recreational conditions."

10. SALES AND LOGISTICS

It is characteristic of Palsgaard that we have a relatively large number of customers and partners at geographical locations that are far removed from our headquarters, which often presents us with challenges related to maintaining our network of contacts without travelling excessively. What this means is that our sales and logistics solutions have a certain effect on our products' CSR profile. We are in continuous dialogue with our customers and partners on how best we can ensure long-term and sustainable partnerships and how we via stock management and transportation can ensure that our product reaches the customer on time and under the most appropriate conditions seen from the CSR perspective.

MARKETING

It is crucially important to our sales that customers are aware of the full range of characteristics and options inherent in Palsgaard's food ingredients. As described in section 6, Innovation, our product development is often conducted in close partnership with our customers at our application centres in order to make certain that our products are as valuable as possible. The application facilities also function as demo labs where established and potential customers can test our food ingredients in their own products. The geographical spread of our laboratories reduces travelling distances and thus our carbon footprint.

Palsgaard's primary contact to the market is via our own sales representatives and by a number of independent sales agents, who cover a total of 108 countries on all five continents. Personal contact is supplemented by brochures and technical articles which can be downloaded from our website or ordered in hard copy. To save resources, we advise people to download from the website. However, under some circumstances,

we find it necessary to distribute printed brochures, for example, when we visit customers and at trade fairs and exhibitions. To minimise the carbon footprint associated with printing, we have determined that all brochures produced in Denmark will be labelled in accordance with the Nordic Eco-label. These brochures account for about 95% of Palsgaard's total printed material.

Palsgaard's marketing materials contain e.g. product test results and we have always strived to provide completely objective data. Guidelines for this were formalised in early 2012.

In 2011 we relaunched our website www.palsgaard.com. This new site contains much more information and is more user friendly than before. The site has a CSR section where customers and other stakeholders can learn more about our CSR activities as well as download our CSR report.

DIALOGUE WITH CUSTOMERS AND OTHER PARTNERS

Until recently, the distance between Palsgaard headquarters and markets in farflung corners of the world meant that meeting with subsidiaries and customers entailed a significant amount of travel. To reduce travel and make cooperation more efficient, we have since 2009 installed video conference equipment at our headquarters and at seven of our subsidiaries. We have primarily used the video conference equipment for internal meetings. However, we aim in future to extend our use of the technology to form closer and more efficient ties with both our subsidiaries and our key account customers. We have experienced positive interest in this and experience that the system is used more often.

STOCK MANAGEMENT

Palsgaard's stock management system was implemented in 2008 and includes electronic localisation and management of raw materials, finished products and packaging. The stock management system has optimised our processes so there are fewer defective orders and production runs. In 2010, we ran a project which aimed at improving the stock management system. In tandem with our IT department, our warehouse staff played a pivotal role in implementing these developments. This cooperation has provided a greater commitment and greater satisfaction among the warehouse staff. The system is long-term supportive and possesses the features that customers require for omitting errors in the delivery of goods.

TRANSPORTATION

As there are limited opportunities at Palsgaard's disposal to influence and act in the transportation area, we have for the time being decided not to set strategic CSR goals for transportation. The vast majority of our products are delivered to customers door-to-door by external carriers. A few of our customers choose to collect their products from the factory. Products from Denmark to the rest of Europe are transported by road, whereas overseas deliveries are sent by sea from Northern European ports. For both financial, logistic and environmental reasons, we strive to optimise our packaging formats and total weight transported so that we utilise cargo capacity to the full.

Our new plant in Malaysia will lead to a reduction in transport. This applies to a number of palm oil-based raw materials which are important ingredients in Palsgaard's product portfolio, but more importantly, the new production facilities will help to reduce the environmental impact of deliveries of finished products from Denmark to the growing market in Asia.

11. PRODUCT APPLICATIONS

Palsgaard's emulsifiers and stabilizers are primarily developed as ingredients in foods, e.g. bakery and dairy products, chocolate, ice cream, margarine products, mayonnaise, dressing, etc. The function of our products is to give food products the desired consistency and to ensure that they are stable and remain fresh, and, at the same time, to meet customer requirements for special food characteristics, e.g. reduced calorie content. Our products can also be used to support our customer's specific production processes so that food processing can be completed either more gently or at a lower temperature.

