

01

ABOUT FIRMENICH
Table of Contents
Chairman and CEO Letter 02
Perfumery Perspectives 04
Flavor Perspectives 05
Ingredients Perspectives 06
Sustainability at
Firmenich

07

Ethics and Excellence 10
Environment and
Resources

16

Innovation, Science
and Society

26

Partnerships 34
People and Communities 42
About this Report 51
GRI Table 52
Our Performance in
Numbers

53

External Verification 55
Validations 56

Firmenich is the world’s largest privately owned
company in the fragrance and flavor business.
Founded in 1895 and headquartered in Geneva,
Switzerland, Firmenich has created many of the
world’s best-known perfumes and flavors enjoyed
around the world, every day. Our passion for smell
and taste and a commitment to our clients lies at the
heart of our success.
Firmenich reports its results on a fiscal year basis
ended June 30th. In this report, all references to
“FY15” relate to the 12 months ended June 30, 2015.
More information about Firmenich is available at
www.firmenich.com.

02 Firmenich / Performance and Sustainability Report 2015

CHAIRMAN AND CEO LETTER

AN HISTORIC YEAR FOR FIRMENICH

Fiscal year 2015 (FY15) was an historic year for
Firmenich as we launched our 120th Anniversary
and recorded many new “firsts”: we crossed
3.0 billion Swiss francs (CHF) in net sales. We
regained our number one position globally in Fine
Fragrance. We posted leading growth in Body and
Home Care. We reached an unprecedented level of
technology-driven wins, thanks to our new
generation of ingredients, leading delivery
systems, and focus on Health and Wellness as well
as Hygiene and Sanitation. We welcomed four new
leaders to our Executive Committee, with the key
purpose of leading Firmenich into its next era of
excellence. Finally, for the first time this year, we
are issuing an integrated report, sharing both our
Business and Sustainability Performance, as they
go hand in hand, at the core of our strategy and
vision for the future.

DYNAMIC GROWTH

Firmenich posted dynamic sales growth in FY15,
crossing CHF 3.0 billion, increasing 3.0% in local
currency and +1.9% in Swiss francs. We recorded
increases in all geographic regions, as we
vigorously pursued growth opportunities in both
developed and high-growth markets.

A GLOBAL EXECUTIVE TEAM

To lead Firmenich into its next era of development,
the company made a number of new appointments
in FY15. As Patrick Firmenich transitioned from
CEO to Vice-Chairman of the Board in October
2014, we successfully transitioned to our first non-
family member CEO, Gilbert Ghostine.

We extend our heartfelt gratitude and deepest
thanks to Patrick for his outstanding contributions
during the past 25 years, 12 of which he served as
the CEO. During that time, he helped develop and
strengthen Firmenich’s stellar reputation in
research, creativity and sustainability.

We appointed Chris Millington as President of the
Flavor Business Unit. Boet Brinkgreve, President
of the Ingredient Business Unit, moved to China
with added accountability as President of
Firmenich China, our second largest market
worldwide. We welcomed Professor Geneviève
Berger as Chief Research Officer succeeding
Dr. Antoine Gautier, Corporate Vice President
Research & Development, who retired in June after
a remarkable career of 29 years with the company.

COMMITTED TO WORLD-CLASS RESEARCH

We drove our innovation forward this year to enrich
consumer experiences through great taste and
smell. Driving both incremental and breakthrough
innovation, we filed 30 patents in FY15.

To delight consumers, we broadened our palette
with new Flavor and Fragrance ingredients,
offering unique olfactive and taste profiles, as well
as optimized environmental performance and cost-
effectiveness. We also strengthened our leading
platform of Perfumery delivery systems, with the
launch of new technologies offering greater bloom
and long-lastingness to consumers.

Advancing our position in Health and Wellness,
we launched 3D Dairy, our portfolio of customized
flavor solutions to reduce sugar and fat in dairy
products; while making great strides in searching
for healthy and sustainable sources of proteins.

Addressing the world’s Hygiene and Sanitation
challenge, and building on our support from the
Bill & Melinda Gates Foundation through the
"Reinvent the Toilet Challenge", we researched
new solutions to counter malodors.

CELEBRATING CREATIVITY AND EXCELLENCE

Reaffirming our creative leadership, two of our
Perfumers received prestigious industry
distinctions in FY15. Master Perfumer, Annie
Buzantian, was the first woman to be honored with
the Fragrance Foundation’s “Perfumer of the Year
Lifetime Achievement Award” for her exceptional
body of work.

Perfumer Nathalie Lorson was named Perfumer of
the Year in Italy and France, with her latest
creation “Black Opium” recognized by the Fifi
Awards as the “Best Prestige Fragrance” in
France, Germany and the UK this year.

We were also honored to receive a number of
customer awards for our leadership in business
excellence; outstanding product quality and
service; supply chain excellence; as well as
innovation and creativity.

Executive Team

From left to right: Mr. Christopher Millington (President Flavor Business Unit), Mr. Eric
Nicolas (Group Chief Finance Officer, Corporate Vice-President Strategy and Global Services),
Pr. Geneviève Berger (Chief Research Officer), Mr. Gilbert Ghostine (CEO), Ms. Helen Wyatt
(Corporate Vice-President Human Resources and Communication), Mr. Armand de Villoutreys
(President Perfumery Business Unit), Mr. Bhavesh Shah (Chief Purchasing Officer), Mr. Boet
Brinkgreve (President Ingredient Business Unit and President Firmenich China).

Board of Directors

From left to right: Mr. Michel Firmenich, Dr. Antoine Firmenich, Mr. Olivier Bazil, Ms. Barbara
Kux, Mr. Yves Boisdron (Chairman), Ms. Karen Jones, Dr. Ajai Puri, Mr. Patrick Firmenich
(Vice Chairman), Mr. André Pometta.

