

ACOP

Annual Communications Of Progress

SECTORAL REPORT

2014

**SUPPLY CHAIN
ASSOCIATES**

Table of Contents

SUPPLY CHAIN ASSOCIATES

Abel + Schäfer Komplet Bäckereigrundstoffe GmbH & Co. KG	1
anona-nährmittel C.L. Schlobach GmbH	4
Arthur Branwell & Co Ltd	7
Australian Food Industries Pty Ltd	10
B.V. Vurense Snackindustrie	13
BAEKO Thuringen eG	16
Balchem Corporation	19
Banketfabriek Gebr. van Rooij B.V.	22
Barefoot and Chocolate LLC	25
Bempflinger Lebensmittel GmbH	28
Biscotteria Tonon S.p.a.	31
Biscuiterie Jules Destrooper	34
Brenntag Slovakia s.r.o.	37
BRUAL SA DE CV	40
Cake Decor Ltd	43
CALDIC IBÉRICA SL	46
CARIF-SA	49
Carletti A/S	52
Choco Support BV	55
Corsini Bakery S.r.l.	58
DESSBO Sweet und Biskuit GmbH	61
Develey Senf und Feinkost GmbH	64
Du Bois de La Roche	67
EKIBIO GROUP SA	70
F Duerr & Sons Ltd	73
Fauser Vitaquellwerk KG (GmbH&Co.)	76
Ferdinand Teschl GmbH	79
FIRMA ITALIA S.p.A	82

Table of Contents

SUPPLY CHAIN ASSOCIATES

Food Utopia Limited	85
Freiberger Lebensmittel GmbH & Co, Productions-und Vertriebs KG	88
Frijling B.V.	91
FRoSTA AG	94
Gb Ingredients Ltd	97
Godiva Chocolatier	100
GoodLight Natural Candles, LLC	103
GROUPE FRANCAISE DE GASTRONOMIE	106
Guangzhou Galaxy Food Products Co., Ltd.	109
Gutscher Mühle Traismauer GmbH	112
H. Loidl Wurstproduktions- und Vertriebsges.m.b.H & Co Kg	115
HACO AG	118
Halloren Schokoladenfabrik AG	121
Helmut Löser GmbH & Co. KG	124
Indulgence Patisserie Ltd	127
Industria Alimentare Ferraro srl	130
J O Sims Limited	133
JOMO Zuckerbäckerei Gesellschaft m.b.H.,	136
Jütro Tiefkühlkost GmbH & Co. KG	139
Kessler & Comp. GmbH & Co. KG	142
Kim's Chocolates N.V.	145
Kinnerton (Confectionery) Company Ltd	148
KOKYU ALCOHOL KOGYO CO., LTD.	151
Lebkuchen-Schmidt GmbH & Co. KG	154
Lehvoss UK	157
Lilly's Cakes NV	160
Lipomaidsan Hirschberg Cosmetic-Produktions GmbH	163
Lutti S.A.S.	166
Magic Chemicals Kenya Ltd	169

Table of Contents

SUPPLY CHAIN ASSOCIATES

Mani GmbH	172
MILOTT LABORATORIES CO.,LTD.	175
Nordiska Aktiebolaget Donut	178
Oleo Solutions Ltd	181
Pan Surgelati Srl	184
Paterson Arran Ltd.	187
Pauly Waffel GmbH	190
PCO Group Sp. zo .o.	193
Pfeifer & Langen GmbH & Co. KG	196
Principle Healthcare International	199
PROVYDA PTY LIMITED	202
Rita Corporation	205
Roma NV	208
Roncadin spa	211
Royal Fassin BV	214
SACI-CFPA	217
SELVANIA SRL	220
Shearer Candles Ltd	223
Shire Foods Ltd	226
TasteTech Ltd	229
TAYCA CORPORATION	232
Taylor's The Bakers 2011 Limited	235
TC Brød ApS	238
TFC Australia Pty Ltd	241
Toffee Tec GmbH	244
Van Dijk Banket BV	247
W C Rowe (Falmouth) Ltd	250
Walkers Shortbread Ltd	253
WHG Weißenfelser Handels-Gesellschaft mbH	256

Table of Contents

SUPPLY CHAIN ASSOCIATES

Will & Co BV	259
Willms Fleisch GmbH Bröltaler Wurst- und Schinkenwaren	262
Willms Weisswasser GmbH & Co. KG	265
Yaffa's Kitchen t/a Well and Good	268
Yeo Valley	271

Particulars

About Your Organisation

Organisation Name

Abel + Schäfer Komplet Bäckereigrundstoffe GmbH & Co. KG

Corporate Website Address

<http://www.komplet.com>

Primary Activity or Product

Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0443-14-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Groel-Honnecker	Josiane	josiane.groel@komplet.com

Phone

+49-68989726-0

Address

Schloßstrasse 8-12
Voelklingen
Germany
66333

Person Reporting

First Name	Last Name	Email Address
Anett	Hofmann	anett.hofmann@komplet.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Production of premixes for the preparation of bakery goods for the baking industry and wholesalers.

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

- Implementation of the RSPO-MB model in two production sites (Schoeneck + Berlin)
 - Gradual transition of raw materials and trading goods to RSPO quality
 - Creation of a sustainable awareness in the company group
-

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

Yes

If yes, please give details:

Purchase, processing and distribution/marketing of palm containing raw materials/trading goods respectively products in RSPO quality

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Distribution of our premixes for the preparation of bakery goods.

Actions for Next Reporting Period

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

- Further company groups shall be certified in accordance with the RSPO standards.
 - Introduction and certification according to the RSPO-SG model in the company groups.
 - Partial switch of the palm raw materials to SG quality
-

Challenges

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

- To clarify unambiguously. the wording of the requirements of the RSPO standards
 - To obtain the necessary palm raw materials in the desired RSPO quality on the market
-

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

Implementation of the RSPO standards in our company groups. We inform our customers about the importance of the use of CSPO.

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

The sustainability aspect of the RSPO standard has been integrated in our company politics.

Particulars

About Your Organisation

Organisation Name

anona-nährmittel C.L. Schlobach GmbH

Corporate Website Address

<http://www.anona.de>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0890-14-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Matthias	Dietzsch	Julia.Dietrich@anona.de

Phone

+ 493438184832

Address

Mühlgasse 3
Colditz
Germany
04680

Person Reporting

First Name	Last Name	Email Address
Julia	Dietrich	Julia.Dietrich@anona.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

We produce food, dietetic food and food supplement in form of liquids, capsules, tablets and powder blends for private labels.

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

Because we are a manufacturer and have no own brand in the activities we informed our customers about RSPO and the vision (customers discussions, website). Also we had close contact to our suppliers.

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

Yes

If yes, please give details:

we have collaborations with our customers using sustainable palm oil in their food products

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

by our self - our company has the philosophie and policy to investigate into standards which promote sustainability. But also customers vision and resulting contracts promote investment.

Actions for Next Reporting Period

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

In the next period our company target is furthermore: reach and sensitize more consumers about the topic

Challenges

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

We had no obstacles in production, procurement and use of CSPO. We sensitize our customers about using sustainable palm oil.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

contact to customers

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

we use mass balance certified palm oil

Particulars

About Your Organisation

Organisation Name

Arthur Branwell & Co Ltd

Corporate Website Address

<http://www.branwell.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0041-10-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Bill	Denyer	Billdenyer@branwell.com

Phone

+44 1992 577333

Address

Bronte House, 58-62 High Street,
Epping
United Kingdom
BS348XL

Person Reporting

First Name	Last Name	Email Address
Bill	Duffett	billduffett@branwell.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

1. Supply of a wide range of hydrocolloids.
 2. Supply of a wide range of stabiliser systems e.g. ice cream manufacture.
 3. Contract milling/dry blending.
 4. Spray Crystallisation (Cryo Cooling) of Real chocolate, fats, integrated ice cream stabilisers, roux systems.
 5. Indian chutneys and pastes.
-

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

1. Constant customer visits and samples to existing and many new customers.
 2. Constant attempts to increase the number of SG raw material suppliers.
 3. The development of two new SG fat based products.
 4. Sales are steadily growing and we are in joint developments with most of the major players.
-

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

Yes

If yes, please give details:

We work confidentially with many large food producers and try to affect the policy of supermarket Groups.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Privately by the company.

Actions for Next Reporting Period

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

1. Transferred an existing customer to SG products.
 2. Heavily promoting our new SG products.
 3. Regular discussions with fats suppliers to improve the SG supply situation.
-

Challenges

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

Main problem is a reluctance of customers to change to SG products. 2015 has shown a steady growth in volume as this is the target date for many Blue Chip UK companies to change to SG sustainable products.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Business to business education/outreach.

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

We are continuing to pioneer the uptake of our unique SG Spray Crystallised Fat Powders.

Particulars

About Your Organisation

Organisation Name

Australian Food Industries Pty Ltd

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0101-11-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Dan	Alford	dan.alford@ausfoods.com.au

Phone

03 9462 1555

Address

9-13 Strong Avenue Thomastown VICTORIA AUSTRALIA 3074
 Melbourne
 Australia
 3074

Person Reporting

First Name	Last Name	Email Address
Vanessa	Stella	vanessa.stella@ausfoods.com.au

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacturers of bakery and confectionary products for the major supermarkets. These include round cakes of different varieties, biscuits, cookies, tarts (jam) and snowballs.

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

Producing products that contain certified sustainable palm oil.
Undertaken an RSPO audit in October 2014 to gain certification to the mass balance and segregated supply chain models.
Supplying major customers with RSPO certified finished product.
We will only purchase palm oil raw materials to produce our products, if the palm oil has either been certified sustainable or has been removed.

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

Yes

If yes, please give details:

Australian Food Industries together with our major customers have calibrated to ensure that the products produced are certified sustainable.
We have started off with our major customer and this will stem down to our other customers, as all raw materials received need to be certified sustainable going forward.
Both AFI and our customers have communicated the importance of CSPO products to each other.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

50

1.6. How is your work on palm oil funded?

Palm oil work is funded by Australian Food Industries in terms of the raw materials that we choose to buy to manufacture our products.
No other funding is given.

Actions for Next Reporting Period

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

We will continue to transition all of our finished products to certified sustainable palm oil.
We will deplete our ingredients that contain non certified palm oil and ensure all future ingredients received are palm oil certified.
We will continue to have annual audits to keep our certification.
We will communicate to our customers through invoices and finished product labels, that the product contains certified sustainable palm oil.

Challenges

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

There has been no obstacles encountered in the last year in terms of production and procurement. We have found that most suppliers that we deal with have embraced certified sustainable palm oil products and have alternatives to non certified palm oil raw materials. Whether this be to take the palm oil out of the raw material or have certified sustainable palm oil instead in the raw material.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We have provided funding through buying only certified sustainable palm oil raw materials to produce our products. We have not put these additional costs (if any) onto our customers. We have worked with our major customers to ensure the goal of certified sustainable palm oil products is reached, which has been communicate, through labels to the wider community.

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

Nil

Particulars**About Your Organisation****Organisation Name**

B.V. Vurense Snackindustrie

Corporate Website Address<http://www.vsi.nl>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0154-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Hans	de Jong	qa@vsi.nl

Phone

+31 345 638585

Address

Gildenstraat 36
 Leerdam
 Netherlands
 4143 HS

Person Reporting

First Name	Last Name	Email Address
Hans	de Jong	qa@vsi.nl

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Manufacturing of food bars

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

VSI has won RSPO Task force award in The Netherlands.

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

No

If yes, please give details:

--

If not, please explain why:

VSI is a manufacturer of private label products, we use only RSPO oil.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Customer driven

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

No specific actions

Challenges

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

No obstacles found.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

information for customer.

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

No

Particulars

About Your Organisation

Organisation Name

BAEKO Thuringen eG

Corporate Website Address

<http://www.baeko-thuringen.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

--

Membership

Membership Number	Membership Category	Membership Sector
9-0479-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Katja	Schueler	thomas.thiemann@baeko-thuringen.de

Phone

+49 3620355233

Address

Gewerbestrasse 3
Erfurt/Vieselbach
Germany
99098

Person Reporting

First Name	Last Name	Email Address
Katja	Schueler	katja.schueler@baeko-thuringen.de

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Wholesaler for foodindustrie, bakery an pastry

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

-

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

No

If yes, please give details:

--

If not, please explain why:

-

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

trading

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

-

Challenges

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

-

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

No

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

-

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

-

Particulars

About Your Organisation

Organisation Name

Balchem Corporation

Corporate Website Address

<http://www.balchem.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0238-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr. John	Bedell	jbedell@balchem.com

Phone

+1 314-888-6988

Address

52 Sunrise Park Road, New Hampton, New York 10958,
New Hampton
United States
10958

Person Reporting

First Name	Last Name	Email Address
Carolyn	Lindsell	clindsell@balchemcorp.com

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

microencapsulation of food and feed additives

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

Slate Hill facility uses 3 Palm products. all palm products used are RSPO certified. in addition, Balchem has purchased a company called Sensory Effects. We are currently in the process of adding this acquisition to Balchem's RSPO certification.

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

No

If yes, please give details:

--

If not, please explain why:

n/a

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

n/a

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Source 100% of Sensory Effects palm sourced raw materials from sustainable sources

Challenges

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

n/a

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Our goal is to source 100% of Balchem/Sensory Effects palm-derived raw materials from sustainable palm sources.

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

Our goal is to source 100% of Balchem/Sensory Effects palm-derived raw materials from sustainable palm sources.

Particulars

About Your Organisation

Organisation Name

Banketfabriek Gebr. van Rooij B.V.

Corporate Website Address

<http://www.vanrooypastry.nl>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0386-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Peter	Bindels	pbindels@vanrooypastry.nl

Phone

0031 485 451230

Address

Parallelweg 20
Mill
Netherlands
5451 GW

Person Reporting

First Name	Last Name	Email Address
Peter	Bindels	pbindels@vanrooypastry.nl

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

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

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

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

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

No

If yes, please give details:

--

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

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

Actions for Next Reporting Period

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

We shall continuously promote products manufactured with certified sustainable palm oil to our customers.
We strive to buy raw materials based on sustainable palm oil only in 2016.