Many consumers have a generally sceptical attitude to food additives, which are commonly referred to as E-numbers. At Palsgaard, we see our food ingredient products as playing a positive role in matters of topical interest to consumers, e.g. low-fat products and food waste reduction, and we believe that food additives should be the subject of more nuanced debate. It is crucially important to us that our products provide foods with the desired characteristics and never constitute any kind of risk for the enduser's health. We strive therefore continually to improve food product safety and the nutritional characteristics of our products.

FOOD SAFETY

For many years Palsgaard has controlled food safety through our HACCP system (Hazard Analysis and Critical Control Points) in accordance with the requirements of EU Regulation 852/2004.

To further improve the control we have chosen to have our quality assurance system for food safety certified in accordance with the ISO 22000 standard. The quality management system has been certified under ISO 9001 since 1996. In addition to the ISO 22000 certification, which poses demands to both management system, method and administration, we have chosen to pose more specific demands on ourselves by also having Palsgaard become certified in accordance with the FSSC 22000, which includes the technical specification ISO / TS 22002-1. This poses specific demands on the basic programs included in the management of food safety. The standards are used throughout the food chain and these certifications enable us to supply food ingredients to national and international clients, which require compliance with these standards.

In connection with the ISO 22000 certification in 2011, we expanded the number of specific objectives relating to food safety. The results are monitored regularly at management review meetings. We have established a permanent interdisciplinary organization which ensures

effective communication routes via the Food Safety team and work groups, so that changes and new demands from authorities and customers are continuously captured and controlled. At the same time this ensures systematic analysis of hazards and the systematic management of food safety at all stages, from raw material procurement to delivery of finished products for our customers.

The purpose is to provide safe products to our customers worldwide. This means that when the product is used as intended and often in collaboration with our technical service team, our customers don't need to control or take into account any specific food safety risks of Palsgaard's products. In connection with ISO 22000 certification, Palsgaard has a declared aim: we will never be forced to withdraw a product from the market due to a food safety violation. Incidentally, we have never been forced to do so.

IMPROVING FOOD PRODUCTS' HEALTH PROFILE

At Palsgaard we strive continually to adapt our product range to match the latest know-how on the effects that food products have on consumer health and well-being. It is important to us that we make it possible to improve the nutritional profile of food and, at the same time, avoid undesirable contents in our products. For these reasons, we maintain special focus on product development to support the production of low-fat food products and food products with an improved composition of fatty acids to minimise the trans fatty acid content in our products.

INGREDIENTS FOR LOW-FAT FOODS

In response to increasing consumer consciousness of the fat content in food, for some years now, Palsgaard has striven to develop products which can help maintain the consistency, taste and shelf-life of low-fat foods. This applies, among others, to margarine, mayonnaise, cream, ice cream and chocolate.

As an example, the product Palsgaard® IceTriple has made it possible for our customers to produce ice cream with only 2% fat, which still has an eating quality that is comparable to traditional full-fat ice cream with 10-12% fat. Palsgaard® 1-2-3 has made it possible to manufacture mayonnaise with as little as 0% fat, all while the product also can be used in a traditional may-

onnaise with up to 60% fat. This flexibility means that the manufacturer can save several resources, as it will only be necessary to use one single stabilizer blend for making a wide range of finished goods.

TRANS-FREE EMULSIFIERS

Since the 1990s it has become widely known that trans fatty acids (see box) can have a negative effect on health. We recognise that there may indeed be a connection between trans fatty acids and health, and that, among others, the industry has a responsibility to find a solution to the problem. Therefore, we work continuously to develop emulsifiers with a reduced content of trans fatty acids without compromising emulsifier functionality. Most Palsgaard emulsifiers has a content

of less than 1% trans fatty acids. These can contribute to the development and production of foods with reduced levels of trans fatty acids. This is done without compromising the sensory quality and shelf life of the finished food.

What are trans fatty acids?

When oils are partially hardened, the molecular structure in natural vegetable oils and fats is transformed from the cis form to the trans form, and trans fatty acids are created in the process. Scientific research has shown that trans fatty acids can cause increased level of cholesterol in the blood and are therefore a contributory factor in claudication of the arteries and veins, increasing the risk of coronary thrombosis. For these reasons, the health authorities in many countries recommend generally that people reduce their intake of trans fatty acids.