03

SUSTAINABILITY: PATHWAYS TO POSITIVE

We continued to reinforce our leadership in
sustainability and provide in this report updates
on a number of our initiatives. We joined the 2015
CDP Supplier Climate Performance Leadership
Index (SCPLI), which comprises the world’s top
121 suppliers in greenhouse gas (GHG) emissions
management.

We achieved our strategic goal to certify all 25 of
our manufacturing sites in full compliance with
Occupational Health and Safety (OHSAS 18001) and
Environmental Management (ISO 14001) Systems
Standards. We also joined the board of the World
Business Council for Sustainable Development
(WBCSD) Sustainable Lifestyles Cluster.

We actively support the 10 principles of the UN
Global Compact, the CEO Water Mandate elements
and the Women’s Empowerment Principles. We
express our appreciation to the thought leaders
who serve on our independent Sustainability
Council for their invaluable contributions.

PEOPLE BUILD LEGACIES

People build companies and legacies. Throughout
Firmenich’s 120-year history, our colleagues have
been the foundation of our success. Their expertise
and passion drive the innovative and sustainable
solutions we deliver to customers every day.

We warmly thank our customers for inspiring us
with their desire to capture consumers’ hearts
and minds. Our customer partnerships and
collaborations bring bold new ideas to countless
people around the world, every day.

Yves Boisdron
Chairman of the Board

Gilbert Ghostine
Chief Executive Officer

04 Firmenich / Performance and Sustainability Report 2015

 Armand de Villoutreys
President Perfumery

DYNAMIC GROWTH

Perfumery continued its positive momentum in
FY15. We delivered solid performances across
the entire portfolio with creativity, innovation and
a balanced footprint, placing world-class
expertise close to customers around the world.

Fine Fragrance regained its number one position
in the industry through organic growth. We
continued to progress in high-growth markets
and consolidation of the turnaround in Western
Europe, the segment’s largest region.

Body and Home Care posted leading growth
through broadened market share in both
developed and high-growth markets and a good
balance of global and local clients. We made
progress across a range of key categories
including hair care, deodorants, air care, fabric
care and fragrance technologies, which delight
consumers with greater perfume bloom and
longevity. Building on our leading fabric and home
care technology solutions, we are strengthening
our offering to fur ther enhance consumer
experiences in body care applications as well.

We also made great progress in offering more
sustainable products and solutions to our
customers and their consumers. Our responsible
sourcing platform in naturals demonstrates our
engagement and commitment to traceability,
quality and exceptional olfactive notes. As a
member of the WBCSD, we are ac t i vely
contributing to more sustainable lifestyles
through Body and Home Care. In partnership with
the Toilet Board Coalition, we help design
innovative and affordable technologies to improve
sanitation and hygiene in emerging markets.

CELEBRATING OUR CREATORS

Firmenich’s passion for fragrance was recognized
in FY15 through numerous awards across a range
of benchmarks including best fragrance creation,
excellence in execution, sustainability and
collaboration.

We are particularly proud that Master Perfumer
Annie Buzantian received the Fragrance
Foundation’s Perfumer of the Year Lifetime
Achievement Award 2015. A leader and true
innovator in her field, Annie thrives on "breaking
the rules", blurring the lines and venturing
into uncharted territory. This spirit led to her
appointment as the first female Master Perfumer
at Firmenich in 1988 and now the first woman to
receive the Fragrance Foundation’s prestigious
award. Perfumer Nathalie Lorson received two
esteemed “Perfumer of the Year” awards in Italy
and France in FY15.

INSPIRING FRAGRANCES:
NATURALS TOGETHER!

Building on our commitment to excellence
in naturals, we hosted our first “Naturals
Together” event in Paris in FY15.

This ambitious and promising world
premiere in naturals brought together our
leading natural ingredient suppliers
worldwide, perfumers and experts to
discuss and shape the future of naturals
together.

We made a jo int commitment to
responsible sourcing, innovation and
quality. By enabling our creators to
engage with farmers at the source of the
products they create with, we accelerate
development and unleash the creative
potential of the naturals we source.

PERSPECTIVES FOR THE FUTURE

Firmenich is committed to shaping tomorrow’s
fragrances and ensuring they bring pleasurable
sensorial experiences and memorable moments
to consumers around the world.

We str ive to reach the highest levels of
performance and creativity to meet and exceed
customers’ expectations and help them reach
their business ambitions.

To advance these objectives, we continue to
broaden and deepen our understanding of
consumers around the world and the positive
impact fragrance can have on daily life. In an
increasingly digital world, we continually look for
marketing and insight methodologies to capture
consumer behavior evolution, needs and
preferences for fragrances.

We are committed to lead in fragrance innovation.
This requires new ingredient development, from
naturals and synthetics to biotech, and delivery
technologies to bring sensorial experiences to
consumers where and when they want them. Our
goal is to open new possibilities for fragrance
design, stronger per formance and more
sustainable solutions for our customers.

©
 A

na
ël

 D
an

g

PERFUMERY PERSPECTIVES

05

Chris Millington
President Flavors

Flavors posted sales on par with FY14 with
increas e s in h igh- grow th mar ket s and
technology-driven wins. Our taste modulation
portfolio continued to be a game changer, as
consumer demand for products with reduced
sugar and salt remained strong.

Beverages continued to be a dynamic segment.
Flavored water and ready-to-drink products
contributed to growth, particularly in Northeast
Asia and North America. Consumers were loyal
to citrus, with demand increasing for classic
tonalities such as lime, and more unusual
varieties including kalamansi and yuzu.