Challenges

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

No obstacles encountered.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

Business to business education.

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

Not applicable.

Particulars**About Your Organisation****Organisation Name**

Barefoot and Chocolate LLC

Corporate Website Address<http://barefootandchocolate.com>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0323-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
David	Lewis	trent@barefootandchocolate.com

Phone

+1 (203) 822-7792

Address

17 Redcoat Rd.
Norwalk
United States
06850

Person Reporting

First Name	Last Name	Email Address
David	Lewis	trent@barefootandchocolate.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

We sell a line of premium chocolate spreads using fairly traded, natural, and sustainable ingredients.

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

>Verifying with our sourcing partner the source of our 100% non-segregated sustainable palm oil to ensure that it is in fact legitimately sustainable.

>Using only 100% non segregated sustainable palm oil in our products.

>Discussing sustainable palm oil with other CPG food company owners and why it is important.

> explaining sustainable palm oil to consumers at product demos, and public events.

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

No

If yes, please give details:

--

If not, please explain why:

We are start up company and do not have connections with other companies using palm oil at this point. If and when we do make connections with other companies using palm oil we will certainly try to move them towards using CSPO if they are not already doing so.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Our work on palm oil is funded by our sales of product.

Actions for Next Reporting Period

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

1. We will continue to ensure we use only 100% segregated sustainable palm fruit oil.
 2. We will continue to be vigilant to ensure our sourcing partner is only purchasing 100% segregated sustainable palm fruit oil.
 3. We will continue to educate consumers and industry professionals about the importance of CSPO, why this should be supported.
-

Challenges

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

Palm oil is a hot topic these days with the environmentally conscious consumer as it should be. There is a lot of misinformation about palm oil. We seek to tell the consumers the good and bad of palm oil and why we believe that certified sustainable palm fruit oil is the best choice available. We discuss palm oil and and sustainable palm oil very frequently with both consumers and industry professionals.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

We engage both consumer and industry professionals to discuss palm oil and to educate them to know the difference between CSPO and unsustainably sourced palm oil.

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

Our core company value is to use only sustainably sourced and ethically sourced ingredients in our products. We believe in transparency to the consumer and their right to know what is in their food. We will continue to list our ingredients clearly on our labels and our website, we will continue to educate the consumer and industry professional about the importance of sustainable and ethically sourced ingredients.

Particulars

About Your Organisation

Organisation Name

Bempflinger Lebensmittel GmbH

Corporate Website Address

<http://www.bempflinger.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0325-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Martin	Renner	m.renner@bempflinger.de

Phone

0049 7127 954 0

Address

Stuttgarter Straße 3
Altdorf
Germany
72655

Person Reporting

First Name	Last Name	Email Address
Martin	Renner	m.renner@bempflinger.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

production of fruit preparations, bakery fillings
liquid and dry sweet and spicy sauces in pouches
pasta ready meals

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

purchase of MB/SG certified basic raw material
RSPO audit and certification

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

Yes

If yes, please give details:

clearly defined sustainable procurement strategy
communication with suppliers

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

50

1.6. How is your work on palm oil funded?

n.a.

Actions for Next Reporting Period

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

continuation of the membership of RSPO
exchange of commodities with non-certified palm oil for raw materials with certified palm oil
reduction and replacement of raw materials that contain non-certified palm oil

Challenges

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

partially incomplete specifications of suppliers
 certain raw materials are not available with certified palm oil

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

n.a.

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

n.a.

Particulars

About Your Organisation

Organisation Name

Biscotteria Tonon S.p.a.

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0099-11-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Tullio	Polla	raq.bt@biscotteriatonon.com

Phone

+390458550100

Address

Via Gelmetto, 74 - 37135 Verona (Vr)
 verona
 Italy
 37135

Person Reporting

First Name	Last Name	Email Address
tullio	polla	raq.bt@biscotteriatonon.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Company producing cookies and similar products as final products and semi-finished products (this specific case for RSPO SCCS MB products)

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

we work with our clients

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

Yes

If yes, please give details:

we work with our clients

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

With the sale of semi-finished products containing sustainable palm oil

Actions for Next Reporting Period

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

Sensitize our customers to use sustainable palm oil

Challenges

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

for the production, procurement and use no obstacle, to promote use our company satisfy customer demands

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

Business to business

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

We use the information public reference

Particulars

About Your Organisation

Organisation Name

Biscuiterie Jules Destrooper

Corporate Website Address

<http://www.destrooper.be>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0044-11-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Wim	Vanmeenen	wim.vanmeenen@destrooper.be

Phone

+32 (0) 58 28 80 41

Address

Gravestraat 5
Lo-Reninge
Belgium
8647

Person Reporting

First Name	Last Name	Email Address
wim	wim	wim.vanmeenen@destrooper.be

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

production and distribution of biscuits

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

all margarine purchased (except very small organic fraction) is RSPO MB.

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

No

If yes, please give details:

--

If not, please explain why:

RSPO products are not Jules Destrooper branded, this is at the request of the label owner

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

overhead company cost for quality department, cost of raw materials is calculated in product price.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

at the discretion of the brand owners

Challenges

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

none

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

no significant engagements in this respect

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

no

Particulars

About Your Organisation

Organisation Name

Brenntag Slovakia s.r.o.

Corporate Website Address

<http://www.brenntag.sk>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
PETER GREVEN	Manufacturer	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0734-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Andrea	Zrncikova	marek.mikus@brenntag.sk

Phone

00421336485737

Address

Glešovka 15
Pezinok
Slovakia
902 03

Person Reporting

First Name	Last Name	Email Address
Helena	Kosikova	helena.kosikova@brenntag.sk

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Chemical distribution

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

Sales

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

No

If yes, please give details:

--

If not, please explain why:

We are supplier of chemicals and cooperate with one customer, who need for their production product registered under RSPO, for this reason we also have to be registered in this chain. No other activities yet.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We are not working on palm oil.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

No planned action.

Challenges

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

No

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

Engagement with customer

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

From supplier and customer

Particulars

About Your Organisation

Organisation Name

BRUAL SA DE CV

Corporate Website Address

<http://www.brual.com.mx>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0166-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
MR. CARLOS	TAPIA	brual@prodigy.net.mx

Phone

+52 55 52914106

Address

AVENIDA JUSTO SIERRA # 468 COLONIA AGUA BLANCA INDUSTRIAL
 ZAPOPAN
 Mexico
 45235

Person Reporting

First Name	Last Name	Email Address
Carlos	Tapia	brual@prodigy.net.mx

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Distribution

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

Client Visits

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

Yes

If yes, please give details:

Through ensuring supply of sustainable palm oil of our partners and customers

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

Private business funding

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Continue to strengthen partnerships with customers to ensure supply of palm oil

Challenges

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

None

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Maintain key customers informed on RSPO and its vision

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

N/A

Particulars

About Your Organisation

Organisation Name

Cake Decor Ltd

Corporate Website Address

<http://www.cakedecorgroup.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0564-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mhairi	McCallum	technical@cakedecorgroup.com

Phone

00441236781000

Address

2 Little Drum Road
 Cumbernauld
 United Kingdom
 G68 9LH

Person Reporting

First Name	Last Name	Email Address
mhairi	mccallum	mhairi@cakedecorgroup.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacturing of icings / frostings / colours gels / sauces / sugar paste shapes.
Sourcing & Packing of Cake Decorations

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

Work closely with customers to ensure all products that we develop and produce contain sustainable palm oil. Cake Décor produce palm oil usage reports to our customers to help them report on palm oil usage.

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

Yes

If yes, please give details:

We work closely with all the UK major retailers (Asda, Morrisons, Tesco, Sainsburys) to help support the market transformation.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

Its is funded privately by Cake Décor.

Actions for Next Reporting Period

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

Any new products launched in the coming year will be developed using sustainable palm oil.
All products containing palm oil will have been converted over to sustainable palm oil & all suppliers will be RSPO member & hold SCCS certification.

Challenges

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

Not all suppliers have been very quick in reacting to or promoting CSPO. We have had to work extremely close with some suppliers and guide them with the requirements.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We have a team trained on the RSPO standards & work very closely with our customers and suppliers.

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

None to report.

Particulars**About Your Organisation****Organisation Name**

CALDIC IBÉRICA SL

Corporate Website Address<http://www.caldic.com/Locations/Caldic-Ib%C3%A9rica>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-1150-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Lluís	Restoy	lluis.restoy@caldic.es

Phone

606520300

Address

Carrer Llobateres nº23
 Barberà del Vallès
 Spain
 08210

Person Reporting

First Name	Last Name	Email Address
Lluís	Restoy	lluis.restoy@caldic.es

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Distribution of ingredients and additives for food industry

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

--

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

No

If yes, please give details:

--

If not, please explain why:

We do not have time enough, we are selling a very small quantity of this ingredient nowadays.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We supply medium-small companies in Spain with this ingredient.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

For sure we are going to be subscribed at sustainable palm oil paying its fee

Challenges

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

We have not encountered obstacles in the whole process.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We do not have a huge consumption for this fat, so we are not a very big player in fact.

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

Nothing more to add for the moment.

Particulars

About Your Organisation

Organisation Name

CARIF-SA

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0743-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
GUY DE LA	SERVE	s.texier@carif-sa.com

Phone

0562892134

Address

5, IMPASSE BORDE BASSE ZA LA VIOLETTE
L'UNION
France
31240

Person Reporting

First Name	Last Name	Email Address
ICHES	ICHES	iches@carif-sa.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Formulation, manufacturing and distribution of bread and pastry improvers, milling correctors, pastry and catering convenience products, flavours and colourings.

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

We duplicated some of our references containing palm oil in new references with RSPO palm oil. And we proposed these new references to our customers.

In addition, we looked for new RSPO palm oil suppliers.

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

Yes

If yes, please give details:

We work for ones of our Customer for new RSPO products.

We explain our customers that we are adhere to the RSPO and we can provide them RSPO palm oil products if they decide to be a member of RSPO, or if they want to use RSPO palm oil products.

Finally, if they need, we explain them how to be a member of RSPO.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

We ourselves funded our work on palm oil.

Actions for Next Reporting Period

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

For the begining, we are going to continue the same actions as last year.

Then we will decide new actions based on Customer requests.

Challenges

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

For the moment, we only use and sale MB products and we don't have any problem with this kind of RSPO palm oil.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

We don't have enough experience with RSPO in order to meet this year.

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

We don't have enough experience with RSPO in order to meet this year.

Particulars

About Your Organisation

Organisation Name

Carletti A/S

Corporate Website Address

<http://www.carletti.dk>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Carletti Polska	Manufacturer	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0765-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Niels	Petersen	np@carletti.dk

Phone

+ 45 87 49 02 54

Address

Grenåvej 641
Skødstrup
Denmark
8749

Person Reporting

First Name	Last Name	Email Address
Inge	Anthonsen	ila@carletti.dk

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacturing of products for the en user (PL and brand) as well as BtB.

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

Contact with our suppliers urging them to change for certified palm oil.
 Dialog with our customers concerning the possibility and time limit for change to certified palm oil.
 Participation in a national professional business association with the aim of changing for certified palm oil.

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

Yes

If yes, please give details:

Participation in a national professional business association with the aim of changing for certified palm oil.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Carletti A/S

Actions for Next Reporting Period

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

Securing palm oil containing raw materials to be at least MB certified.
 Investigating the possibility for buying SG palm oil form our suppliers.

Challenges

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

Because of the possibility to buy the raw materials containing palm oil SG is very limited, some customers chose not to buy our products.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

Commitment to national business association on the aim to use sustainable palm oil.

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

-

Particulars

About Your Organisation

Organisation Name

Choco Support BV

Corporate Website Address

<http://www.chocosupport.nl>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0981-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Ewout	Rijkaart	erijkaart@chocosupport.nl

Phone

0031 345 56 90 99

Address

Nijverheidstraat 26
 Leerdam
 Netherlands
 4143HM

Person Reporting

First Name	Last Name	Email Address
Jop	Vromans	jvromans@chocosupport.nl

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Choco Support is a family owned business, with approximately 40 employees. It produces ±500 different chocolate coated products, which consist of a variety of nuts, peanuts, grains, fruit and candy. Besides a chocolate coating a compound coating is used for coating a variety of kernels. Choco Support exports the products private label all around the world, a large part is destined for Dutch and Scandinavian retail. Choco Support has two production site. One in Leerdam, which is also the head office, and a production site in Geldermalsen. Both sites can coat products with chocolate, Leerdam also produces clusters and sugar coated products.

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

We find it important that all personal and stakeholders have knowledge about our products and the ingredients we are working with. Internally all responsible personnel will be trained by the QA-manager on the RSPO code of conduct. Products containing RSPO certified palm oil will be identified with "RSPO" in the article name, as will the specifications of these products mentions RSPO. Customers will be advised by our sales-team to buy RSPO certified products instead of non-certified products. The Dutch retail already advises to use RSPO-certified palm oil, Choco Support is planning to supply them with certified products as soon as possible.

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

Yes

If yes, please give details:

Choco Support has several suppliers which deliver products that contain palm oil. We are activating suppliers to deliver products with a substitute for palm oil or if this is not possible deliver only products with RSPO certified palm oil. This is also translated to our customers, which we offer products with RSPO certified palm oil, as much as possible.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

We support this by not increasing our price's but is paid by "margin"

Actions for Next Reporting Period

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

Choco Support has several suppliers which deliver products that contain palm oil. We are activating suppliers to deliver products with a substitute for palm oil or if this is not possible deliver only products with RSPO certified palm oil. This is also translated to our customers, which we offer products with RSPO certified palm oil, as much as possible.

Challenges

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

We find a high demand mainly from the Scandinavian countries to switch to RSPO products.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

We support the use of RSPO by searching for suppliers that are RSPO certified and can deliver us the right products. Choco Support management has set as goal to support all sustainable programs as much as possible.