Figure 12. Flow curves for mayonnaises manufactured with Palsgaard® 1-2-3

■ Standard 60% fat mayonnaise with Palsgaard® 1-2-3 ■ Mayonnaise with 0% fat made with Palsgaard® 1-2-3
 ■ Mayonnaise with 35% fat made with Palsgaard® 1-2-3

The flow curves above shows the viscosity for 3 different mayonnaises with contents ranging from 0 - 60% fat content. Looking at the nearly identical behaviour of the 3 curves, one can conclude that the viscosity and creaminess is the same for all 3 products.

E-NUMBERS

Most of Palsgaard's products are food additives, which are therefore registered with one or more E-numbers. The E-number system is the European Union's internationally-recognised classification system for food additives in food and beverage products. The E-number classification system ensures that a specific ingredient complies with identification and purity requirements on which the scientific toxicological assessment of the ingredient as content in an ordinary food product is based.

Some consumers, however, are generally sceptical about food additives and, therefore also sceptical about E-numbers. This scepticism is probably the result of the fact that some types of E-numbers are widely considered or can be construed to be added to foods for cosmetic reasons, i.e. to camouflage poor quality in a given food product. The vast majority of Palsgaard's products are based exclusively on raw materials of vegetable origin and/or other natural components and Palsgaard's products are intended for the improvement or maintenance of the structures and stabilities of food products in modern food processing. We have no intention at all of misleading the consumer as to the quality of any food product. By participating actively in stakeholder and industry organisations (cf. section 5), we encourage nuanced dialogue with the decision-makers and consumer organisations on issues of this nature.

"E-numbers provide assurance for the consumers that the used substances have been assessed and approved for food use by Danish and European experts, while allowing consumers with allergies to specific substances to easily get detailed information about what a food contains."

Henrik Hoegh, Member of the Danish Parliament for the Liberal Party (V), Former Minister for Food, Agriculture and Fisheries. Source: Press release from the Ministry for Food, Agriculture and Fisheries 8 June 2011

To meet consumer demands for fewer E-numbers, Palsgaard has developed a range of ice cream stabilizers, which combines the characteristics of several ingredients so that the ice cream requires only one or two E-numbers to maintain a good consistency, long shelf-life and resistance to temperature fluctuations.

REDUCING FOOD WASTE

The volume of food products that end up as waste rather than being consumed is the subject of increasing public concern – and not without reason. Research shows that the proportion of food products that ends up as waste at some stage of the food production chain and by the consumer is 30-50%, which is unacceptable for environmental, social and financial reasons. Food waste was a topic discussed at the "Transforming Food Waste into a Resource" conference in the EU Parliament at the end of 2010. One of the results of which were proposals for an obligation to reduce global food waste by at least 50% before 2025 and to make this one of the UN Millennium Development Goals.

At Palsgaard, we believe that we can make a positive contribution to this agenda on the strength of the fact that our emulsifiers and stabilizers contribute to increasing the shelf-life of food products, meaning that they keep fresh for longer. At the same time, we have achieved a high degree of utilisation of our raw materials and found ways of recycling our production waste, as described in section 9.

TECHNICAL APPLICATIONS

Palsgaard's products are also used in applications outside the food industry, where vegetable emulsifiers can be used in place of the traditionally-used petrochemical products in technical-chemical applications. Our emulsifiers are also used in a number of non-food connotations to help create emulsions or suspensions, for example, in skincare and cosmetics products, where the manufacturer sees our products as suitable because they originate from natural vegetable raw materials, or where he wishes to avoid certain chemicals which the Palsgaard products can effectively replace.

Other technical applications include the polymer and plastics industry, where Palsgaard's emulsions are selected for use as emulsifiers to prevent fogging or static electricity forming on plastic surfaces. We have therefore mapped the health and environmental characteristics of this kind of emulsifier in order to achieve registration in accordance with the European REACH regulations (for the registration, evaluation, authorisation and restriction of chemical substances). In 2011 we have had 6 emulsifiers tested, verified and approved for use in plastics. Our sustainable, vegetable emulsifiers mean that we are making a contribution to the transition to production methods using fewer fossil fuelbased raw materials.

Palsgaard's food grade emulsifiers can also be used for plastic packaging for food stuffs.

12. OUR CONTRIBUTION TO SOCIETY

Apart from contributing to society, for example, by virtue of the characteristics of our products and their adding value to food products, and of creating employment, we contribute to society directly by making donations, and by maintaining and preserving areas of natural beauty, and by paying taxes. Our commitment to social causes is rooted in our mission to create a workplace with highly motivated and cooperative employees. Our commitment to society is intended to make sure that our employees are proud to work at Palsgaard, that they thrive under these conditions and that they want to make a visible difference. We also hope that our commitment to the local societies in which we operate means that we maintain a positive relationship with our neighbours and the local authorities, and that we help promote health and skills development at the local level.