We saw modest growth in Sweet Goods, due to
conservatism for new launches. Quintessential
brown notes such as caramel continued to please
consumers around the world, including in Latin
America, North America and Europe. Despite the
modest year, we remain committed to leverage
our technology in this segment to help customers
create healthier products while maintaining the
taste profiles consumers know and love.

Savory experienced growth in India, Middle East
and Africa, as well as Northeast Asia. The trend
towards protein held strong, with chicken, beef
and pork remaining popular. We saw new flavor
combinations with these classic tonalities,
including fruit and nut-flavored sausages, which
reflect consumers’ changing and experimental
eating habits.

Customers recognized Firmenich in FY15 with
numerous awards, particularly for innovation and
str ategic contr ibutions to their produc t
development. Continuously evolving our portfolio
to stay relevant to consumers’ changing habits is
a top priority for us.

INVESTING IN SERVICE, TECHNOLOGY, AND
HEALTH AND WELLNESS

Firmenich continued to lead in encapsulation
technology and opened a state-of-the-art center of
excellence for our ENCAPSOLUTIONS™ technology
in Indonesia. This facility enables us to pilot
manufacture new and existing encapsulation
technologies and create low-volume batches with
shorter lead times to respond to the fast-paced
Southeast Asian market.

Expanding our health and wellness portfolio, we
launched a new line of proprietary, integrated
dairy solutions. 3D Dairy helps developers
address the challenges of reducing sugar and fat
content in dairy products. Our deep technical
knowledge allowed us to leverage existing
technologies to create this multidimensional
solution for customers worldwide.

FLAVOR PERSPECTIVES

INSPIRING FLAVORS:
HONEY, 2015 FLAVOR OF THE YEAR

Honey’s popularity has grown steadily in
recent years as consumers gravitate
toward food and beverages considered
artisanal and crafted, or locally sourced.
Honey creates a unique flavor impression
that romances consumers of all ages.
While universally sweet and full-bodied,
the flavor makes a delicate impression on
consumers.

“You can do so much with honey”, says
Patrick Salord, Firmenich Senior Flavorist.
“For a flavor that is as sweet as it is,
it shows remarkable versatility. It has
no limit in its potential, and people respond
to that!”

PERSPECTIVES FOR THE FUTURE

The flavor industry is at an exciting crossroads
as consumers demand healthier food and
beverages, and we are optimistic about the
future. We will continue to invest in core
capabilities including creation, sales excellence,
supply chain and talent.

06 Firmenich / Performance and Sustainability Report 2015

COMMITTED TO
WORLD-CLASS
RESEARCH

BOET BRINKGREVE
President Ingredients,
President Firmenich China

SALES IN POSITIVE TERRITORY

Our Ingredients sales increased this year, despite
continued market commoditization. The main
drivers of our growth were innovation, commercial
excellence, and operational efficiency.

SHAPING A UNIQUE PORTFOLIO

F i r m e n i c h i s c o m m i t t e d t o o f f e r i n g
distinctiveness and uniqueness through our
palette of ingredients. We evolved and sharpened
our portfolio in many ways in FY15.

DELIVERING EFFECTIVENESS

Focusing on speed, flexibility and efficiency, we
increased our range of cost-effective molecules
while maintaining the highest quality, safety and
environmental standards. Our eight ingredient
factories around the world recorded significant
efficiency improvements thanks to a range of
new, optimized processes.

SHARING INNOVATION

For the fourth consecutive year, we launched our
Sharing Innovation collection to release a range
of signature molecules to the market every year.
The innovation captured in these molecules
ranges from unique olfactive profiles to optimized
e n v i r o n m e nt a l p e r f o r m a n ce a n d co s t-
effectiveness. In FY15, the Sharing Innovation
collection includes Muscone Laevo, a soft musk
with sweet, elegant and warm tonalities, which
builds on our unique legacy in synthetic musk
tonalities. From our early breakthroughs in the
1920s and our Nobel Prize in 1939, Firmenich’s
savoir-faire in the family of musk molecules is
linked to the success of our unique palette of
ingredients.

DRIVING GAME-CHANGING TECHNOLOGY

In FY15, we launched Clearwood™, the first
ingredient in our new family of sustainable
products from our white biotechnology platform.
We saw it blossom as our creators and many
perfumery houses broadly adopted it across
the creation palette. This highly renewable and
cost-ef fective ingredient was born from
our perfumers’ intuition, following more than
10 years of research and development.

ENRICHING OUR NATURAL PALETTE

Committed to excellence in Naturals, we partner
with smallholding farmers at the source, all the
way to our customers, to build a responsible and
traceable value chain. Our responsible sourcing
strategy ranges from backward integration to
helping shape new industry standards and
certifications. Through our joint venture with
Jasmine Concrete in India, for example, we have
access to the finest flowers and spices in India
and ensure their responsible production by being
present at the very source of the raw material.

PERSPECTIVES FOR THE FUTURE

Firmenich will continue to innovate to further
differentiate our portfolio of ingredients. We will
lead in value-added ingredient solutions for the
industry by focusing on breakthrough innovation,
customer intimacy and operational efficiency.

Firmenich put science to work in FY15 to
advance our leadership in a number of
areas. We furthered the uniqueness of
our ingredients’ palette while expanding
our delivery technologies platform to
bring unique sensorial experiences to
consumers where and when they want
them. We expanded our health and
wellness portfolio with the launch of our
3D Dairy line and improved hygiene and
sanitation with the discovery of new
solutions to counter malodors. This led to
filing 30 new patent applications for
ingredients, processes and delivery
systems throughout the year.

We renewed our commitment to world-
class research with the appointment of
Professor Geneviève Berger as Chief
Research Officer, effective July 2015. She
succeeds Dr. Antoine Gautier, who retired
from the company after 29 years of service.