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

We have no other information to share.

Particulars

About Your Organisation

Organisation Name

Corsini Bakery S.r.l.

Corporate Website Address

<http://www.corsinibiscotti.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Corsini Biscotti S.r.l.	Manufacturer	Yes
Corsini Italia S.r.l.	Processor and/or Trader	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0626-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Gianluca	Corsini	gianluca@corsinibiscotti.com

Phone

0039 0321 377721

Address

Piazza Dante, 9
Grosseto
Italy
58100

Person Reporting

First Name	Last Name	Email Address
Gianluca	Corsini	gianluca@corsinibiscotti.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Bakery production and sales

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

Choosing RSPO palm derivate ingredients

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

Yes

If yes, please give details:

To promote development of RSPO palm derivated missing ingredients

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Palm oil derivated ingredients are largely used in bakery products

Actions for Next Reporting Period

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

Choosing RSPO palm oil derivated ingredients

Challenges

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

Not all ingredient we need are now available RSPO certified. We try to obtain them.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Information about palm oil health impact to customer to avoid misinformation on this matter

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

Our factory is accredited by ISO 14001 for Environment

Particulars

About Your Organisation

Organisation Name

DESSBO Sweet und Biskuit GmbH

Corporate Website Address

<http://www.dessbo.de>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

--

Membership

Membership Number	Membership Category	Membership Sector
9-0470-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Dorothee	Schmalisch	D.Schmalisch@dessbo.de

Phone

+49 340 520810 366

Address

Seelmannstrasse 7
 Dessau-Rosslau
 Germany
 06847

Person Reporting

First Name	Last Name	Email Address
Dorothee	Schmalisch	D.Schmalisch@dessbo.de

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

producing biscuits and cracker (food)

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

we producing semi finish products and finish products, but not under a own brand, we and our customers don't declare RSPO on the packs

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

Yes

If yes, please give details:

we produce only with RSPO certified palm oil for our customers

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

we produce only with RSPO certified palm oil for our customers

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

we produce only with RSPO certified palm oil for our customers, more actions are not possible

Challenges

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

we produce only with RSPO certified palm oil for our customers

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

we produce only with RSPO certified palm oil for our customers

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

are available, if needed

Particulars**About Your Organisation****Organisation Name**

Develey Senf und Feinkost GmbH

Corporate Website Address<http://www.develey.de>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0213-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Adrian	Betz	adrian.betz@develey.de

Phone

+49 89 665098-323

Address

Ottobrunner Straße 45,
Unterhaching,
Germany
82008,

Person Reporting

First Name	Last Name	Email Address
Daniela	Voigt-Kiely	Daniela.Voigt-Kiely@develey.de

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

End product Manufacturer of Mustard, Ketchup and various sauces

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

No

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

Yes

If yes, please give details:

We are working together with one of our customers.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We only purchase one raw material that contains 3 % Palm oil.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

n/a

Challenges

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

n/a

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

n/a

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

n/a

Particulars

About Your Organisation

Organisation Name

Du Bois de La Roche

Corporate Website Address

<http://www.duboisdelaroche.pt>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0309-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mrs. Sílvia	Gomes	dubois.portugal@duboisdelaroche.pt

Phone

+351 22 943 71 30

Address

Zona Industrial Maia I, sector VII, Rua Joaquim Silva Vicente, Apartado 3028
4471-907 Moreira da Maia
Portugal
4471-907 Moreira

Person Reporting

First Name	Last Name	Email Address
Sílvia	Gomes	silvia.gomes@duboisdelaroche.pt

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Production of Biscuits

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

Using products with certification of palm, or evitate to use products wih palm oil

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

No

If yes, please give details:

--

If not, please explain why:

We are a Industry.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

The work is funded based on audits to the supplier and internal audits

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Try to eliminate the use of products with palm.

Challenges

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

Until this moment no obstacles have been found

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Yes

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

None

Particulars

About Your Organisation

Organisation Name

EKIBIO GROUP SA

Corporate Website Address

<http://www.ekibio.fr>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0321-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Pierre	MARSAL	qualite@euro-nat.com

Phone

0033475324360

Address

ZA LA BOISSONNETTE
PEAUGRES
France
07340

Person Reporting

First Name	Last Name	Email Address
Marie-Laure	FRACHETTE	marie-laure.frachette@euro-nat.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

biscuits production

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

explanation in our products catalogue for the customers

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

Yes

If yes, please give details:

manufacturing and distribution of certified products

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

100

1.6. How is your work on palm oil funded?

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

Actions for Next Reporting Period

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

we continue to buy certified palm oil, and use the trademark from this year. we develop new products with certified palm oil.

Challenges

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

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

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

communication, education, engagement with key stakeholders.

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

ethical and sustainable approach, environmental and social policy

Particulars

About Your Organisation

Organisation Name

F Duerr & Sons Ltd

Corporate Website Address

<http://www.duerrs.co.uk>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0119-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Julie	Fallows	Julie.fallows@duerrs.co.uk

Phone

0161 946 7849

Address

Floats Road, Roundthorn Industrial Estate, Wythenshawe, Manchester, M23 9DR
 Manchester
 United Kingdom
 M239DR

Person Reporting

First Name	Last Name	Email Address
Julie	Fallows	julie.fallows@duerrs.co.uk

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacture of nut butters and mincemeats

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

RSPO Logo now on label, move from MB to SG on some core range products, our biggest customer now has a section on sustainable and palm oil on their web site

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

Yes

If yes, please give details:

We have been working with Loders Croklaan on the move to SG 'Revel A'

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

NA

Actions for Next Reporting Period

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

Expansion of the current move over to SG from MB palm stearin - We are looking at implementation on all core ranges by Dec 2015

Challenges

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

The difficulty in finding SG fractionated palm stearin. Loders Croklaan have been very helpful

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We have moved to SG from mass balance palm stearin on some core products. We are now using the RSPO logo on label. Our largest customer user of palm stearin has a section on their website educating the consumer about sustainability and palm oil

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

None

Particulars

About Your Organisation

Organisation Name

Fauser Vitaquellwerk KG (GmbH&Co.)

Corporate Website Address

<http://www.vitaquell.de>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0086-11-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Thomas	Wäschenbach	thomas.waeschbach@vitaquell.de

Phone

004940572020

Address

Pinneberger Chaussee 60, D-22523 Hamburg, Germany
Hamburg
Germany
22523

Person Reporting

First Name	Last Name	Email Address
Thomas	Wäschenbach	thomas.waeschbach@vitaquell.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

End-product manufacturer
Food Goods
Own-Brand
Third-Party-Brands

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

Product-Lable and Company-folder

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

Yes

If yes, please give details:

Margarine for customers

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

50

1.6. How is your work on palm oil funded?

By selling our products

Actions for Next Reporting Period

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

We will give more informations to our customers

Challenges

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

We have had problems in organic market to get Palmoil-Stearin. We must accept higher prices.

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

Yes

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

we simply did it.

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

Company-folder, product-specifications, product-lable, NGO-Informationen

Particulars**About Your Organisation****Organisation Name**

Ferdinand Teschl GmbH

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-1156-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Stering	Monika	f.t@teschl.com

Phone

3134 2207

Address

Pirching 1
 Pirching
 Austria
 8081

Person Reporting

First Name	Last Name	Email Address
Christian	Fussi	chrf@teschl.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

We are producing various baked goods in styria. One of our products is a yeast dough pastry, that should be fried in sustainable palm oil.

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

There is no promotion undertaken yet because we havent had our first auditio. It will take place in the following week. Maybe after that we will think about further promotion measurements.

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

No

If yes, please give details:

--

If not, please explain why:

As we didnt have our first audition yet we can not report any former measurements but in future there will be maybe collaborations with other sectors.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

The sustainable palmoil is going to be implemented in the normal purchase of the daily and usual needs of our company.

Actions for Next Reporting Period

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

There are no certain plans yet but of course the product will promoted in collaboration with the retailers.

Challenges

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

There haven't been any challenges yet because we didn't use sustainable oil yet, because we didn't have our first initial audit yet. Of course we will try to solve and then report every challenge we get.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

There hasn't been any support (education, ..) yet but we hope with using RSPO certified palm oil to support sustainable palm oil production.

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

So far there hasn't been any other information yet

Particulars

About Your Organisation

Organisation Name

FIRMA ITALIA S.p.A

Corporate Website Address

<http://www.firmaitalia.it>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
FRIESLANDCAMPINA KIEVIT	Manufacturer	Yes
DP SUPPLY BV	Manufacturer	Yes
MOKATE SP.Z O.O	Manufacturer	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0103-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
CESARE	BRAMBILLA	info@firmaitalia.it

Phone

+ 39 / 039.27.80.485

Address

VIA PAVIA, 38/40
MUGGIO' (MB)
Italy
20835

Person Reporting

First Name	Last Name	Email Address
CESARE	BRAMBILLA	info@firmaitalia.it

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

PRODUCTION OF DEHYDRATED READY MEALS LIKE: RISOTTI MIX, PASTA MIX, SOUPS MIX, SEASONING SAUCES MIX.

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

WE USE ONLY POWDERED RSPO PALM OIL AND CONSEQUENTLY ALSO OUR CUSTOMERS MUST APPROVE AND USE THIS INGREDIENTS IN THEIR RECIPES

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

Yes

If yes, please give details:

BECAUSE WE USE ONLY RSPO/SG PALM OIL AND WE PRODUCE FOR MANY INTERNATIONAL PRIVATE BRANDS ALL OUR CUSTOMERS ARE INFORMED AND APPRVE OUR CHOICE.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

POWDERED PALM OIL PREPARATION IS ONE OF THE INGREDIENTS OF OUR RECIPES.

Actions for Next Reporting Period

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

NONE, WE USE ONLY RSPO PALM OIL AND ALSO ALL OUR CUSTOMERS ALREADY APPROVED THIS CHOICE.

Challenges

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

THE ONLY PROBLEM IS RELATED TO THE AVAILABILITY OF POWDERED RSPO PALM OIL, ONLY FEW COMPANIES PRODUCE THIS KIND OF PRODUCT.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

BUSINESS TO BUSINESS OUTREACH

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

PUBLIC INFORMATION

Particulars

About Your Organisation

Organisation Name

Food Utopia Limited

Corporate Website Address

<http://www.food-utopia.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0997-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Helen	Roughley	John.Sweeney@food-utopia.com

Phone

07834337542

Address

3 Godwin Road, Earlstrees Industrial Estate
 Corby
 United Kingdom
 NN174DS

Person Reporting

First Name	Last Name	Email Address
Helen	Roughley	helen.roughley@food-utopia.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

manufacture of cakes and bakery products

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

Obtained RSPO Palm Oil Certification and membership
 Talked to key suppliers
 Talked to Key customers on Sustainable Palm Oil

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

No

If yes, please give details:

--

If not, please explain why:

N/A

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

This is built into our everyday procedures and work ethics

Actions for Next Reporting Period

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

Ongoing talks with suppliers to bridge gaps that exist
 Maintain RSPO membership and certification .

Challenges

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

Getting suppliers on board for Certification
 Help them to understand the requirements of the updated standard to gain Certification

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Supplying sustainable palm oil products for high street supermarkets nationwide - Communication with customers that Food Utopia supplies Sustainable Palm Oil Products.

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

N/A

Particulars

About Your Organisation

Organisation Name

Freiberger Lebensmittel GmbH & Co, Productions-und Vertriebs KG

Corporate Website Address

<http://www.freiberger.de>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0042-10-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Frank	Wetzel	Frank.Wetzel@Freiberger.de

Phone

+49 30 40704-602

Address

Zerpenschleuser Ring 1;
 Berlin
 Germany
 13439

Person Reporting

First Name	Last Name	Email Address
Nicolas	Beerli	nicolas.beerli@freiberger.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Producer and Seller of convenient Food (Pizza, Frozen Pasta Meals)

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

awareness within employees of Freiberger Company
communication with customers of Freiberger Company
all suppliers use 100 % CSPO in products sold to Freiberger Company

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

Yes

If yes, please give details:

we require suppliers to produce our products containing CSPO only
we inform our customers that we use CSPO only in our products

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

by Freiberger Company

Actions for Next Reporting Period

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

All our products containing Palm oil are RSPO MB or SG. For coming year our Goal is to increase SG to 100 %.

Challenges

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

- 1) the number of e-mails regarding CSPO is too large in relation to total e-mails received.
 - 2) cost for raw materials are increased by using/demanding CSPO
-

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

we participate by using RSPO standards

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

n.a.

Particulars

About Your Organisation

Organisation Name

Frijling B.V.

Corporate Website Address

<http://www.frijlingdalfsen.nl>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0438-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Robert	de Jong	robert.dejong@frijlingdalfsen.nl

Phone

+31 529 43 82 07

Address

Goldkampstraat 11-13
Dalfsen
Netherlands
7722RN

Person Reporting

First Name	Last Name	Email Address
Robert	de Jong	robert.dejong@frijlingdalfsen.nl

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Baking cookies and pastries

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

None

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

No

If yes, please give details:

--

If not, please explain why:

Frijling has the policy to use only RSPO-certified palm oil products, even when customers do not specify to want this. That way, we do support the market transformation towards CSPO.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

By the company itself.

Actions for Next Reporting Period

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

We will continue the policy to use only RSPO-certified palm oil products, even when customers do not specify to want this.

Challenges

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

Difficulties in obtaining certified composite raw materials. Pure CSPO-certified oil is (easily) available, and so is margarine and products alike. However, we find it often difficult to find CSPO-suppliers for premixed ingredients that contain only a small amount of palm oil (for instance emulsifiers made of palm oil).

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

Frijling has the policy to use only RSPO-certified palm oil products, even when customers do not specify to want this.

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

Frijling has the policy to use only RSPO-certified palm oil products, even when customers do not specify to want this.