COMMITMENT TO LOCAL SOCIETY

By a tradition dating back more than a century, The Palsgaard Estate has been committed to the local community to which it belongs. Down the years, Palsgaard and the Schou Foundation have made donations to the local community, providing facilities for the benefit of the local population. Some of the most important contributions include access to the Manor library, donation of Juelsminde Church, a donation of 16.5 hectares of land for the Hellebjerg Sports and Youth School, and the establishment of Juelsminde golf course. To reduce the volume of heavy traffic which caused inconvenience in a nearby residential area, we have lobbied for an alternative route that diverts heavy traffic away from the area. We succeeded in cooperating with Hedensted Municipality. Palsgaard has donated an area of land to the municipality in exchange for which Hedensted Municipality has had the new road built.

Palsgaard has consistently maintained a tradition for contributing to and providing financial support to the local community and especially to voluntary work in connection with local sports and leisure activities. We have made contributions to a number of different facilities and activities, some of which are described below:

In Mexico we have entered into partnership with the CTDUCA organisation, which is working to help juvenile Down's syndrome sufferers to become better prepared to learn. Research has shown that these children are allergic to milk products and have special nutritional needs in the form of specific amino acids which help mature their brain and central nervous system. Our Mexican development team has developed a whey protein-based milk substitute which contains these important amino acids. The project has produced positive results for the children but the CTDUCA lacks the resources necessary to produce scientific evidence for the effects of the special diet. On behalf of the organisation, Palsgaard has applied to the National Science and Technology Centre for support to finance clinical investigation of the effects. In 2011 our company in Mexico managed to reach an agreement with the National Science and Technology Centre (CONACYT). This means that resulting from a combined donation from Palsgaard and CONACYT documented research can take place in collaboration with relevant universities, institutes and laboratories. After this phase of the project, data collection and evaluation, the study will proceed to phase 2, which provides for an extension of the target group and thus the implementation of more scientifically based studies. It is believed that children with ADHD and children with autism also could benefit from Palsgaard's research in amino acids.

In 2010 we invested in a heart defibrillator. This is located outside the reception at Palsgaard A/S so that everyone in the area can use it at any time – even when the offices are closed. In this connection, the local inhabitants, associations and the school were invited to attend an information meeting.

We have worked in partnership with the Danish Heart Foundation to set up the Juelsminde Heart Path on our land. 'Heart paths' have been set up to encourage people to take exercise to promote health and prevent lifestyle diseases. Mr Troels Lund Poulsen, who was Danish Minister for the Environment at the time, officially opened the Juelsminde Heart Path in summer 2010.

In Mexico Palsgaard is working with the organisation CTDUCA to develop a substitute for milk containing the essential amino acids, needed especially by children with Down's syndrome.

WE'RE PART OF THE LOCAL FIRE BRIGADE

Since 2002 a part of the Juelsminde fire brigade has consisted of a group of Palsgaard employees, who are permitted to take part in fire drill and firefighting exercises during working hours. The fire brigade's tender truck is garaged on our land too. Hedensted Municipality found it difficult to maintain a fire brigade that could be called out during the daytime. This unusual fire service is the result of an agreement between Falck, the municipality and Palsgaard, and has effectively resolved the municipality's problem.

We lend our support to school trips to the company for the local schools. We take schoolchildren on for work experience and we visit local schools to inform them of apprenticeships at the company.

In cooperation with the local authorities, we welcome people in a variety of work-related situations: job capacity assessment, flexijobs and practical work experience. In 2010, we accepted three people in capacity assessment positions, four in flexijobs and five in practical work experience placements. In addition we have welcomed four students who have spent parts of their study in relevant departments at Palsgaard.

We place the park free of charge at the disposal of the independent amateur theatrical society, Palsgaard Sommerspil. The society has more than 350 members. It produces plays in Palsgaard Park every summer and makes a valuable contribution to local culture. In recent years, the musicals have attracted up to 15,000 visitors in a season.

We are planning a new project in cooperation with schools in the Horsens district with the aim of increasing knowledge of the natural sciences among senior school students (16-19 years).