Genev iève br ings an except ional
multidisciplinary background to Firmenich.
She holds doctorates in physics, human
biology and medicine. Her broad
experience ranges from conducting
research in a leading fast moving
consumer goods (FMCG) company, to
improving consumer well-being, to
practicing medicine. She led one of the
world’s largest research organizations, the
Centre nat ional de la recherche
scientifique (CNRS) in France, and advised
the European Commission and the French
government on a range of topics including
biotech, agri-food, and health.

INGREDIENTS PERSPECTIVES

2015 Strategic Sustainability Goals
(from 2010 Baseline)

2015 Results
Near
Target

Met
Target

Exceeded
Target

Improve our industry-leading safety performance by 50% ✔
Reduce CO2 emissions in absolute terms by 15% ✔
Reduce water usage rate by 15% ✔
Partially power 90% of our manufacturing facilities with
renewable energy

✔

Create a “Sustainability Index” for 400 key ingredients ✔
Complete Sustainable Natural Ingredient Sourcing
Projects in eight countries

✔

Impact the lives of one million children through improved
nutrition and hygiene

✔

07

SUSTAINABILITY AT FIRMENICH

FY15 HIGHLIGHTS
UPDATE ON MATERIALITY
At the end of FY14, we conducted
a materiality analysis with help from the
global think tank, Forum for the Future.
We will conduct this materiality analysis
biennially to anticipate changing trends and
identify new opportunities and risks.
Throughout FY15, we shared this materiality
with customers, employees, suppliers,
industry associations, non-governmental
organizations (NGOs) and governments.
From these discussions with stakeholders,
we noted the key material issues identified
in FY14 for Firmenich remained largely
unchanged in FY15.

Entered CDP SCPLI
Firmenich achieved
disclosure and
management scores of
99/100 and A, joining the
CDP Supplier Climate
Performance Leadership
Index.

Received First
Carbon Credits
Firmenich received its
first carbon credits with
the Livelihoods Fund.

Established New
Faculty Endowments
Firmenich provided
funding for faculty
endowments at Stanford
University, U.S. and EPFL,
Switzerland.

Joined WBCSD
Sustainable Lifestyle
Our CEO joined the board
of the World Business
Council for Sustainable
Development (WBCSD)
Sustainable Lifestyles
Cluster.

Achieved 100%
Certification
Firmenich completed
certification at all of
its manufacturing sites
against OHSAS 18001
and ISO 14001.

Invited to the Toilet
Board Coalition
Firmenich joined the
steering committee
of the Toilet Board
Coalition.

Reduced Total Water
Usage
Firmenich achieved a
13.3% reduction in total
water use since FY10.

Cut Absolute CO2
Emissions
Firmenich reduced
absolute CO2e emissions
by 12.3% (approximately
20,000 tonnes) compared
with FY10.

Involved in Protein
2040
Firmenich joined Protein
2040, launched by Forum
for the Future, to analyze
the future of protein.

RELEVANCE TO FIRMENICH

IM
PO

R
TA

N
CE

 T
O

ST
AK

EH
OL

D
ER

S

Product safety and quality

Product regulation

Raw material availabilityCommunity relations

Supply chain
transparency

Water stewardship

Embedding
sustainability into

our businessWaste minimization

Health and nutrition

Innovation

Business resilience

Ethical sourcing

Client/consumer
expectations

GHG emissions

Energy efficiency

High-growth markets

Loss of
biodiversity

Health and safety

Global hygiene and sanitation

Employee engagement
and retention

Gender diversity

FY15: A MILESTONE YEAR
In 2010, we set seven sustainability goals for 2015
(see table to the right).

Since then, we have integrated our sustainability
strategy into our business strategy. Year after year
we receive accolades for our sustainability efforts
focused on ethics and excellence, reducing our
footprint, creating sustainable products and
embracing employees and communities. In this
report, we will share how well we met these targets.

More information is on www.firmenich.com

PA
RTNERSHIPS

ENVIRONMENT AND R
ES

OU
RC

ES

OUR SUSTAINABILITY VISION

ETHICS AND EXCELLENCE

SUSTAINABILITY AT FIRMENICH:
PATHWAYS TO POSITIVE
We understand the range of global issues at play that are impacted by and impact
on us, as well as our suppliers, customers and consumers. We also recognize
our responsibility in tackling these challenges, however, only minimizing our
impact is not enough. We are thus committed to being a thriving business that
makes a positive contribution across our value chain and to broader society,
economies and the environment. We are on the path to net positive.

We are focusing our activity in areas and across pathways relevant to our
fragrance, flavors and ingredients business units. We are on a journey to
finding solutions and achieving tangible change.

Raise the bar to ensure the highest standards of governance
wherever we are in the world

Clients, People, Creativity, Sustainability and Independence
Our Fundamentals guide our every action, enabling us to remain true to ourselves and make
a difference in an ever-changing world. This is the official language of the Fundamentals.

OUR FUNDAMENTALS

LEVERAGING
collaboration and

engagement

MAXIMIZING
innovations and

creativity

ENABLING
sustainable lifestyles

and livelihoods

SCIENCE IN SOCIETY

PEOPLE AND COMMUNITIES

Fi
rm

en
ich

 kn
ow

s t
ha

t th

e greatest achievements
Build on our leading innovation

maximize re
source

 ef
fic

ien
cy

.

people and com
munities for a positive impact

in
 s

us
ta

in
ab

ili
ty

will
 on

ly

be re
ached by working

to reach the next level of

our environmental fo
ot

pr
in

t a
nd

Use the knowledge, skills and talent of our

to
ge

th
er

 w
ith

 th
e world

's leading

ex
pe

rts
 an

d a
ca

demic institu
tions scientific excellence

Reduce and posit
ive

ly
im

pa
ct

Pathways to
positive

08 Firmenich / Performance and Sustainability Report 2015

David Shipman
Group Vice President
Corporate
Compliance
President North
America

Neil McFarlane
Senior Vice
President Quality,
Health, Safety and
Environment

Johanna Levy
Associate Director
Sustainability

FIRMENICH
SUSTAINABILITY
TEAM
At Firmenich, more than 6,800
colleagues are engaged in
sustainability. We encourage
each and every one to strive for
sustainability excellence in all
they do. Five sustainability
leaders work together to drive
sustainability throughout the
company to meet and exceed
clients' expectations.