Particulars

About Your Organisation

Organisation Name

FRoSTA AG

Corporate Website Address

<http://www.frosta-ag.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0045-11-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Arne	Doescher	doescher@frosta.de

Phone

+49 471 9736 427

Address

Am Lunedeich 116, D-27572 Bremerhaven,
Bremerhaven
Germany
27572

Person Reporting

First Name	Last Name	Email Address
Silke	Uhrmeister	silke.uhrmeister@frosta.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Producing of deep-frozen foodstuff (fish, vegetables, ready meals)

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

Change over more articles with Palm to RSPO criteria, Change over for many articles to SG, removing Palm from recipes

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

Yes

If yes, please give details:

Contacts to suppliers and customers.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Palmoil is - mostly already preprocessed for example in margarines - used in vegetable-, fish- and other ready meals, deep frozen.

Actions for Next Reporting Period

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

Further Change over to RSPO Palm oil and to segregated Palm oil.

Challenges

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

higher Prices in procurement

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

contact to suppliers and customers

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

many Reports requested by customers

Particulars**About Your Organisation****Organisation Name**

Gb Ingredients Ltd

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0406-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mike	Bradbury	mperling@lallemand.com

Phone

+44 (01394) 606407

Address

Dock Road
Felixstowe
United Kingdom
IP11 3QW

Person Reporting

First Name	Last Name	Email Address
Mike	Bradbury	mbradbury@lallemand.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

yeast production

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

use of RSPO MB sorbitan monostearate

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

No

If yes, please give details:

--

If not, please explain why:

our requirement to be rsपो certified is customer (top down) driven. It is a commercial situation. Our customer could not have their product certified unless our product was certified. So we had to locate a source of certified sorbitan monostearate. We do not use palm oil - our suppliers supplier uses palm oil to manufacture stearic acid, which is then used to manufacture sorbitan monostearate.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

we are a commercial organisation, we have to fund it ourselves.

Actions for Next Reporting Period

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

continued use of sustainable palm oil derived sorbitan monostearate

Challenges

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

very limited supply of sustainable sorbitan monostearate. Needs to be more commonly available.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

it is purely customer driven. Customers need rsपो certified retail product, so our product has to be rsपो certified.

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

we have an rsपो procedure to ensure compliance with the standard.

Particulars

About Your Organisation

Organisation Name

Godiva Chocolatier

Corporate Website Address

<http://www.godiva.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Ulker / Yildiz Holdings	Manufacturer	No

Membership

Membership Number	Membership Category	Membership Sector
9-0683-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Scott	Fore	scott.fore@godiva.com

Phone

011-610-988-6654

Address

1 Meridian Boulevard, Suite 3C1
 Wyomissing , PA
 United States
 19610

Person Reporting

First Name	Last Name	Email Address
Scott	Fore	scott.fore@godiva.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Godiva manufactures premium chocolates for sales in our fully owned retail stores as well as to wholesale and other Food, Drug and Mass Merchandising (FDM) customers.

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

During the reporting period, Godiva moved to purchasing 100% of the palm oil used as Sustainable MB both in its Brussels, Belgium plant as well as Reading, Pennsylvania, USA plant.

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

Yes

If yes, please give details:

We have spoken to affiliate companies encouraging them to investigate the benefits of RSPO membership and purchasing sustainable palm.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

The MB Fees are built into the raw materials budget and become a part of the purchase price for the Palm Oils.

Actions for Next Reporting Period

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

We are considering attendance of the offered webinars, as well as offering further support to affiliate companies to encourage and assist them in RSPO membership and purchase of sustainable palm oil.

Challenges

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

We only started our membership with RSPO in August of 2014 and focused most of our efforts on purchase of MB where the concept gained quick acceptance with company management. Significant research on the challenges to the use of CSPO did not occur during the 2014 reporting period.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

MB purchase has been funded by senior management. Key internal stakeholders in Global QA and Product Development have embraced and supported our efforts in sustainability.

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

Godiva is developing an overall sustainability strategy, under which it's public disclosure of RSPO membership will be discussed.

Particulars

About Your Organisation

Organisation Name

GoodLight Natural Candles, LLC

Corporate Website Address

<http://www.naturalcandles.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
900041000000	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
David	Callicott	david@naturalcandles.com

Phone

1-800-519-2353

Address

3150 18th Street Suite 213, Mailbox 504
 San Francisco
 United States
 94110

Person Reporting

First Name	Last Name	Email Address
David	Callicott	david@naturalcandles.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

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

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

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

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

Yes

If yes, please give details:

We have worked with our Chinese facility to have them source their palm wax from an RSPO-member mill, PGEO Edible Oils SDN BHD. We are also working with the director of Orangutan Land Trust to see if her contacts can help us source identity-preserved RSPO-certified wax.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

100

1.6. How is your work on palm oil funded?

From the sales of our candles.

Actions for Next Reporting Period

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

We will continue our search for identity preserved RSPO-certified palm wax. Until we succeed, we will continue using GreenPalm's system to book and claim CSPO certificates. We will also continue our partnership with Orangutan Land Trust, and look for ways for us both to use this partnership to promote CSPO and the entire sustainability movement. And we will continue using our social media platforms to promote all of this.

Challenges

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

We are a small company with relatively small sales. Our annual usage of wax is relatively small, and such a tiny amount of the annual global yield of oil goes into making wax. So creating the demand for IP palm wax is a big challenge.

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

--

Cost Effective:

Yes

Robust:

No

Simpler to Comply to:

Yes

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

See previous answer regarding education and outreach to customers, sales reps, wholesale buyers, etc.

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

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

Particulars

About Your Organisation

Organisation Name

GRUPE FRANCAISE DE GASTRONOMIE

Corporate Website Address

<http://WWW.francaise-de-gastronomie.fr>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0385-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
MR. CHAMBON	Laurent	lchambon@francaise-de-gastronomie.fr

Phone

0471508007

Address

2 Allee Helsinki
SCHILTIGHEIM
France
67300

Person Reporting

First Name	Last Name	Email Address
CHAMBON	Laurent	lchambon@francaise-de-gastronomie.fr

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacturing of prepared dishes

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

Our plant based on Bassou is certificated RSPO Mass balance

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

No

If yes, please give details:

--

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

by own

Actions for Next Reporting Period

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

we probably confirm the certificat MB

Challenges

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

Its long and we are a small user of palm oil

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

i don't know

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

no

Particulars

About Your Organisation

Organisation Name

Guangzhou Galaxy Food Products Co., Ltd.

Corporate Website Address

<http://www.galaxy-food.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0347-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Jim	CHAM	jimcham@galaxy-food.com

Phone

86-20-3475 1168

Address

Xinye Dadao, Hualong Town, Panyu
Guangzhou
China
511434

Person Reporting

First Name	Last Name	Email Address
Charles	ENG	charleseng@galaxy-food.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacturer of Confectionary, Chocolate and Biscuits.

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

Marketing and promotion.

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

No

If yes, please give details:

--

If not, please explain why:

Still in the marketing process.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

50

1.6. How is your work on palm oil funded?

Company Fund.

Actions for Next Reporting Period

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

Marketing and promotion continuation.

Challenges

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

Still in the process of studying.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Business to business outreach.

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

NIL

Particulars

About Your Organisation

Organisation Name

Gutscher Mühle Traismauer GmbH

Corporate Website Address

<http://www.mueslibar.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Haco AG	Manufacturer	No

Membership

Membership Number	Membership Category	Membership Sector
9-0285-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Dr. Markus	Dürrschmid	markus.duerrschmid@mueslibar.com

Phone

0043 2783 44188 48

Address

Kremserstrasse 55
Traismauer
Austria
3133

Person Reporting

First Name	Last Name	Email Address
Markus	Duerrschmid	markus.duerrschmid@mueslibar.com

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Manufacturing of all kinds of mueslis, crunchy mueslis, cereal bars, fruit bars and muesli bars, be they coated or uncoated.

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

We have switched all of our customers to RSPO palm oil. Participation in responsible sourcing conferences at Frankfurt and Vienna.

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

Yes

If yes, please give details:

We do encourage all of our Partners to transform towards CSPO.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We finance the premium for CSPO with our own money.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

We will evaluate whether we can afford to switch to segregated CSPO instead of MB.

Challenges

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

The premium for CSPO is still a challenge in the discussion with customers. our business is extremely price sensitive and thus every penny counts.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

Whenever we deal with suppliers or customers, we express our believe that only the Transformation of the markets towards CSPO will lead to a sustainable Palm oil production.

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

2014: 100% of the used Palm oil was RSPO MB

2015: evaluation whether Segregation is affordable for us and if customers are willing to contribute.

Particulars

About Your Organisation

Organisation Name

H. Loidl Wurstproduktions- und Vertriebsges.m.b.H & Co Kg

Corporate Website Address

<http://www.h-loidl.at>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Landhof GesmbH & Co KG	Affiliate Member	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0334-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mrs. Andrea	Breznik	A.Breznik@h-loidl.at

Phone

0043 664 9664670

Address

Mureckerstraße 1 8083 Sankt Stefan im Rosental
8083 Sankt Stefan im Rosental
Austria
8083

Person Reporting

First Name	Last Name	Email Address
Breznik	Andrea	A.Breznik@h-loidl.at

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

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

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

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

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

Yes

If yes, please give details:

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

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Sustainability is an important factor for our customer and for our company.

Actions for Next Reporting Period

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

Intense Information of B2B customers on the scope, benefit and necessity of using products with sustainable certified palm products.
Information about CSPO / RSPO on our Homepage

Challenges

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

Actually the understandig of customers for certified Palm Oil is not good enough and certificates are not seen positively enough. People are not informed good enough about sustainable palm oil.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

Business to business education

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

It is a ambition and the policy of our company to invest in sustainability and economic standards. Inform B2B Customers about availability of our products with RSPO, Information about RSPO scope and homepage. Alternative offers of products with RSPO Palm

Particulars

About Your Organisation

Organisation Name

HACO AG

Corporate Website Address

<http://www.haco.ch>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0641-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Maja	Niederhaeuser	maja.niederhaeuser@haco.ch

Phone

0041 (0)31 950 11 11

Address

Worbstrasse 262
Gümligen
Switzerland
3073

Person Reporting

First Name	Last Name	Email Address
Maja	Niederhäuser	maja.niederhaeuser@haco.ch

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

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

Production of:

Cereal Bars

Soups

Sauces

Bouillon

Condiments

Ready Meals

Instant Coffees

Breakfast Beverages

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

Change the raw material with palm oil to:

- Palm free

- Palmoil in RSPO SG quality

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

No

If yes, please give details:

--

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Our customer wants the quality RSPO

Actions for Next Reporting Period

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

Change all income raw material in RSPO SG quality or in palmoil free quality

Challenges

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

education from our staff :
 - what is RSPO
 - handling RSPO raw material

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We are not visible on market

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

--

Particulars

About Your Organisation

Organisation Name

Halloren Schokoladenfabrik AG

Corporate Website Address

<http://www.halloren.de>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0167-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mrs. Stefanie	Schuster	udo.hungerland@halloren.de

Phone

0049/345/5642181

Address

Delitzscher Str. 70
Halle/Saale
Germany
06112

Person Reporting

First Name	Last Name	Email Address
Georg	Berg	georg.berg@halloren.de

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

production and selling of chocolate and sweet products

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

sustainability Report

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

No

If yes, please give details:

--

If not, please explain why:

only small amounts of palm oil in our products

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

selling of products

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

sustainability Report

Challenges

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

NA

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

Engagement with key stakeholders; Business to business

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

sustainability report, polici

Particulars

About Your Organisation

Organisation Name

Helmut Löser GmbH & Co. KG

Corporate Website Address

<http://waffel-loeser.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0082-11-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Lars	Hampel	lars.hampel@waffel-loeser.de

Phone

+4961287430

Address

Am Zugmantel (an der B417)
 Taunusstein
 Germany
 65232

Person Reporting

First Name	Last Name	Email Address
Torsten	Hecht	torsten.hecht@waffel-loeser.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Production and development of baked flat and hollow wafers; whole, sliced and stamped
 IFS 6: product scope 6 - grain products, cereals, industrial bakery and pastry, confectionery, snacks – technology scope F

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

Only RSPO certified palm derivatives as raw materials in use.
 Inform industrial customers about the possibility directly to change to RSPO/SG.

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

No

If yes, please give details:

--

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

By sale of wafers to industrial customers

Actions for Next Reporting Period

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

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

Challenges

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

--

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

Customer information / Information on company website

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

--

Particulars

About Your Organisation

Organisation Name

Indulgence Patisserie Ltd

Corporate Website Address

<http://www.indulgence.co.uk>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0577-14-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Angus	Allan	melanie@indulgence.co.uk

Phone

+44 (0) 1206 843397

Address

Chelmer House, 20, Clough Road, Severalls Park
Colchester
United Kingdom
CO4 9QS

Person Reporting

First Name	Last Name	Email Address
Melanie	Humphreys	melanie@indulgence.co.uk

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

The manufacture of frozen desserts

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

We only use RSPO certified palm oil

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

No

If yes, please give details:

--

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

--

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

--

Challenges

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

--

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

--

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

--

Particulars

About Your Organisation

Organisation Name

Industria Alimentare Ferraro srl

Corporate Website Address

<http://www.pastamontegrappa.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0669-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Devis	Facchinello	d.facchinello@pastamontegrappa.com

Phone

+39 (0) 424 577 117

Address

Via Bonagge 26/A
 Mussolente
 Italy
 36065

Person Reporting

First Name	Last Name	Email Address
Marialuisa	Donalisio	ml.donalisio@pastamontegrappa.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Production and packaging of dry laminated and pasta, dried filled pasta, chilled and frozen filled and unfilled pasta, ambient stable filled and unfilled pasta, frozen and ambient stable ready meals.

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

Industria Alimentare Ferraro has chosen to use only Palm oil RSPO/SG, even if sold without any reference to RSPO. We promote the use of palm oil Ingredients RSPO/SG to all our clients.