HUMANITARIAN SUPPORT

In 2011 East Africa was struck by natural disaster, and therefore had an urgent need for assistance to more than 12 million people. Palsgaard contributed a substantial amount of money to the collection Africa Now, which was organized by Danish TV.

We have now established a tradition of donating an amount of money for assistance and development in third world countries in stead of giving Christmas pre-

sents to our customers. We have chosen to give this support to ChildFund Denmark (BørneFonden). ChildFund Denmark has reported on the projects we have supported in 2010: "Health Cabin in Agondokpoé in Benin" and "Well Project in Biankouri". The construction of the Health Centre has meant that women in and around Agondokpoé are now able to get advice and guidance on hygiene and on how to maintain a good and nutritious diet, as well as learn how to handle the most common diseases. The well project has meant that about 250 farmers in Biankouri in Togo are no longer to the same degree, dependent on rainfall. Thereby their families' earnings have increased and stabilized.

Palsgaard has chosen to enter into a 5 year contract with ChildFund Denmark, where we will donate an amount of money each year for specified projects. The agreement was made in 2011 and the first donation has been reserved for 2 projects: 1. The purchase of a boat which helps schoolchildren across the river Oueme in Benin, and 2. Water tanks and toilets at two preschools in Benin.

RESPONSIBLE TAX

A significant part of Palsgaard's contribution to society is through payment of corporate taxation. We have openly declared our belief that taxes should be paid in the country in which income is earned. Palsgaard is an international company and we are subject to different taxation conditions in the various countries in which we operate. It goes without saying that we comply with the legislative requirements of these areas. We engage in reasonable negotiations with our subsidiaries on the prices of our products with a view to setting our prices in accordance with the normal market conditions and we thus ensure that the income is taxed where it is generated.

Figure 13. Effective tax rate

Palsgaard's effective tax rate (see calculation method p. 36). The high tax rate for 2008 is due to the Group's very low profit this year, which, together with the correction for the difference between Danish and foreign rates, result in a high effective tax rate.

13. DATA OVERVIEW

Indicator	Unit	2007	2008	2009	2010	2011
Energy						
Energy consumption, total	kWh per kg finished product	1.40	1.36	1.26	1.19	1.16
Energy consumption, electricity	MWh	10,554	11,140	10,946	11,215	10,910
Energy consumption, fossil fuels	MWh	31,618	33,059	31,905	32,845	31,476
Emissions						
CO ₂ -emissions	kg per kg finished product	0.45	0.44	0.40	0.32	0.18
CO ₂ -emissions	tons	13,658	14,406	13,438	12,029	6,554
NO _x -emissions	kg	26,011	25,652	23,749	6,142	5,828
SO ₂ -emissions	kg	23,671	25,217	19,556	1,406	1,238
Water						
Water consumption	m ³	110,600	113,936	110,646	136,289	131,520
Wastewater discharge	l per kg finished product	1.65	1.50	1.47	1.22	1.42
Wastewater discharge	m ³	49,667	48,568	49,820	45,393	52,267
Derivative products and waste						
Derivative products	kg per kg finished product	0.07	0.07	0.08	0.08	0.07
Waste (combustible)	kg per kg finished product	0.016	0.015	0.012	0.012	0.011
Waste (combustible)	tons	400	429	339	360	339
Chemical waste	kg	2,810	9,260	13,460	8,385	9,819
Compliance with official requirements						
No. of transgressions	No.	0	0	0	0	0
Working environment						
Accidents, total	No.	8	4	7	9	3
Accidents, CN	No.	-	-	0	0	3
Accidents, DK	No.	8	4	7	8	0
Accidents, NL	No.	0	0	0	1	0
Accidents, MX	No.	0	0	0	0	0
Rate of injury, DK	No. per million working hours	19	10	18	20	7
Employee matters						
Employee turnover	Attrition rate	19.92%	7.5%	11.8%	4.4%	4.8%
Tax						
Calculated tax rate	%	26.9%	98.3%	21.2%	16.6%	32.8%

14. ASSURANCE STATEMENT

TO MANAGEMENT OF PALSGAARD*

We have reviewed the Palsgaard CSR Report 2011 ("the Report"). The purpose of our review was to submit an assurance report on information and data in the Report and on the adoption of GRI Sustainability Reporting principles as a basis for the Report.

Palsgaard's Management is responsible for the Report. Our responsibility is to express a conclusion based on our review of the Report. The objective and scope of the engagement were agreed with Palsgaard's Management.