Bérangère
Magarinos-Ruchat
Vice President
Sustainability
Partnerships

Johan Firmenich
Project Manager
Sustainability

NET POSITIVE
“Natural capital is being eroded at a rate faster than the planet can replenish. At the
same time, issues of inequality and poverty are only getting worse. Businesses need
to restore natural capital and build social capital; to put back more than they take
out. This new approach is called ‘Net Positive’.” Forum for the Future

SUSTAINABILITY PATHWAYS

SUSTAINABLE PATHWAYS
Firmenich understands global issues, our impact
on them and their impact on us, our suppliers, our
customers and their consumers. We have a
responsibility to tackle these challenges, but
simply minimizing our impact is not enough. We
must make a positive contribution across our
value chain and to society, economies and the
environment. We are on the path to net positive.

We focus our activity in areas relevant to our
fragrance, flavors and ingredients business units.
We are on a journey to find solutions and achieve
tangible change. As we work to develop our 2020
strategy, three priority areas are:

• Enabling sustainable lifestyles and livelihoods

• Maximizing innovation and creativity

• Leveraging collaboration and engagement

We will follow five pr ior ity pathways and
objectives to reach these goals:

• Ethics and Excellence: Raise the bar to ensure
the highest standards of governance wherever
we are in the world

• Environment and Resources: Reduce and
positively impact our environmental footprint
and maximize resource efficiency

• Innovation, Science and Society: Build on our
leading innovation to reach the next level of
scientific excellence

• Partnerships: Firmenich knows that the
greatest achievements in sustainability will only
be reached by working together with the world's
leading experts and academic institutions

• People and Communities: Use the knowledge,
skills and talent of our people and communities
for a positive impact

These five pathways will be discussed in the
following sections, identifying our initiatives,
achievements and challenges in FY15.

0909

ETHICS AND
EXCELLENCE
PATHWAYS

ENVIRONMENT
AND RESOURCES
PATHWAYS

INNOVATION,
SCIENCE
AND SOCIETY
PATHWAYS

PARTNERSHIPS
PATHWAYS

PEOPLE AND
COMMUNITIES
PATHWAYS

10

Ethics and Excellence Pathways:
Raise the bar to ensure the
highest standards of governance
wherever we are in the world

Ethical behavior is core to our way
of life at Firmenich

©
 A

na
ël

 D
an

g

11Ethics and Excellence Pathways 11

ETHICS AND
EXCELLENCE
PATHWAYS

our company scored by
EcoVadis in the top 2%
of all member organizations
for sustainability performance
in FY15

Top

2%

will be trained in the
Firmenich Code of Conduct
in the coming year

6,000+
employees

100% of our manufacturing
sites are certified for both
ISO 14001 (environmental
management) and OHSAS
18001 (occupational health
and safety) standards

100%

registered with Supplier
Ethical Data Exchange (Sedex)

270
suppliers

“Never before has humanity faced such a
period of deep and fast transformation as
in today’s globalizing world. This world of
the 21st century is pluralistic, ambivalent,
complex, risky, uncertain and fragile. In
such a context, ethical questions become
more important for a very simple reason:
the answers we have learnt, the routines
we have developed and the questions we
face today no longer fit. In the past, we
could rely on the ethical autopilot of our
taken-for-granted values and beliefs.
Today we have to actively construct
shared values within and between
countries and cultures, and within and
between corporations. Ethics moves to
the center of managerial decision-
making. Only those organizations that
are able to give convincing answers to
ethical questions will be successful in
the future.”
Dr. Guido Palazzo
Professor of Business Ethics
University of Lausanne,
Switzerland

12 Firmenich / Performance and Sustainability Report 2015

Ethics and Excellence Pathways

ETHICAL GOVERNANCE

CODE OF ETHICS AND BUSINESS CONDUCT

Ethical behavior is core to our way of life at
Firmenich. For 120 years, we have demonstrated
an unwavering commitment to performance with
integrity. In 2007, we first published the Firmenich
Code of Conduct to guide employee decision-
making and ensure that our high standards of
excellence are upheld globally. Based on our
Fundamentals, our Code of Conduct covers
conflicts of interest, corruption, antitrust,
harassment, confidentiality, governance and
political and community activities. As a result of
our employees’ commitment and adherence to the
Code, Firmenich has had no legal actions for
anticompetit i ve behav ior or anti trust or
monopolistic practices, and incurred no monetary
fines or non-monetar y sanctions for non-
compliance in these areas.

In 2015, we renewed this commitment and “raised
the bar” to ensure that we never compromise in
this area and always operate according to the
highest standards of governance wherever we are
in the world.

To ensure our full alignment and accountability,
we revised and enhanced our Code of Ethics and
Business Conduct. Additionally, we published
two new related corporate policies: the Global
Anti-Corruption Policy and the Corporate Gift Policy.

The Code of Ethics and Business Conduct applies
to everyone working for Firmenich, as well as all
vendors, agents, consultants, distributors, and
other Firmenich representatives.