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

No

If yes, please give details:

--

If not, please explain why:

No direct contact.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

It is a ingredient with no alternatives and we received a specific request from our client and we decided to support RSPO as Company policy.

Actions for Next Reporting Period

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

Because all our products are made by RSPO/SG palm oil ingredient, we'll promote to all our clients this matter.

Challenges

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

The significant economical obstacles is the price of raw material but we mitigated it reducing the numbers of raw materials.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Business to business education

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

None

Particulars

About Your Organisation

Organisation Name

J O Sims Limited

Corporate Website Address

<http://www.josims.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0468-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Andrew	MacDonald	Andrew.macdonald@josims.com

Phone

00 44 1775 842100

Address

Pudding Lane
 Spalding
 United Kingdom
 PE11 3TJ

Person Reporting

First Name	Last Name	Email Address
Andrew	MacDonald	andrew.macdonald@josims.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Dried and Fresh fruit packing

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

None

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

No

If yes, please give details:

--

If not, please explain why:

N/A

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Internal

Actions for Next Reporting Period

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

None

Challenges

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

None

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

None

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

N/A

Particulars

About Your Organisation

Organisation Name

JOMO Zuckerbäckerei Gesellschaft m.b.H.,

Corporate Website Address

<http://www.jomo.at>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Thurner Feinbackwaren GmbH	Affiliate Member	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0689-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Matthias	Krebs	matthias.krebs@jomo.at

Phone

+43 (2262) 723 66 0

Address

Korneuburger Straße 37
Leobendorf
Austria
2100

Person Reporting

First Name	Last Name	Email Address
Matthias	Krebs	matthias.krebs@jomo.at

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Producer of cakes, spongecakes and swiss rolls

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

Contact with customers

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

No

If yes, please give details:

--

If not, please explain why:

Only producer for private label products

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Driven by costumers

Actions for Next Reporting Period

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

Change all palm products to RSPO

Challenges

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

Our costumers interests are going to have no palm

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

--

Cost Effective:

Yes

Robust:

No

Simpler to Comply to:

Yes

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

b2b

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

Contact and direct information will not work well

Particulars

About Your Organisation

Organisation Name

Jütro Tiefkühlkost GmbH & Co. KG

Corporate Website Address

<http://www.juetro-tkk.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0287-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mrs. Maria	Kryger	m.kryger@juetro-tkk.de

Phone

0049 (0) 35 37 27 59 36

Address

Alte Wittenberger Straße 21
 Jessen
 Germany
 06917

Person Reporting

First Name	Last Name	Email Address
Tom	Bittner	T.Bittner@juetro-tkk.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Jütro Tiefkühlkost is producing frozen food of mono products, mixtures and frozen dinners.

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

None.

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

No

If yes, please give details:

--

If not, please explain why:

There has been no demand.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We fund our work on palm oil with the normal operating expenses.

Actions for Next Reporting Period

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

We will use again next year exclusively RSPO certified palm oil by mass balance.

Challenges

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

We have no difficulties in using CSPO.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

We only use CSPO (mass Balance) for the products in which we use Palm oil. Our long-term goal is to dispense entirely with palm oil.

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

None.

Particulars

About Your Organisation

Organisation Name

Kessler & Comp. GmbH & Co. KG

Corporate Website Address

<http://www.kessko.de>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0393-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr. Soeren	Stinner	andreas.giersberg@kessko.de

Phone

+ 49 228 40000-31

Address

Koenigswinterer Str. 11-21
 Bonn
 Germany
 53227

Person Reporting

First Name	Last Name	Email Address
Soeren	Stinner	qm@kessko.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Development and production of raw materials and ingredients used for production of sweets, bakery products and ice-cream

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

One raw material has been changed from conventional to RSPO Mass balanced palm oil (our ref. 0441).

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

Yes

If yes, please give details:

Our industrial customers ask us directly to use CSPO in our products instead of conventional palm oil, if such material is present in the recipe.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We use palm oil in several of our products such as chocolate fillings, croquants, cocoa compound coatings etc.

Actions for Next Reporting Period

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

We will verify if we can change other palm oil products from conventional to certified (MB or SG) palm oil.

Challenges

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

Since we're a player at the end of the chain we don't encounter any obstacles.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We have changed the relevant products from conventional to certified sustainable palm oil in agreement with our key customers.

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

none of relevance

Particulars

About Your Organisation

Organisation Name

Kim's Chocolates N.V.

Corporate Website Address

<http://www.kimchoc.be>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0426-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Maria	Pangratiu	maria.pangratiu@kimchoc.be

Phone

+3216551580

Address

Grijpenlaan 11
Tienen
Belgium
3300

Person Reporting

First Name	Last Name	Email Address
Maria	Pangratiu	maria.pangratiu@kimchoc.be

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Chocolate tablets, bars, filled bars, pralines

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

RSPO - mass ballance certificate

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

Yes

If yes, please give details:

Only minimum mass ballance palm oil is purchased

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

Only mass ballance palm oil

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Every eary certification
Slowly moving to segregated palm oil

Challenges

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

cost of the RSPO

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Trainings, audits

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

RSPO - Mass ballance certificate
 Company policy on mass ballance palm oil

Particulars

About Your Organisation

Organisation Name

Kinnerton (Confectionery) Company Ltd

Corporate Website Address

<http://www.kinnerton.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0444-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Andrew	Steele	a.steele@kinnerton.com

Phone

+44 (0)1328 862632

Address

100 Highgate Studios, 53-79 Highgate Road
 53-79 Highgate Road
 United Kingdom
 NW5 1TL

Person Reporting

First Name	Last Name	Email Address
Irena	Obretenova	i.obretenova@kinnerton.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Confectionery Manufacturing

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

Kinnerton Confectionery is striving to achieve a 100% RSPO palm oil and derivatives status in our products. We have shared our commitment with all of our suppliers and expressed our desire to only be offered palm containing ingredients, if they are RSPO-certified.

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

No

If yes, please give details:

--

If not, please explain why:

We are active in helping associated companies and suppliers when they decide to begin their transition towards RSPO-certification.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

Corporate

Actions for Next Reporting Period

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

Kinnerton Confectionery will continue monitoring all of our ingredients, in order to ensure that we don't use any non-certified palm oil or derivatives. As a consequence, our business will only work with and encourage suppliers who are either RSPO certified, or have made a commitment and are taking the necessary steps to become RSPO-certified as quickly as possible.

Challenges

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

Due to the nature of our business, we sometimes have to buy materials from a wide range of smaller suppliers. Many of them are not RSPO-certified, which creates a difficulty for us, since we then have to search for alternative supply of sometimes very specific items (decorations, colours).

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We have shared our commitment to using RSPO certified products with our suppliers and are actively encouraging the few remaining non-certified ones to become certified.

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

Kinnerton Confectionery has in place all the policies, required by the latest RSPO-standards.

Particulars

About Your Organisation

Organisation Name

KOKYU ALCOHOL KOGYO CO., LTD.

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0206-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Daisuke	Watanabe	d_watanabe@kak.co.jp

Phone

+81-3-3667-2801

Address

Kasahara Bldg., 4F, 7-7, Nihonbashi Ningyocho 1-Chome Chuo-Ku
Tokyo
Japan
103-0013

Person Reporting

First Name	Last Name	Email Address
Daisuke	Watanabe	d_watanabe@kak.co.jp

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Production and sales of esters, higher alcohols, isostearic acids, and other oleochemical products.

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

There was a request from a customer to use CSPO. We have already contacted with some CSPO suppliers. But we have not started to buy CSPO yet.

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

No

If yes, please give details:

--

If not, please explain why:

-

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

No

Actions for Next Reporting Period

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

We encourage our customers to become more aware of CSPO under RSPO vision. We have a plan to participate in the working group/taskforce.

Challenges

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

Customer's consciousness of CSPO is increased and we are sharing the information about RSPO. We will establish the support system with the cooperation of Ordinary Member.

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

No

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

We encourage our customers to become more aware of CSPO under RSPO vision.

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

No information

Particulars

About Your Organisation

Organisation Name

Lebkuchen-Schmidt GmbH & Co. KG

Corporate Website Address

<http://www.lebkuchen-schmidt.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Gottfried Wicklein GmbH & Co. KG	Affiliate Member	No
Georg Goess GmbH & Co. KG	Affiliate Member	No

Membership

Membership Number	Membership Category	Membership Sector
9-0294-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr. Dirk	Kuen	Dirk-Kuen@lebkuchen-schmidt.com

Phone

0911/8966-411

Address

Zollhausstrasse 30, 90469 Nürnberg (Nuernberg), Germany
Nuernberg
Germany
90469

Person Reporting

First Name	Last Name	Email Address
Dirk	Kuen	Dirk-Kuen@lebkuchen-schmidt.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

- End-product manufacturer
 - Food Goods (manufacturer of Lebkuchen and Biscuits)
-

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

-

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

No

If yes, please give details:

--

If not, please explain why:

-

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

-

Actions for Next Reporting Period

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

-

Challenges

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

-

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

-

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

-

Particulars

About Your Organisation

Organisation Name

Lehvoss UK

Corporate Website Address

<http://www.lehvoss.co.uk>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0268-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Dr. Ruth	Borner	ruth.borner@lehvoss.co.uk

Phone

+44 1260 291 000

Address

20, West Road,
Congleton
United Kingdom
CW12 4ER

Person Reporting

First Name	Last Name	Email Address
Ruth	Borner	ruth.borner@lehvoss.co.uk

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Raw materials distribution to cosmetics & personal care manufacturers in the UK.

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

During 2014 we parted company with our main supplier of fatty acids esters; based in the USA they were not able to address our customers questions on sustainability for their products.

We now work with an esters manufacturer France. This company was better able to fulfill our customers questions regarding sustainability

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

Yes

If yes, please give details:

We transfer information from our customers to our esters supplier to support them in their move to sustainable palm oil derivatives.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

No specific funding, but we can be more successful with palm derived esters in the UK if they have good levels of sustainability

Actions for Next Reporting Period

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

We support our esters supplier with activities promoting their move towards sustainable derivatives. They have a target to achieve some of their products as sustainable, moving through book and claim products, by 2020.

Challenges

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

There is a lack of availability in the personal care market - but we are now working closely with a supplier who has a strategic business target to manufacture more of these products by 2020.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

All of our sales team are trained to understand what RSPO means to our customers - we are able to quickly address their questions and assure them that we only work with suppliers who also meet their standards.

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

Sustainable palm continues to be requested throughout the cosmetic industry. We complete a lot of product questionnaires and the questions about palm are becoming less general and more directed as our industry gains better understanding Also the "palm" question is appearing with far more frequency.

Particulars

About Your Organisation

Organisation Name

Lilly's Cakes NV

Corporate Website Address

<http://www.lillyscakes.be>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0341-13-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Benoit	De Ryck	benoit.deryck@lillyscakes.be

Phone

0032 3 707 08 04

Address

Kluizenhof 19
Sint-Gillis-Waas
Belgium
9170

Person Reporting

First Name	Last Name	Email Address
Evelien	Van den Bussche	quality@lillyscakes.be

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Industrial bakery

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

As private label producer, we have informed our customers that we can bake products which are RSPO

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

Yes

If yes, please give details:

Put pressure on suppliers of margarines

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

100

1.6. How is your work on palm oil funded?

?

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Try to convince our private label customers to move on to MB or SG

Challenges

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

price discussions (too expensive for private labels)

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

not possible as private label manufacturer

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

no

Particulars

About Your Organisation

Organisation Name

Lipomaidsan Hirschberg Cosmetic-Produktions GmbH

Corporate Website Address

<http://www.hirschberg-cosmetic.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0074-11-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Jens	Krieg	info@hirschberg-cosmetic.com

Phone

+49 881 8081

Address

Trifthofstrasse 57, D-82362 Weilheim Germany
Weilheim
Germany
82362

Person Reporting

First Name	Last Name	Email Address
Jens	Krieg	jens.krieg@lipomaidsan-hirschberg-cosmetic.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Private Label lip care production

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

we have no own brands, so we undertook no actions

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

No

If yes, please give details:

--

If not, please explain why:

we are a private label manufacturer

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

we use only palm oil derivatives, wherever feasible in RSPO quality. There are no extra RSPO funds.

Actions for Next Reporting Period

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

As we have no own brands, there are no promotional activities planned.
We will continue to attempt using more RSPO certified palm derivatives.

Challenges

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

We use only palm derivatives.

They are sometimes not available in RSPO quality. Some are exceedingly expensive compared to standard qualities. We work in these cases with Green Palm Book&Claim.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

We offer preferably formulations with certified palm derivatives to our potential customers. Our customers prefer formulations avoiding palm products. so we try to inform them about the ecological advantages of palm oil compared to other oils.

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

We try to inform our customers about the ecological advantages of using palm oil compared to other oils.

Particulars

About Your Organisation

Organisation Name

Lutti S.A.S.

Corporate Website Address

<http://www.lutti.fr>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Katjes Gmbh	Manufacturer	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0333-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr. Marc	Moulart	marc.moulart@lutti.com

Phone

+33(0) 320 11 31 00

Address

Z.I. Ravennes les Francs 262, avenue Albert Calmette
 Bondues
 France
 59588

Person Reporting

First Name	Last Name	Email Address
Marc	Moulart	marc.moulart@lutti.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacture and sale of hard boiled candies, jellies and chocolate confectionery, bubble gum and toffees.

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

Exclusive use of RSPO palm oil in the manufacture of our products.
Promotion of our RSPO certification on our web-site.
RSPO certification process: 100% compliant.

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

No

If yes, please give details:

--

If not, please explain why:

This is something we are presently taking into consideration, but not started up to now.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

We use palm oil as an ingredient in the manufacture of center-filled chocolates and fruit chews.

Actions for Next Reporting Period

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

Consider moving from MB palm oil to segregated plam oil end 2015, beginning 2016.

Challenges

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

No special issue encountered.
Most of our customers are today asking for the use of CSPO palm oil.
Use of MB palm oil has allowed to keep our markets.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

We continue to follow the recommendations of the french Association of Chocolate, Biscuits and Confectionery producers (Alliance 7).