THE WORK PERFORMED

We conducted our review in accordance with the Danish standard on assurance engagements, RS 3000, "Assurance Engagements other than Audits or Reviews of Historical Financial Information". The standard requires us to plan and perform our review with the object of achieving limited assurance for our conclusion.

Based on an assessment of materiality and risks, our work included analytical procedures and inter-views as well as a review on a sample basis of evidence supporting the subject matters. Our work included an assessment of consistency between the information in the Report and the reporting practice described in sections 2 and 15, as well as reports from production sites and other business units. Our review also included an assessment of alignment of the reporting practice for Palsgaard's CSR reporting with the GRI reporting principles. Finally, our review included an assessment of compliance with the GRI level C+.

We believe that our work provides an appropriate basis for us to express a conclusion with a limited level of assurance on the subject matters.

CONCLUSION

During our review, nothing has come to our attention that causes us not to believe that the information and data in the Report are in accordance with the reporting practice described in sections 2 and 15, and information reported by manufacturing and other business units.

Also, during our review, nothing has come to our attention that causes us not to believe that that Palsgaard applies a reporting practice for its CSR reporting aligned with the GRI reporting principles.

Finally, during our review, nothing has come to our attention that causes us not to conclude that the report meets the requirements of GRI level C+.

Copenhagen, June 21st, 2012

Deloitte
Statsautoriseret Revisionspartnerselskab

Lars Kronow
State-Authorised Public Accountant

This assurance statement is a translation of the Danish assurance statement. In case of doubt, please refer to the Danish version of the statement.

* The entities included in "Palsgaard" are defined on page 3.

15. REPORTING PRACTISE

The basis data for this report covers the entities stated in the table. All data for resource and raw materials consumption and finished products comprises only production units. Data has been gathered to the extent it has been accessible within the boundaries of our existing systems. We will continuously seek to include more entities into the reporting of data, so that in future we may be able to present a more complete picture of the company.

Indicator	Basis data M=measured C=calculated E=estimated	Calculation method	Entities included in the data P: Palsgaard A/S & Nexus A/S PANL: Palsgaard Netherlands PAMX: Palsgaard Mexico DK: All entities in Denmark PACN: Palsgaard China
Raw materials consumption	C	Volumes concerning this year's production are primarily based on its purchasing statistics, production reports and status/counts	P
Energy consumption, electricity	M	Electricity consumption established on the basis of statement from the electricity supplier	P, PANL, PAMX, PACN
Energy consumption, fossil fuels	M	Consumption of natural gas and oil measured by meter readings	P, PANL, PAMX
Energy savings	C	Results of energy-saving initiatives are calculated on energy consumption relative to the volume of finished products	P
Water consumption	M	Water consumption is calculated on our own measurements	P
Emissions	C	The emission factor used is the latest available data from Dong Energy's electricity declaration for West Denmark, which is based on Energinet figures. CO ₂ , NO _x and SO ₂ emissions from fossil fuels are calculated as consumption multiplied by the current standard factors developed by: Dansk Gasteknisk Center A/S on the assumption that combustion is complete.	P, PANL, PAMX, PACN
Wastewater	M	Wastewater volumes are determined on the basis of meter readings at the wastewater plant. Wastewater volumes are less than water consumption due to the fact that much of the water evaporates in the cooling towers.	P, PANL, PAMX, PACN
Finished products	C	The volume of this year's finished products forms the basis for environmental indicators and measurements, which are stated per kg finished products. The figures are primarily based on the sales statistics, production reports and status/counts.	P, PANL, PAMX
Derivative products	C	The derivative product figures are primarily based on sales statistics, production reports and status/counts.	P
Waste (combustible)	M	Waste volume figures are calculated on the basis of invoices from the companies which received the waste.	P
Chemical waste	M	Chemical waste figures are calculated on the basis of weight sheets from the companies which received the waste.	P
No. of transgressions	M	The number of transgressions is calculated as the number of transgressions related to conditions for which measurements are required.	P, PANL, PAMX
Work-related accidents	M	Work-related accidents are calculated on the basis of accidents registered for all employees, for whom an accident resulted in more than one day of absence.	P, PANL, PAMX, PACN
Frequency of injury	C	Frequency of injury has been calculated per million hours worked.	P
Employee turnover	C	Employee turnover and average seniority are calculated on the basis of data extracted from the Palsgaard salary system.	DK
Personnel data	C	Number of employees and working hours are calculated on the basis of data extracted from the Palsgaard salary system.	P, PANL, PAMX
Employee satisfaction	M	Employee satisfaction is based on Palsgaard's employee satisfaction analysis, which is carried out every two years and include all employees.	DK, PANL, PAMX, PACN
Tax	C	The effective tax rate is based on the financial report and the tax return scheme. It has been calculated by our external audit.	DK, PANL, PAMX, PACN