In June 2015, we piloted the launch of a
comprehensive online training platform in order
to train all of our colleagues worldwide under
these policies. The first two training modules
released relate to the Code of Ethics and
Business Conduct and Harassment Prevention. In
the year ahead, our colleagues around the world
will dedicate more than 20,000 online training
hours on these two training modules.

ETHICS AND RISK MANAGEMENT COMMITTEES

In F Y14, the Company created an Ethics
Committee consisting of five senior executives to
oversee our overall ethics program and to review
potential ethical issues.

The Committee serves to establish an appropriate
“tone at the top” and promote a strong “culture of
compliance” throughout the company. The Ethics
Committee reviews all reported or detected
violations of the company Code of Ethics and
Business Conduct and determines the resultant
sanctions.

In FY15, Firmenich created a Risk Committee
which is comprised of eight senior managers. A
primary responsibility of the Risk Committee is to
ensure that Firmenich has a robust and thorough
process in place to identify, evaluate, monitor and
mitigate risks potentially impacting the company.
The Committee ensures "tone at the top" with
respect to appropriate risk awareness throughout
Firmenich and promotes an integration of risk
management into all our processes.

HARASSMENT PREVENTION

In June and July 2015, we introduced workplace
harassment prevention training in North America
to help employees recognize and avoid all forms
of harassing behavior. This training, which
reinforces our zero-tolerance harassment policy,
will be expanded in the second half of calendar
year 2015 to all employees globally.

UNITED NATIONS GLOBAL COMPACT

Firmenich signed the United Nations (UN) Global
Compact in 2008 and has sponsored the
Foundation for the Global Compact since 2011. We
have chaired the board of the Global Compact
Network Switzerland since 2011. In F Y15,
Firmenich was instrumental in the creation of a
nat ional Global Compac t secretar iat in
collaboration with the Swiss government. In this
capacity, we promoted the UN Global Compact’s
10 Principles among Swiss companies, and
attended and led awareness-raising events for
the UN Guiding Principles on Business and
Human Right s proposed by UN Special
Representative on business and human rights,
John Ruggie. These principles, endorsed by the
UN Human Rights Council in June 2011, aim
to further integrate human rights principles
into the supply chain of global businesses across
all industries.

©
 A

na
ël

 D
an

g

13Ethics and Excellence Pathways

ETHICAL SUPPLY CHAIN

ENVIRONMENTAL AND OCCUPATIONAL
HEALTH AND SAFETY CERTIFICATIONS

In 2010, Firmenich set an ambitious goal to have
all of our manufacturing sites certified for ISO
14001 (environmental management) and OHSAS
18001 (occupational health and safety) standards.
In FY15, we obtained both certifications at our
sites in Louvain-la-Neuve, Belgium, Ibaraki,
Japan and Karawang, Indonesia, and ISO 14001
certification at our site in Bogotá, Colombia,
which was already OHSAS 18001 certified. With
these additions, we achieved our 2010 goal to
have all 25 manufacturing sites certified under
both standards. These third-party certifications
conf irm we have appl ied comprehensive
management systems to comply with all relevant
health, safety and environmental (HSE) legal
requirements and our stringent corporate HSE
principles and codes. We believe that we are the
first company in our industry to achieve this high
level of certification.

GLOBAL TRADE COMPLIANCE

Global trade relations is an area of emerging
importance. In recent years, several companies
were fined for not complying with regulations and
trade sanctions.

In response to the changing global trade
landscape, Firmenich established a Global Trade
Compliance Platform in FY14 to:

• Elevate our understanding of the complex
framework of regulations

• Ensure compliance with sanctions, restrictions
and trade controls

• Verify the accuracy of our trade documentation

• Continue paying the correct duties and taxes on
movements of goods

• Improve the flow of raw materials and finished
products around the world

Our Global Tr ade Compl iance Pl at for m
includes the implementation of a tailored
SAP application in all of our affiliates. As of
June 2015, we estimate a 66% completion of our
implementation, and expect to achieve full
implementation in calendar year 2016.

We believe strongly that all suppliers in our
value chain must comply with local regulations,
contract terms and the Firmenich Code of Ethics
and Business Conduct and Social Accountability
Standards. It is our responsibility as a business
to support our suppliers in achieving these
standards.

SUPPLIER SUMMIT
F ir menich ha s a compr ehen s i ve Va lue
Relationship Management (VRM) Program and
a n n u a l S up p l i e r S um m i t in v o lv in g to p
management from Firmenich as well as the
management of our leading suppliers. We
established the VRM Program in 2011 to work
with suppliers to further drive sustainability and
ethics throughout our supply chain and foster
innovation and inclusive growth.

In February 2015, we held the fif th annual
Firmenich Supplier Summit in Switzerland. This
two-day event gathered 20 suppliers in the
Firmenich VRM Program for discussions and
debates on the topic , “Risk: A Business
Opportunity” and welcomed speakers from
Firmenich, industry associations and supplier
companies.

SUPPLY CHAIN TRANSPARENCY

SEDEX

Firmenich has been a member of Sedex, the
Supplier Ethical Data Exchange, since 2008.
Sedex is a non-profit membership organization

dedicated to improving responsible and ethical
business practices in global supply chains. Using
the Sedex electronic system for collecting and
analyzing supply chain business practices, we can
share audit results and self-assessment
questionnaires (SAQs) from our 25 manufacturing
sites with our customers.

In FY15, we increased our Sedex membership
level to include additional suppliers and share
supply chain information with more customers.
We now have data on more than 270 suppliers
representing more than 300 sites around the
globe on the Sedex platform. Additionally, the
Sedex Risk Assessment Tools help us drive
continuous improvement at our manufacturing
sites and proactively address potential issues
with suppliers.