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

Not applicable.

Particulars

About Your Organisation

Organisation Name

Magic Chemicals Kenya Ltd

Corporate Website Address

<http://www.magicchemicals.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0241-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr. Gurvinder S G S Bawa	Bawa	gbawa@africaonline.co.ke

Phone

+254 20 8560218, 714 636208

Address

Outer Ring Road, Ruaraka,
Nairobi
Kenya
P.O.BOX 58860 Ci

Person Reporting

First Name	Last Name	Email Address
Gurvinder	Bawa	gbawa@africaonline.co.ke

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacturer's Representative and Distributor of Industrial Chemical Raw Materials.

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

We have ensured our suppliers are compliant to meet customer requirement.

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

Yes

If yes, please give details:

Being compliant

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Through Business Activities.

Actions for Next Reporting Period

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

Compliance.

Challenges

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

We depend upon our Principal and the usual challenges involved in export trade.

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

--

Cost Effective:

Yes

Robust:

No

Simpler to Comply to:

Yes

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

Business to Business education/Outreach.

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

We depend on our Principal.

Particulars

About Your Organisation

Organisation Name

Mani GmbH

Corporate Website Address

<http://www.mani-gmbh.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0254-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr. Oliver	Niggemann	oliver.niggemann@mani-gmbh.com

Phone

+492115072509

Address

Erich-Mueller-Str. 19 a
Duesseldorf
Germany
40597

Person Reporting

First Name	Last Name	Email Address
Christian	Hoelters	christian.hoelters@mani-gmbh.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Trade and retailing of cosmetic raw materials

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

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

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

Yes

If yes, please give details:

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

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

trade and retail

Actions for Next Reporting Period

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

- keep customers informed about new available alternatives
 - keep suppliers informed about the market demands
 - embed RSPO information in general marketing activities where applicable
-

Challenges

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

Availability of alternatives and thus higher pricing and costs

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

B2B contacts in both directions of the supply chain RSPO membership

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

confidential project related sustainability reports available for involved customers

Particulars

About Your Organisation

Organisation Name

MILOTT LABORATORIES CO.,LTD.

Corporate Website Address

<http://www.milott.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0344-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Ms. Kusuma	Vamasiri	kusuma@milott.co.th

Phone

(662) 729-8111

Address

84/55 Moo 11 Soi Tanasit, Teparak Road,
 Bangpla Bangplee
 Thailand
 10540

Person Reporting

First Name	Last Name	Email Address
Mr.Seree	Siwiewapram	seree@milott.co.th

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

We are the cosmetic OEM manufacturer.

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

We only the member in the RSPO and do the reporting period.

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

No

If yes, please give details:

--

If not, please explain why:

No, because we only buy the palm product from the nominate supplier from customer.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

We only studies all the information on the RSPO website for the trend and other concern.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

No, we didn't have any action to promote.

Challenges

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

The main reason is the economic and impact to the cost of the product and raw material are going up. So, we do the consolidate volume to increase the demand and negotiate in the procurement process.

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

No

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

We do the business ehucation and sharing information.

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

No.

Particulars**About Your Organisation****Organisation Name**

Nordiska Aktiebolaget Donut

Corporate Website Address<http://www.nordiskadonut.se>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0996-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Magnus	Cullin	info@nordiskadonut.se

Phone

+ 46 44 247676

Address

Sandvaktaregatan 21
 ÅHUS
 Sweden
 296 35

Person Reporting

First Name	Last Name	Email Address
Magnus	Cullin	magnus@nordiskadonut.se

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Trading Cake mixes to the bakery industry in Sweden.

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

Follow up customers need.

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

Yes

If yes, please give details:

Our customers insist to get products with certified palm oil and as a trader of Dawn Products we try support our customers need.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

It is one of the sales cost we have to add on the price to our customers.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

We will coordinate with Dawn Foods to meet our customers demands.

Challenges

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

Some customers will replace mass balance with segregated palm oil and some with other oil sources.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

We have to follow our customers need and demands. Our staff is also updated to be able to communicate with our customers.

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

We keep ourselves updated with information that we get from RSPO and from different articles that are published on the subject.

Particulars

About Your Organisation

Organisation Name

Oleo Solutions Ltd

Corporate Website Address

<http://www.oleosolutions.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0222-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Adrian	Fowler	adrian.fowler@oleosolutions.com

Phone

+44 (0)1904 520106

Address

Westminster Business Centre 10 Great North Way
 York
 United Kingdom
 YO26 6RB

Person Reporting

First Name	Last Name	Email Address
Nicola	Horsewood	nicola.horsewood@oleosolutions.com

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Distribution of oleochemical products.

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

Achieved certification in 2014. Promoted this achievement to customers.

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

Yes

If yes, please give details:

We work closely with Emery Oleochemicals to support their growth of RSPO sales in the UK & Ireland.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

100

1.6. How is your work on palm oil funded?

N/A

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

We are looking to continue growth in our RSPO MB product sales and hope to begin sales of SG products once available. We are actively seeking new customers for our RSPO products.

Challenges

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

A. Premiums for MB/SG material are sometimes prohibitive to securing certified business. As a result of the premium price for RSPO material, users do still look for cheaper alternatives. We need the market to change.

B. We have struggled to procure some RSPO certified products as manufacturers are not willing to commit the oil without sales for the co-products. We do not have a solution for this as yet, though are actively working on finding customers for the co-products.

C. We would like to meet our customers' SG product demands, but currently deadlines for availability from our manufacturing partner keep drifting forward quarter by quarter.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We have worked on some business-to-business education with our customers about how RSPO works, along with introducing the concept of RSPO to our warehousing partners.

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

None.

Particulars

About Your Organisation

Organisation Name

Pan Surgelati Srl

Corporate Website Address

<http://www.pan.it>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0297-13-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Julia	Weber	j.weber@pan.it

Phone

0039 0471 592900

Address

Via Benjamin Franklin, 1/a
Laives
Italy
39055

Person Reporting

First Name	Last Name	Email Address
Martin	Kaserbacher	m.kaserbacher@pan.it

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Production and packaging of quick-frozen bakery ware (puff pastry, apple strudel, savory pies and apple fritters) as final products.

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

Information of our suppliers and customers

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

Yes

If yes, please give details:

By bying RSPO raw materials

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

It's an ingredient of our products and raw materials

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Information of our suppliers and customers

Challenges

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

The possibility of delivery stock interruption

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

--

Cost Effective:

Yes

Robust:

No

Simpler to Comply to:

Yes

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

Business to business education

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

sustainability reports

Particulars

About Your Organisation

Organisation Name

Paterson Arran Ltd.

Corporate Website Address

<http://www.paterson-arran.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0463-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Alan	Hardie	ahardie@paterson-arran.com

Phone

00441506 431031

Address

Nettlehill Road
Livingston
United Kingdom
EH54 5DN

Person Reporting

First Name	Last Name	Email Address
Stephanie	Todd	stodd@paterson-arran.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacture of Biscuits

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

None

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

No

If yes, please give details:

--

If not, please explain why:

Not active in supermarket private label in this area as Morrison's no longer take the product we developed for them

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

N/A

Actions for Next Reporting Period

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

None

Challenges

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

None

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

N/A

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

N/A

Particulars

About Your Organisation

Organisation Name

Pauly Waffel GmbH

Corporate Website Address

<http://www.pauly-waffel.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

--

Membership

Membership Number	Membership Category	Membership Sector
9-0269-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Jasmin	Langguth	j.langguth@pauly-waffel.de

Phone

+49 340540735022

Address

Seelmannstrasse 9
 Dessau-Rosslau
 Germany
 06847

Person Reporting

First Name	Last Name	Email Address
Sebastian	Richter	s.richter@pauly-waffel.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

producing wafers (food)

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

We only deliver to industry customers. So we couldn't promote sustainable palm oil.

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

Yes

If yes, please give details:

We produce all wafers with RSPO-SG oil for our customers.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We produce all wafers with RSPO-SG oil for our customers.

Actions for Next Reporting Period

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

We produce all wafers with RSPO-SG oil. No more actions possible.

Challenges

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

We produce all wafers with RSPO-SG oil for our customers.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

We produce all wafers with RSPO-SG oil for our customers.

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

are available, if needed

Particulars

About Your Organisation

Organisation Name

PCO Group Sp. zo .o.

Corporate Website Address

<http://www.pco-group.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0377-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mrs. Aneta	Sowinska	a.sowinska@pco-group.pl

Phone

48 94 348 20 85

Address

Polna 13A
Bobolice
Poland
76-020

Person Reporting

First Name	Last Name	Email Address
Krystyna	Pajor	jakosc@pco-group.pl

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Production of popcorn and microwave popcorn

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

n/a

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

No

If yes, please give details:

--

If not, please explain why:

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

own resources

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

to increase the selling volume of popcorn produced on the sustainable palm oil, participating & organising internal projects focusing on better awareness on the importance of sustainable palm oil and its benefits for the environment in general meaning

Challenges

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

none

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

n/a

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

n/a

Particulars

About Your Organisation

Organisation Name

Pfeifer & Langen GmbH & Co. KG

Corporate Website Address

<http://www.pfeifer-langen.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0126-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Marc	Krause	marc.krause@pfeifer-langen.com

Phone

0049 (0)221 4980 401

Address

Aachener Strasse 1042 a
Cologne
Germany
50585

Person Reporting

First Name	Last Name	Email Address
Dr Joerg	Schultheiss	joerg.schultheiss@pfeifer-langen.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

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

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

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

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

Yes

If yes, please give details:

Collaborations with industry players in the context of product development for customized specialities.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

not relevant

Actions for Next Reporting Period

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

One further facility was included in the scope of the audit (09/2014) for the production of MB-gelling sugar in 2015 for the household sector. Further extension of the product range according to the supply chain model MB. Extension of the product range from supply chain model MB to SG depending on the requirements of our customers as well as the availability of SG palm oil.

Challenges

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

no comment

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

No

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

business to business outreach

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

a general sustainability policy exists in the company

Particulars

About Your Organisation

Organisation Name

Principle Healthcare International

Corporate Website Address

<http://www.principlehealthcare.com/>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Principle Healthcare	Manufacturer	Yes
InnoPharma (Principle Healthcare International)	Manufacturer	Yes
Health Innovations	Manufacturer	Yes

Membership

Membership Number	Membership Category	Membership Sector
9-0750-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Jacqueline	Walsh	jacqueline.walsh@principlehealthcare.com

Phone

0044(0)1756792600

Address

Airedale Business Centre, Millennium Road
Skipton
United Kingdom
BD23 2TZ

Person Reporting

First Name	Last Name	Email Address
Jacqueline	Walsh	Jacqueline.Walsh@principlehealthcare.com

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Manufacturing, packing and distribution of food supplements.

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

Communication via key customers and their technical systems.

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

No

If yes, please give details:

--

If not, please explain why:

Minimal usage of palm oil and palm oil derivatives.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

Covered in the cost of the raw materials purchased

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Continue to try to source RSPO certified materials where possible.

Challenges

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

Met with a lot of misunderstanding of the process and lack of knowledge, both internally and within the supply chain. We offered where possible to better explain the RSPO membership, audit and certification processes required and also the reasons behind wanting to be part of the RSPO.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

We have provided internal and business to business education on the RSPO membership, audits and certification requirements.

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

We have a palm oil policy in place.

Particulars

About Your Organisation

Organisation Name

PROVYDA PTY LIMITED

Corporate Website Address

<http://www.provyda.com.au>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0331-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
MR. DUNCAN	MCDONALD	duncanm@provya.com.au

Phone

61 2 99861260

Address

SUITE 8, 9 NARABANG WAY BELROSE
 SYDNEY
 Australia
 2085

Person Reporting

First Name	Last Name	Email Address
Duncan	McDonald	duncanm@provya.com.au

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Provyda trades an array of food and related ingredients in Australia. We also have a Research & Development Service that assists food companies in Australia and New Zealand. We are now venturing into a range of own branded food products for local and International consumers.

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

In the course of developing new products I am recommending to all my clients the significance of RSPO Accredited materials, the basis of the accreditation and longer term benefits (socio-economic benefits) for its stakeholders, principally farmers. I also distribute a weekly news letter to all my clients about the market and again in that news letter I refer to RSPO Activities and the fact Provyda is RSPO Mass Balance accredited..

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

Yes

If yes, please give details:

I cannot reveal the name of the company as I am bound by client confidentiality. However I have provided confidence into the benefits of transformation.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

My costs are absorbed by my business activities.

Actions for Next Reporting Period

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

I am investigating a range of new ingredients that will contain MB RSPO Palm (or alternatively if price non-competitive coconut oil (so we will not be using non MB palm in these lines)

Challenges

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

The main obstacle remains price and at times availability to smaller potential clients; hence they are prepared to remain with an existing supplier with smaller quantities of non MB RSPO servicing the non core retail sectors, or use coconut oil as a replacement..

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

I issue a weekly news letter to all my clients and this has reached international arms of MNC's. I regularly write about the changes in the market place and acceptance of RSPO (last week the changes underway in the USA re Transfats etc)

I am strongly in favour of the work you are doing..

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

I am involved in local government in Australia and have spoken at meeting about the need to educate the broader public about supporting Palm sustainability strategies and RSPO activities

Particulars

About Your Organisation

Organisation Name

Rita Corporation

Corporate Website Address

<http://www.ritacorp.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0236-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mike	Valentino	mvalentino@ritacorp.com

Phone

815-337-2500

Address

850 South Route 31
 Crystal Lake
 United States
 60014

Person Reporting

First Name	Last Name	Email Address
Mike	Valentino	mvalentino@ritacorp.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

RITA Corporation is a specialty chemical and raw material supplier to the cosmetic, personal care and industrial markets. Over the last 60 years, RITA's technical knowledge and experience as a manufacturer and distributor of an expansive variety of ingredients and chemical components has been helping support the product development efforts of major cosmetic corporations, brand managers and product formulators.