PALSGAARD MANOR

The thick walls of Palsgaard have witnessed a lot in the manor's more than 600 years. In the 1600s the manor was the home of Peder Reedtz, who was chancellor to both King Frederik 3 and King Christian 5. As chancellor, he was the practical leader in Denmark, and although he didn't stay at Palsgaard all the time, it's a fascinating thought that Denmark was ruled from Palsgaard in the years from 1665 to 1674.

16. THE GRI TABLE

The GRI table is based on GRI guidelines version 3.0. Two indicators have been omitted pursuant to the possibility of omission ('reasons for omission') for competitive reasons.

GRI reference	Description	Indicator – reference to report or statement of indicator	Section
Profile indicators			
1.1	Statement from the most senior decisionmaker of the organization about the relevance of sustainability to the organization and its strategy.	Message from the CEO	4
2.1	Name of the organization	Name of the organisation	2
2.2	Primary brands, products, and/or services.	Products	3
2.3	Operational structure of the organization, including main divisions, operating companies, subsidiaries, and joint ventures.	Organisation	3
2.4	Location of organization's headquarters.	Main offices	Back cover
2.5	Number of countries where the organization operates, and names of countries with either major operations or that are specifically relevant to the sustainability issues covered in the report.	Geographical spread	3
2.6	Nature of ownership and legal form.	Ownership structure	3
2.7	Markets served	Salgsorganisation	3
2.10	Awards received in the reporting period.	Palsgaard has received an award for best first time CSR report, awarded by the FSR - Danish Auditors	3
3.1	Reporting period for information provided.	Reporting year	2
3.2	Date of most recent previous report	This is Palsgaard's second CSR report	3
3.3	Reporting cycle	Frequency of reporting	4
3.4	Contact point for questions regarding the report or its contents.		Back cover
3.5	Process for defining report content, including: <ul style="list-style-type: none"> • Determining materiality; • Prioritizing topics within the report; and • Identifying stakeholders the organization expects to use the report. 	The sustainability agenda	2 and 5
3.6	Boundary of the report	Scope of the report and scope of data	2 and 15
3.7	State any specific limitations on the scope or boundary of the report	Scope of the report and scope of data	2 and 15
3.8	Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced operations, and other entities that can significantly affect comparability from period to period and/or between organizations	Legal entities covered by the report	2
3.9	Data measurement techniques and the bases of calculations, including assumptions and techniques underlying estimations applied to the compilation of the Indicators and other information in the report.	Basis data	15
3.12	3.12 Table identifying the location of the Standard Disclosures in the report	GRI table	16
3.13	Policy and current practice with regard to seeking external assurance for the report.	Endorsement	14
4.1	Governance structure of the organization, including committees under the highest governance body responsible for specific tasks, such as setting strategy or organizational oversight	Governance structure and distribution of responsibilities	5
4.2	Indicate whether the Chair of the highest governance body is also an executive officer	The CEO of the Schou Foundation is also the CEO of Palsgaard Estate A/S.	5
4.3	For organizations that have a unitary board structure, state the number and gender of members of the highest governance body that are independent and/or non-executive members.	Three Board members, one of which is a woman	
4.4	Mechanisms for shareholders and employees to provide recommendations or direction to the highest governance body.	Palsgaard has no such mechanisms	
4.8	Internally developed statements of mission or values, codes of conduct, and principles relevant to economic, environmental, and social performance and the status of their implementation	Palsgaard's Mission, vision, values and Code of Conduct are based on the principals of UN's Global Compact	5
4.13	Memberships in associations (such as industry associations) and/or national/international advocacy organizations in which the organization: <ul style="list-style-type: none"> • Has positions in governance bodies; • Participates in projects or committees; • Provides substantive funding beyond routine membership dues; or • Views membership as strategic 	Membership of organisations	5
4.14	List of stakeholder groups engaged by the organization.	Stakeholders	2
4.15	Basis for identification and selection of stakeholders with whom to engage.	Process for selection of stakeholders	2 and 5