ECOVADIS

EcoVadis is a collaborative platform that enables
companies with global supply chains to measure
and report sustainability performance across
150 sectors and 99 countries. Firmenich joined in
2009 and, in FY15, we scored in the top 2%
of all member organizations for sustainability
performance earning us a “gold” corporate social
responsibility (CSR) rating, the highest available.
Through the EcoVadis plat form, we can
benchmark our sustainability efforts against
other companies and share initiatives, programs
and results with our customers.

©
 A

na
ël

 D
an

g

14 Firmenich / Performance and Sustainability Report 2015

Ethics and Excellence Pathways

ETHICAL SUPPLY CHAIN

SUPPLIERS’ FORMAL COMMITMENTS TO OUR
SOCIAL ACCOUNTABILITY STANDARDS AND
CODE OF ETHICS AND BUSINESS CONDUCT

As part of our commitment to ethical and
sustainable business, we developed the
Firmenich Social Accountability Standards. They
require compl iance w ith nat ional l aws,
Inter nat ional L abour Organizat ion (ILO)
conventions and recommendations, and the UN’s
Universal Declaration of Human Rights in critical
areas including:

• Child labor

• Forced labor

• Health and safety

• Freedom of association and collective
bargaining

• Discipline

• Discrimination

• Working hours

• Wages

In addition to applying these standards internally,
Firmenich believes in maintaining this level of
excellence across our entire value chain by
requiring all suppliers and subcontractors to
formally commit to a Supplier Social Accountability
Program. If a supplier violates these principles, we
will work jointly to have them meet our standards.
In FY15, we reissued these guidelines to all of our
suppliers globally to help ensure compliance. This
initiative complements the regular audits we
conduct at our suppliers’ facilities.

HUMAN RIGHTS IN THE SUPPLY CHAIN

To help understand human rights impacts of our
operations and global supply chain, Firmenich will
work with Shift, the leading center of expertise on
the UN Guiding Principles on Business and Human
Rights. Shift is an international non-profit
organization that has worked extensively on human
rights risks in the supply chain. We will report on
our progress in FY16.

“The UN Guiding Principles state that
companies may be involved with adverse
human rights impacts either through their
own activities or as a result of their
business relationships. ‘Business
Relationships’ are understood to include
relationships with ‘entities in [the
company’s] value chain’. As part of their
corporate responsibility to respect human
rights, companies are expected not only to
avoid causing or contributing to adverse
human r ights impacts , but a lso
to address human rights impacts that
are directly linked to their operations,
products or services by their business
relationships, even if they have not
contributed to those impacts. Adverse
human rights impacts can occur at
any level of a supply chain – from the first
tier of direct or strategic suppliers,
all the way down via multiple layers
of subsuppliers and subcontractors,
to those providing the raw material inputs.
For some companies, relationships with
suppliers are held by their licensees, or
may be intermediated by vendors or other
agents, creating yet more complex
structures. To meet their responsibility to
respect human rights, companies need to
understand human rights risks at all levels
of their supply chain – not only in the first
tier.” Shift (2012). Respecting Human
Rights Through Global Supply Chains.

Customer Quality Index (CQI) – Rolling 12 Months
Customer non-conformances per thousand orders

Jul 14
0.00

0.50

1.00

1.50

2.00

2.50

3.00

Aug 14 Sep 14 Nov 14Oct 14 Dec 14 Jan 15 Feb 15 Mar 15 Apr 15 May 15 Jun 15

Product CQI, 1.43

Product CQI Service CQI

Service CQI, 1.93

15Ethics and Excellence Pathways

EXCELLENCE IN QUALITY

CQI is a non-conformance rate measurement
calculated as – the number of customer inquiries per
thousand sales orders delivered.

We are now improving the corporate quality
management systems to make our stringent
quality requirements more visible and accessible
internally. In the coming year, we plan to deploy
Lean (optimization and efficiency) concepts in
Qualit y Control (QC) Laborator ies across
the organization. This enables us to improve
efficiency, better serve internal and external
partners, and eliminate wasteful activities. Core
QC w il l be ful ly focused on suppor t ing
manufacturing to achieve Right First Time (RFT),
and on-time in full (OTIF) ser v ice to our
customers. We are also using the new QHS&E
Excellence functions to develop defect prevention
strategies in new product design, purchasing, and
manufacturing while strengthening detection
protocols in the lab.

Quality is intrinsic to the Firmenich brand.
Firmenich strives to continue our long history of
outstanding product qualit y and give our
customers the quality they expect.

Our Customer Quality Indices (CQIs) improved in
FY15. The rolling 12-month average for Product
CQI further improved from 1.66 to 1.43 non-
conformances per thousand sales orders
compared to FY14.

In FY15, we invested CHF 2.54 million in capital
projects to further improve quality performance.
These included laboratory and other facility
upgrades and new analy tical and testing
equipment. We also focused on customer
satisfaction and targeted strategies for individual
customers to continue our pathway to zero quality
non-conformances. We are proud of the customer
recognition we garnered and milestones we
reached, including:

• Received the only supplier award given to a
flavor company by a multinational food and
beverage customer for outstanding product and
service quality

• Delivered more than 4,300 lots of fragrance in a
full year with 100% perfect product quality and
sales order acceptance to a major manufacturer
of fine perfumes

• Became the 1st Place Supplier out of the world’s
six leading flavor manufacturers for a global
food and beverage company

• Achieved 100% food safety compliance with zero
delivery complaints from a well-known
consumer dairy products company

• Achieved 60% improvement in the product
quality rejection rate, from 1.29% to 0.52%, for
a strategic customer

• Received a customer award for the second
consecutive year for completing 10 quality and
food safety improvement projects in seven
Firmenich plants

• Collaborated on a special customer project to
reduce unnecessary testing performed by the
customer by 90%

• Trained more than 350 Firmenich colleagues in
Incident Investigation and Root Cause Analysis
globally; more than two dozen achieved certified
lead investigator level

Product CQI*
Customer Quality Index

1.66
 FY14

13.8%
 improvement

1.43
 FY15

* Note: This data shows the total number of non-conformances
per thousand sales order lines shipped.