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

Here at Rita Corporation we in the procurement department have made strides in making it a priority to align ourselves with suppliers who comply with RSPO standards and membership as well as Mass Balance Certified products. We have set up a new requirement in our new suppliers general information form to insure they state whether or not they are a RSPO member and or produce RSPO Mass Balance Certified products.

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

Yes

If yes, please give details:

As we are not a manufacturer of Palm Oil or their derivatives. But we have successfully marketed RSPO products. We have informed our vendors of the change in direction in regards to RSPO awareness and let them know that the US market continues to trend this way. We have supported our supplier in are marketing strategy and they have supported us as well on the manufacturing side, by having the ability to produce RSPO certified products.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

As we are not a manufacturer of Palm Oil or their derivatives. We are not funding any manufacturing needs. The only funding that has gone into RSPO has been through marketing. Most of the funding on palm oil is funded through the manufacturer.

Actions for Next Reporting Period

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

We have already began to plan for the next steps to promote sustainable palm oil. We have already planned market strategies with our suppliers to insure a steady supply chain of RSPO certified products. We expect our sales staff to continue their growth and knowledge to sell RSPO products within the market. Training classes have been discussed as a way to enhance our sales staff with knowledge needed to market RSPO products successfully. In the procurement department at Rita Corporation we will soon increase our department size by hiring two new employees to insure our RSPO stagey is successfully transitioned, maintained and serviced to the best of our ability.

Challenges

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

We have seen that in promoting RSPO Mass Balance Certified products in the US, the cost of said products can be a higher cost to Rita Corporation (distributor), which can affect end users formulation costs. For example a common product we distribute is Cetyl Alcohol, which typically carries a 10%-15% higher cost for an RSPO Mass Balance Certified product, compared to other products in the market place.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

Rita Corporation continues to look at CSPO as an environmentally and socially conscious organization. We have found there have been many trends in the cosmetic and personal care market, such as "Green" and "Natural" technologies. We believe that CSPO is a robust and strong initiative in the market place. By supporting the vision we are ensuring that strive to formulate, market and distribute CSPO products.

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

We have been conscious in supporting RSPO products. But we have yet to see the full spectrum as to how RSPO products will do in the market place and how it will effect the end user.

Particulars

About Your Organisation

Organisation Name

Roma NV

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0155-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Benny	Mertens	mertens@roma.be

Phone

0032/3 888 33 13

Address

<div style=""text-align:"">Industrieweg 15, B-2850 BOOM</div>
 BOOM
 Belgium
 2850

Person Reporting

First Name	Last Name	Email Address
Benny	Mertens	info@roma.be

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Producing chocolate flaked truffles

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

All our palm oil is RSPO certified, we notify our customers that they can obtain RSPO goods at any time.

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

Yes

If yes, please give details:

We have contacts with suppliers of raw materials

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We charge this cost to the customer

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

We offer all our customers RSPO goods

Challenges

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

Price increase of raw materials -> price increase of product

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We offer all our customers RSPO goods

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

We have no other reports regarding palm oil

Particulars

About Your Organisation

Organisation Name

Roncadin spa

Corporate Website Address

<http://www.roncadin.it>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0409-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Quarta	Barbara	dario.roncadin@roncadin.it

Phone

+39 3356935531

Address

Monteli, 3
Meduno
Italy
33092

Person Reporting

First Name	Last Name	Email Address
Barbara	Quarta	barbara.quarta@roncadin.it

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Production and packaging of frozen pizza and snacks

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

We promote to our clients new recipes that include ingredients with sustainable palm oil (for example margarine RSPO/MB)

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

No

If yes, please give details:

--

If not, please explain why:

Because it is not of our competence. We can only promote the use of palm oil in new recipes.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Not applicable

Actions for Next Reporting Period

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

- Introduce new ingredients with sustainable palm oil despite ingredients with conventional palm oil.
 - Push our client to new recipes with use of sustainable palm oil.
-

Challenges

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

We do not encountered any problem in the production, procurement, use and/or promotion of CSPO. Our clients asked us to use sustainable palm oil.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

We propose new products more sustainable.

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

We communicated to our client that we are able to substitute our palm oil with sustainable palm oil therefore we advertised the sustainability.

Particulars

About Your Organisation

Organisation Name

Royal Fassin BV

Corporate Website Address

<http://www.fascini.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0184-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Cindy	van der Linden	qa@fascini.com

Phone

+31 314 676211

Address

Ulenpasweg 8 P.O. box 2; 7040AA, Heerenberg
 's-Heerenberg
 Netherlands
 7041GB

Person Reporting

First Name	Last Name	Email Address
Cindy	van der Linden	qa@fascini.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacturer of extruded confectionery

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

Communication with suppliers and customers

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

Yes

If yes, please give details:

Manufacturing for customers. Support them in the transformation towards CSPO by offering products with mass balance certified palm oil.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

--

Actions for Next Reporting Period

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

Moving towards segregation certification as soon as our palm oil ingredients are available in a commercially viable level.

Challenges

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

None

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Communication with customers on RSPO.

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

--

Particulars

About Your Organisation

Organisation Name

SACI-CFPA

Corporate Website Address

<http://www.saci-cfpa.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0456-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
JARROUSSE	EVELYNE	evelyne.jarrousse@saci-cfpa.com

Phone

+33142615674

Address

9 rue du Chevalier de Saint George
PARIS
France
75008

Person Reporting

First Name	Last Name	Email Address
RENUCCI	SYLVIE	sylvie.renucci@saci-cfpa.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Distribution of raw material for the cosmetic industry in France

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

RSE audits

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

Yes

If yes, please give details:

Through the RSE audits of the manufacturers who work with us we incitate them to use CSPO palm and palm derivatives

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Manufacturer by manufacturer we try to inform, explain, incitate to the use of certified palm oil and palm oil derivatives

Actions for Next Reporting Period

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

We will go on through RSE audits to promote CSPO

Challenges

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

The multiple steps to get the information

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

Information, education

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

no

Particulars**About Your Organisation****Organisation Name**

SELVANIA SRL

Corporate Website Address<http://www.selvania.com>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0675-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Massimiliano	Cazzolla	area.technica@selvania.com

Phone

+39024459162

Address

via Flavio Gioia, 30
Trezzano sul Naviglio
Italy
20090

Person Reporting

First Name	Last Name	Email Address
Massimiliano	Cazzolla	area.technica@selvania.com

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Production of semifinished products for cake industries

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

We start the production of our lines of RSPO certified products (fillings and sponge improvers)

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

Yes

If yes, please give details:

we support part of the higher costs due to the price of certified raw materials

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

by ourselves

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

we will improve our lines of RSPO certified products and we will promote them in worldwide exhibition

Challenges

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

We didn't find monodiglycerides and esters of them RSPO SG certified, so we used RSPO MB products.
For RSPO SG refined palm oil we encountered some obstacles related to availability.

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

--

Cost Effective:

Yes

Robust:

No

Simpler to Comply to:

Yes

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

B2B education

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

percentage of RSPO certified raw materials purchased in the observed period:
PGE MB: 8,3%
Monoglycerides MB: 25,1%

Particulars

About Your Organisation

Organisation Name

Shearer Candles Ltd

Corporate Website Address

<http://www.shearer-candles.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0133-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Ian	Barnet	ian.barnet@shearer-candles.com

Phone

0141 445 1066

Address

23 Robert Street
Glasgow
United Kingdom
G51 3HB

Person Reporting

First Name	Last Name	Email Address
Anne	Burnett	anne.burnett@shearer-candles.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

End product manufacturer.
Manufacturer and processing of candles, diffusers, home fragrance products, soaps and toiletries.

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

RSPO certified in October 2014.

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

No

If yes, please give details:

--

If not, please explain why:

N/A

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Funded by Shearer Candles

Actions for Next Reporting Period

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

We will undergo a surveillance audit to check all recorded figures and that all paperwork incorporates MB RSPO.
Continue to use the RSPO mixed logo on own brand & private label products.

Challenges

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

No problems encountered in the reporting period.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Key stakeholders.

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

No information.

Particulars

About Your Organisation

Organisation Name

Shire Foods Ltd

Corporate Website Address

<http://www.famouspies.com>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0156-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Darryl	White	darryl@shirefoods.com

Phone

01926 335700

Address

Tachbrook Road
Leamington Spa
United Kingdom
CV31 3SF

Person Reporting

First Name	Last Name	Email Address
Darryl	White	darryl@shirefoods.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacture of Savoury Pastry products including Pies, Pasties, Slices, Bakes and Sausage Rolls for sale in the Retail and Food Service sectors.

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

Through our membership with the RSPO, we actively promote the environmental and moral benefits of using Sustainable Palm in the manufacture of our products to both our customer base, the workforce and the wider public as a whole.

Sustainable sourcing is one of the core principles of our business.

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

Yes

If yes, please give details:

We work with our supplier base to promote the use of only sustainable Palm products, particularly those that are used in the manufacture for onward supply into Shire Foods.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Palm Oil, and ensuring it's sourced from ethical & sustainable sources, is one of the roles of our Buying Department.

Actions for Next Reporting Period

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

We will continue to encourage the use of sustainable palm amongst both our Supplier and Customer bases.

Challenges

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

We are actively encouraging those companies within our supplier base to not only just procure sustainable palm for supply into Shire Foods but adopt the principles throughout their business.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

We were one of the first manufacturers in our sector to realise the importance and join the RSPO. We are continually reviewing this area and looking at each opportunity as we move forward.

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

N/A

Particulars

About Your Organisation

Organisation Name

TasteTech Ltd

Corporate Website Address

<http://www.tastetech.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0291-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Dr. Gary	Gray	gary.gray@tastetech.com

Phone

+44 (0) 117 971 2719

Address

Wilverley Industrial Estate 813-815 Bath Road Brislington
 Bristol
 United Kingdom
 BS4 5NL

Person Reporting

First Name	Last Name	Email Address
Gary	Gray	gary.gray@tastetech.com

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

The manufacture of encapsulated, spray dried and liquid food flavourings and ingredients.

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

Reducing palm containing ingredient use where possible.
When using palm containing or derived ingredients we source from sustainable RSPO certified suppliers.
We promote the fact that RSPO certified palm oil is used.

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

No

If yes, please give details:

--

If not, please explain why:

No formal partnerships but we do assist our customers that are undertaking CSPO.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

We manufacture products that are used within the food supply chain. The use of any palm oil containing ingredients is calculated in the cost of any of our products where palm or palm derivatives are used.

Actions for Next Reporting Period

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

The palm oil we use is certified by BM Trada and is considered sustainable under the mass balance model. We are keen to move towards segregated palm when this becomes available from our suppliers. As TasteTech does not import or refine palm oil ultimately we need suppliers to change from the MB system.

Challenges

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

We use a highly refined fractionated palm stearin and while this is available under the MS system is proving much more difficult to source as a fully segregated material.

As a supply chain associate we have not encountered any other obstacles.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

We fully support ethical fair trading and sustainability is a key element to this. We work with our suppliers and customers providing details on the materials we use and this includes our use of RSPO sustainable palm oil.

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

Please see our BM Trada certificate and contact us for any further details.

Particulars

About Your Organisation

Organisation Name

TAYCA CORPORATION

Corporate Website Address

<http://www.tayca.co.jp/>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0172-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Koji	Maruyama	k.maruyama@tayca.co.jp

Phone

+81-6-6208-6400

Address

Nittochi Yodoyabashi Bilg., 3-6-13, Kitahama, Chuo-ku,
Osaka
Japan
541-0041

Person Reporting

First Name	Last Name	Email Address
Koji	Maruyama	k.maruyama@tayca.co.jp

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

We are a surfactant manufacturer. We supply our products to detergent manufacturers, which is made from fatty alcohol (C12-14).

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

It is the request from our customer to use fatty alcohol made from CSPO. However, we have not used it yet. Because, we have not started the trade with the customer. We intend to follow this customer's request and use fatty alcohol made from CSPO in the near future.

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

No

If yes, please give details:

--

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

The management cost for stock separation between CSPO and regular PO is predicted to be high. We might have to invest a huge amount of time and money. That is what's giving us a headache.

Actions for Next Reporting Period

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

One of our customer requests us to use fatty alcohol made from CSPO. We intend to follow their mind and start the trade in near future.

Challenges

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

The management cost for stock separation between CSPO and regular PO is predicted to be high. We might have to invest a huge amount of time and money. We have not been able to find the solution without cost increase, so far.

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

No

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

Business to business education / outreach

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

None

Particulars**About Your Organisation****Organisation Name**

Taylors The Bakers 2011 Limited

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-1003-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Ian	Hunter	ian@taylorsthebakers.com

Phone

0161 214 2497

Address

Taylor House Boodle Street Ashton under lyne
 Manchester
 United Kingdom
 OL6 8NF

Person Reporting

First Name	Last Name	Email Address
Ian	Hunter	ian@taylorsthebakers.com

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

We are a bakery producing bread morning goods.

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

Inclusion in the company food safety quality policy statement of commitment to only use sustainable palm oil internally, and insist on the use by any suppliers of raw materials of any palm or palm derivatives being from a sustainable source and producers being members of the RSPO.

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

No

If yes, please give details:

--

If not, please explain why:

We are a small business with limited resources.

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

It is not funded.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

We will be working with our customers to include packaging declarations for CSPO and our membership/ commitment to the RSPO.

Challenges

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

Our customers specified that we needed to use CSPO as they were members of the RSPO.
We became a member ourselves and will only buy from certified RSPO members.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

We are talking to our other customers about the RSPO and it's work and benefits to the environment.
We will also be including our membership of the RSPO in our environmental policy statement within our quality management system.