GRI reference	Description	Indicator – reference to report or statement of indicator	Section
Performance indicators (C= core-indicator)			
EN1 (C)	Materials used by weight or volume.	Raw materials consumption	9
EN3 (C)	Direct energy consumption by primary source.	Energy consumption, total	9
EN3 (C)	Direct energy consumption by primary source.	Energy consumption, split into electricity and fossil fuels	13
EN5	Energy saved due to conservation and efficiency improvements.	Energy savings due to optimisation	9
EN7	Initiatives to reduce indirect energy consumption and reductions achieved.	Energy-saving products	6
EN8 (C)	Total water withdrawal by source	Water consumption	13
EN13	Habitats protected or restored.	Conservation of natural areas	9
EN16 (C)	Total direct and indirect greenhouse gas emissions by weight.	CO ₂ emissions	13
EN20 (C)	NO _x , SO _x , and other significant air emissions by type and weight.	NO _x and SO ₂ emissions	13
EN21 (C)	Total water discharge by quality and destination.	Wastewater	13
EN22 (C)	Total weight of waste by type and disposal method.	Waste	13
EN23 (C)	Total number and volume of significant spills.	Ground spillage	9
EN28 (C)	Monetary value of significant fines and total number of non-monetary sanctions for noncompliance with environmental laws and regulations.	No. of transgressions	13
LA7 (C)	Rates of injury, occupational diseases, lost days, and absenteeism, and number of workrelated fatalities by region.	Accidents, rates of injury, and geographical distribution. Palsgaard has not had any fatal accidents.	8 and 13
LA8 (C)	Education, training, counseling, prevention, and risk-control programs in place to assist workforce members, their families, or community members regarding serious diseases	Support for medical assistance and treatment	8 and 12
SO1 (C)	Nature, scope, and effectiveness of any programs and practices that assess and manage the impacts of operations on communities, including entering, operating, and exiting.	Contribution to local community	12
SO5 (C)	Public policy positions and participation in public policy development and lobbying.	Contribution to local community	5
PR2	Total number of incidents of non-compliance with regulations and voluntary codes concerning health and safety impacts of products and services, by type of outcomes	Food safety	11
PR3 (C)	Type of product and service information required by procedures, and percentage of significant products and services subject to such information requirements.	E-number labelling	11
EC8 (C)	Development and impact of infrastructure investments and services provided primarily for public benefit through commercial, in-kind, or pro bono engagement.	Contribution to public roads, school, etc.	12
FP4 (C)	Nature, scope and effectiveness of any programs and practices that promote access to healthy lifestyles; the prevention of chronic disease; access to healthy, nutritious and affordable food; and improved welfare for communities in need (sector-specific).	Ingredients for low-fat food products and emulsifiers that are free of trans fatty acids	11

For further details of the GRI standard and terms used in the table, please refer to www.globalreporting.org.

we are
experts in
emulsifiers and
stabilizers for bakery,
confectionery, dairy, ice cream,
margarine and fine foods - and we
are happy to share our expertise. our
company values can be defined
words: **loyalty, responsibility** and
we aim to be the preferred partner
products, application service and know-
national food companies. to Palsgaard
loyalty means that we act as a reliable and honourable business
partner for our customers. we treat information confidentially and know
how to keep a business secret. to Palsgaard **responsibility**
means caring about the environment and being aware of our corporate
social responsibility; we have a goal to be CO₂ neutral by 2020 and
are members of SEDEX and RSPO. to Palsgaard **commitment**
means we are dedicated to getting the best results for our customers'
products - to the benefit of their customers. we care about our
employees and have a declared aim that Palsgaard must be
a pleasant place to work. Palsgaard we know that our
most important resource is the know-how and dedication
found in our employees. **Heart** we are committed to
getting the best results with our products in our pilot plants
and in your facilities. **Working** at Palsgaard we
don't sell standard solutions - we start with your needs.
Palsgaard - Heart Working **People** heart work is
the best way to achieve success - let us help you
get it. our products are produced according to the
strictest quality criteria. we are **experts**
in **emulsifiers** and **stabilizers**
and we are happy to share our
expertise with you. let our
pilot plants help you shorten
the step between **idea**
and your new product.
heart work is the best
way to succeed
- let us help
you do
so.

Palsgaard[®]
 Heart working people

Palsgaard A/S
DK-7130 Juelsminde,
Denmark
Phone +45 76 82 76 82
Fax +45 76 82 76 83
direct@palsgaard.dk
www.palsgaard.com