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

None

Particulars**About Your Organisation****Organisation Name**

TC Brød ApS

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0436-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Steen	Bennedsen	ansb@mail.dk

Phone

004523113496

Address

Vestervej 3, Krogager
Grindsted
Denmark
7200

Person Reporting

First Name	Last Name	Email Address
Steen	Bennedsen	sb@tc-broed.dk

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Production of bakery products

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

Use of only RSPO SG certified palm oil

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

Yes

If yes, please give details:

Consulting other companies that desire to become RSPO certified

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

100

1.6. How is your work on palm oil funded?

sales incom

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Maintain the actual system of palm oil use in our manufacturing process.

Challenges

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

None

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

Business to business outreach

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

none

Particulars

About Your Organisation

Organisation Name

TFC Australia Pty Ltd

Corporate Website Address

--

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0579-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr. Greg	Carey	greg.carey@traditionalfoods.com.au

Phone

+61397937700

Address

12 Zilla Court
Dandenong South
Australia
3175

Person Reporting

First Name	Last Name	Email Address
Greg	Carey	greg.carey@traditionalfoods.com.au

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Manufacture of baked cakes

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

We undertake staff training and significant investment in the auditing process to remain RSPO certified for our customers requirements.

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

Yes

If yes, please give details:

As we are a contract manufacturer our customers require us to be RSPO certified so they can declare their support for responsible palm oil use through their own branded products.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

It is funded from our profit margins as no price increases have been approved to cover the extra costs of RSPO compliance.

Actions for Next Reporting Period

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

We will continue to comply with the RSPO standards of traceability, segregation and staff training to maintain our certification as per our customers requirements.

Challenges

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

The costs of complying with RSPO are largely disproportionate to the amount of palm oil actually used. All of our palm oil used is a minor ingredient of a compound ingredient and is only present in a few end products at less than 1% of total product. The costs of compliance has reduced these products to loss makers as the retail market does not accept cost increases for certified products. This has also affected the profitability on non palm oil products as they subsidize these losses.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

We continue to support and comply with our certified RSPO status as required by our customers so they can promote their support for RSPO through their own branded product range.

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

N/A

Particulars

About Your Organisation

Organisation Name

Toffee Tec GmbH

Corporate Website Address

<http://www.toffee-tec.de>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0059-11-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Thomas	Baum	thomas.baum@toffee-tec.de

Phone

38847 3359 300

Address

Ringstr. 5
Boizenburg/Elbe
Germany
D 19258

Person Reporting

First Name	Last Name	Email Address
Thomas	Baum	thomas.baum@toffee-tec.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Production of confectionary like Toffees and Fudge for private Label and own brand

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

We are reporting activities on our website such as we are member of RSPO and using only RSPO 100% certified Palmoil/-Products for our production. From 2012 we used only 100% CSPO Mass Balance and from beginning 2015 we use 100% CSPO segregated.

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

Yes

If yes, please give details:

We are in common with our customers that we are using only CSPO for their products.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

Yes

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

10

1.6. How is your work on palm oil funded?

Our activities in producing Toffee candies are influenced to our self-commitment by using 100% CSPO Palmoil/-Products for our manufactured goods.

Actions for Next Reporting Period

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

In 2014 we used 100% CSPO as "mass balance" and worked for and targeted for 2015 a 100% change for using CSPO "segregated" only.

Challenges

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

In the period 2014 we used only CSPO "mass balance". and we were in discussion with our suppliers of Palmoil to achieve for 2015 the 100% change to CSPO "segregated". From January 2015 we are using only 100% CSPO segregated Palmoil-/Products. We will publish this on our webside.

In addition we will certified to ISO 50001 Energy managements systems.

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

We are always in discussion with our customers and producing goods for these only with 100% CSPO.

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

We reported use of CSPO, period 2014, for the ZNU/TÜV Rheinland audit 2015 "Sustainabilty Standard ZNU"

Particulars**About Your Organisation****Organisation Name**

Van Dijk Banket BV

Corporate Website Address<http://www.vandijkbanket.nl>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0306-13-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Tineke	Bergsma	g.vandijk@vandijkbanket.nl

Phone

+31 (0)383866833

Address

Het oude diep 9
Zwartsluis
Netherlands
8064 PN

Person Reporting

First Name	Last Name	Email Address
Tineke	Bergsma	t.bergsma@vandijkbanket.nl

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Baking Cakes and Cookies

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

We make our customers aware of the use of palm oil in our products.

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

No

If yes, please give details:

--

If not, please explain why:

-

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Financed by our self.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Proceed to aware our customers of the use of palm oil.

Challenges

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

-

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

Yes

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

Business to business education

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

-

Particulars**About Your Organisation****Organisation Name**

W C Rowe (Falmouth) Ltd

Corporate Website Address<http://www.rowesbakers.co.uk>**Primary Activity or Product**

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-1170-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Maurice	Matthews	mauricematthews@wcrowe.co.uk

Phone

+44 1326 379785

Address

W C Rowe (Falmouth) Ltd Parkengue Kernick Ind Estate Penryn Cornwall TR10 9LT
 Falmouth
 United Kingdom
 TR10 9LT

Person Reporting

First Name	Last Name	Email Address
Maurice	Matthews	mauricematthews@wcrowe.co.uk

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Food goods

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

The company will aim to communicate and promote its use of sustainable palm oil and its benefits through the following communication channels: - Corporate Website - Social Networking Sites e.g. Facebook - B2B communications through trade communications - B2B communications in the South West through our own branded retail shops

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

No

If yes, please give details:

--

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

We are a food manufacturer.

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

To continue to progress from mass balance to fully segregated.

Challenges

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

Availability of fully segregated palm oil in all sectors of food suppliers.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

No

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

Purchasing only CSPO for last 2-3 years

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

--

Particulars

About Your Organisation

Organisation Name

Walkers Shortbread Ltd

Corporate Website Address

<http://www.walkersshortbread.com>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0003-10-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Joseph	Walker	qa@walkers-shortbread.co.uk

Phone

01340 871555

Address

Aberlour on Spey, AB38 9PD Scotland
 Aberlour
 United Kingdom
 AB389PD

Person Reporting

First Name	Last Name	Email Address
Tolga	Dagtas	tolga.dagtas@walkers-shortbread.co.uk

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Production of shortbread, biscuits, oatcakes, cakes and meringues

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

Only use certified sustainable palm oil. RSPO claim on retailer pack.

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

Yes

If yes, please give details:

Working with suppliers and producers to ensure our palm oil is CSPO

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

n/a

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

No actions - all our palm oil is CSPO

Challenges

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

No issues - the majority of our production is not palm oil based so requirements are low volume.

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

n/a

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

WE only use CSPO in our production.

Particulars

About Your Organisation

Organisation Name

WHG Weißenfelser Handels-Gesellschaft mbH

Corporate Website Address

<http://www.whgmbh.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

Yes

Company	Primary Activity	RSPO Member
Neukircher Zwieback GmbH	Processor and/or Trader	No
GUTENA Nahrungsmittel GmbH	Processor and/or Trader	No

Membership

Membership Number	Membership Category	Membership Sector
9-0090-11-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mr.	Weidauer	t.weidauer@whgmbh.de

Phone

+49 3443.3415-43

Address

Alfred-Junge-Str. 28
Weißenfels
Germany
06667

Person Reporting

First Name	Last Name	Email Address
Torsten	Weidauer	t.weidauer@whgmbh.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

The object of the company is to produce, buy and sell food and non-food products, including import and export, product and trade marketing, management consultancy, take-over of representations. In its trade activity, the company specialises in the turnover of sweet and long-life bakery goods. "WHG Weißenfelser Handels-Gesellschaft mbH" is a 100 % partner in its subsidiaries GUTENA Nahrungsmittel GmbH Neukircher Zwieback GmbH Über dem Dieterstädter Bache 10 Hauptstraße 68 D-99510 Apolda/Thüringen D-01904 Neukirch/Lausitz and primarily markets the Filinchen crispy bread and original Neukirch rusk specialities. "WHG Weißenfelser Handels-Gesellschaft mbH" has sole national and international sales rights for its companies' products.

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

-

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

No

If yes, please give details:

--

If not, please explain why:

Why should we?

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

50

1.6. How is your work on palm oil funded?

We have three clients who take RSPO certificated products. All of these products are clients-trademarks.

Actions for Next Reporting Period

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

-

Challenges

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

-

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

No

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

-

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

-

Particulars

About Your Organisation

Organisation Name

Will & Co BV

Corporate Website Address

<http://www.will-co.nl>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0831-14-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Rob	Brem	jacques.lindonk@will-co.nl

Phone

+31 (0)20 6597501

Address

Dellaertlaan 24
 Badhoevedorp
 Netherlands
 1171 HG

Person Reporting

First Name	Last Name	Email Address
Rob	Brem	r.brem@will-co.nl

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Trading ingredients

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

none

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

No

If yes, please give details:

--

If not, please explain why:

No time, to small organisation

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

not

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

find more customers

Challenges

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

to find the margin back in premium goods

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

--

Cost Effective:

No

Robust:

Yes

Simpler to Comply to:

No

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

By using the branding

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

no

Particulars

About Your Organisation

Organisation Name

Willms Fleisch GmbH Bröltaler Wurst- und Schinkenwaren

Corporate Website Address

<http://www.willms-fleisch.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-1009-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Witali	Deister	willms@willms-fleisch.de

Phone

02295 9209-0

Address

Felderhoferbrücke 15
Ruppichtheroth
Germany
53809

Person Reporting

First Name	Last Name	Email Address
Witali	Deister	w.deister@willms-fleisch.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

Production of sausages and convenience.

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

certified since 01.07.2015

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

Yes

If yes, please give details:

always in contact with our retailers relating to topics of CSPO.

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Through the owner of Willms Fleisch GmbH

Actions for Next Reporting Period

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

we want to have only RSPO certified suppliers of marinades for our convenience production.

Challenges

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

improvement of our energy balance. certified according to ISO 50001

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

--

Cost Effective:

Yes

Robust:

No

Simpler to Comply to:

Yes

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

guest member of Fonap in Germany

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

usage of 6 tons palmoil products in 2014

Particulars

About Your Organisation

Organisation Name

Willms Weisswasser GmbH & Co. KG

Corporate Website Address

<http://www.willms-fleisch.de>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-1058-15-000-00	Supply Chain Associate	Organisation

Primary Contacts

First Name	Last Name	Email Address
Witali	Deister	willms@willms-weisswasser.de

Phone

3576 2822 0

Address

Heinrich-Heine-Straße 8
Weisswasser
Germany
02943

Person Reporting

First Name	Last Name	Email Address
Witali	Deister	qualitaet@willms-fleisch.de

Affiliates/Supply Chain Associate

Operational Profile

1.1. What are the main activities of your organisation?

production of meat and sausages.

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

Willms Fleisch is a guest member of Fonap in Germany. RSPO certified since 03.07.2015

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

Yes

If yes, please give details:

always in contact with out retailers relating to topics of CSPO

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

By the owner of Willms Fleisch

Actions for Next Reporting Period

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

we want to have only certified suppliers of marinades for our convenience production.

Challenges

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

improvement of our energy balance. Certified according to ISO 50001.

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

--

Cost Effective:

Yes

Robust:

No

Simpler to Comply to:

Yes

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

Willms Fleisch is a guest member of Fonap in Germany. We are RSPO certified since 03.07.2015

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

usage of palmoil products was 3 tons in 2014.

Particulars

About Your Organisation

Organisation Name

Yaffa's Kitchen t/a Well and Good

Corporate Website Address

<http://www.wellandgood.com.au>

Primary Activity or Product

- Affiliate Member
-

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0616-14-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Mark	Tunchon	mark@wellandgood.com.au

Phone

+61 3 97691515

Address

13 Tower Court
Noble Park
Australia
3174

Person Reporting

First Name	Last Name	Email Address
Merv	Withers	qa@wellandgood.com.au

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Dry blending plant of gluten free baking mixes for breads and cakes

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

Increased awareness and training
Obtained RSPO Certification

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

No

If yes, please give details:

--

If not, please explain why:

-

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Self funded

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

Maintain RSPO Certification.
Improved systems for recording mass balance transactions

Challenges

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

-

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

--

Cost Effective:

Yes

Robust:

Yes

Simpler to Comply to:

Yes

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

-

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

-

Particulars

About Your Organisation

Organisation Name

Yeo Valley

Corporate Website Address

<http://www.yeovalley.co.uk>

Primary Activity or Product

- Affiliate Member

Related Company(ies)

No

Membership

Membership Number	Membership Category	Membership Sector
9-0131-12-000-00	Supply Chain Associate	Organisations

Primary Contacts

First Name	Last Name	Email Address
Simon	Cameron	simon.cameron@yeovalley.co.uk

Phone

01761 461427

Address

YVHQ, Rhodyate,
Blagdon
United Kingdom
BS40 7YE

Person Reporting

First Name	Last Name	Email Address
Simon	Cameron	simon.cameron@yeovalley.co.uk

Affiliates/Supply Chain Associate**Operational Profile****1.1. What are the main activities of your organisation?**

Production of dairy products

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

Getting suppliers to switch to sustainable palm

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

Yes

If yes, please give details:

Helping suppliers gain accreditation

If not, please explain why:

--

1.4. Did members of your staff participate in RSPO working groups/taskforces in the reporting period?

No

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

10

1.6. How is your work on palm oil funded?

Standard operating costs

Actions for Next Reporting Period**2.1. Outline actions that will be taken in the coming year to promote sustainable palm oil.**

All suppliers to switch to sustainable palm if possible

Challenges

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

It is expensive and time consuming to gain accreditation

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

--

Cost Effective:

No

Robust:

No

Simpler to Comply to:

Yes

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

N/A

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

N/A

The RSPO is an international non-profit organization formed in 2004 with the objective to promote the growth and use of sustainable oil palm products through credible global standards and engagement of stakeholders.

www.rspo.org

RSPO SECRETARIAT SDN BHD (787510-K)

Unit A-37-1, Level 37, Tower A,
Menara UOA Bangsar
No. 5 Jalan Bangsar Utama 1,
59000 Kuala Lumpur

T +603 2302 15 00

E acop@rspo.org

F +603 2302 1542

RSPO

Roundtable on Sustainable Palm Oil