16

Environment and Resources
Pathways:
Reduce and positively impact
our environmental footprint and
maximize resource efficiency

Firmenich is a charter signatory
of the CEO Water Mandate

17Environment and Resources Pathways

ENVIRONMENT
AND RESOURCES
PATHWAYS

In May 2015, Firmenich, along with the
UN Global Compact, the World Business
Council on Sustainable Development
(WBCSD) and 59 international companies,
signed and endorsed, “Business
proposals for COP21”. This proposal
recognizes the need to address climate
change through significant greenhouse
gas emission reductions and adoption of
the agreement among governments to
limiting global warming below 2°C.
Firmenich is committed to reducing our
environmental footprint to limit global
warming and preserve resources. In
2015, France will host and preside over
the 21st Session of the Conference of the
Parties (COP21) to the United Nations
Framework Convention on Climate
Change (UNFCCC). This crucial meeting
seeks a new international agreement on
the climate, applicable to all countries, to
keep global warming below 2°C.

11.9% decrease in energy use from
FY10 to FY15

14.5% decrease in Scope 1 and 2 CO2
emissions from FY10 to FY15

15.7% decrease in waste to landfill
from FY10 to FY15

21.4% decrease in VOC emissions
from FY10 to FY15

25% decrease in distribution CO2
emissions from FY14 to FY15

*Indicator first introduced in 2011.
**FY10 baseline recalculated, see page 51.

18 Firmenich / Performance and Sustainability Report 2015

Environment and Resources Pathways

ENVIRONMENTAL
PERFORMANCE

CARBON AND
ENERGY

INTRODUCTION
In FY15, Firmenich improved in six out of seven
environmental indicators, compared to the FY10
baseline. We also improved or maintained (≤4%
change) our performance in six out of eight
indicators compared with FY14.

CAPITAL SPENDING ON
ENVIRONMENTAL IMPROVEMENT
Fir menich spent CHF 8 .3 mil l ion on 57
environmental per formance improvement
projects in FY15. These projects (which may be
combined and reported in more than one category
below) include:

• Seven photovoltaic and solar water heating
projects

• Eleven downstream metering projects to
identify further electricity, water and steam
savings

• Thirty energy reduction projects such as
light-emitting diode (LED) lighting, heating,
ventilating and air conditioning (HVAC) upgrade
and process efficiency

• Four water reduction projects

• Five environmental protection projects
including volatile organic compounds (VOC)
reduction and spill and fire water retention

These projects are shown on our Global
Environmental Activity on pages 24-25 and more
information on selected projects is given in the
case studies on pages 19-20.

ENERGY USE AND CARBON
DIOXIDE EMISSIONS
Over the period from FY10 to FY15, Firmenich
reduced absolute carbon dioxide (CO2) emissions
by 12.3% (162,223 to 142,351 tonnes per annum).
This falls slightly short of the goal we expressed
in FY10 to reduce CO2 emissions by 15% and is
largely a consequence of investments in air
pollution controls and research facilities in China
(on a like-for-like basis the reduction is 14.4%).
This achievement is a testament to the significant
efforts made at all our manufacturing sites to
reduce energy consumption through energy
efficiency, fuel use changes and renewable
energy projects. In FY15, we invested CHF 2.3
million in CO2 emission reduction projects.

Total energy use (in GJ/t) has decreased by 11.9%
against our five-year rolling baseline, although it
increased slightly in FY15 compared to FY14 (4%).
Our FY15 total (Scope 1 and 2) CO2 emissions (in
kg/t) followed a similar pattern, dropping by
14.5% against our five-year rolling baseline but
rising slightly (3.8%) compared to FY14.

Over the past five years, we have better
understood the difficulty in achieving year-
on-year energy reductions and Scope 1 and
2 CO2 emissions savings. Our best
opportunities for further improvements
are through increased efficiency and fuel
use changes, and we will focus on these
areas in the coming years. We will also
install more meters to identify potential
savings and explore new technologies to
achieve our goals.

Our total reported Scope 3 emissions was
532,412 tonnes CO2e in FY15. Selected
Scope 3 emissions and the breakdown of
these emissions are shown in the table
below. We continue to explore ways to
influence suppliers to reduce this
component of our overall CO2 emissions.
Examples of our work to reduce supplier
and raw material transport energy use are
on page 19.

Scope 3 CO2 e
Emissions

FY14 FY15

All purchased
raw materials
used in products
manufactured by
Firmenich1

416,256 452,606

Downstream
transportation and
distribution2

40,184 30,072

Waste generated in
operations3

10,020 11,896

Business travel4 5,321 9,331

Employee commuting5 30,083 28,507

Total 501,864 532,412

1. CO2e is based on CO2, N2O and CH4 emission data
2. Based on purchase data for transportation
3. 89% of total waste mass accounted for
4. Based on business air travel only. Coverage has

increased from 75% in FY14 to 88% in FY15
5. Based on the number of employees and on average

travel distance

FY14 FY15 Annual Change
(%)

FY10 vs. FY15
Change (%)

Total Energy Use (GJ/t)** 10.0 10.4 4.0% ↑ -11.9% ↓

Scope 1 & 2 CO2e (Kg/t)** 713 740 3.8% ↑ -14.5% ↓

VOC (Kg/t) 1.2 1.1 -8.3% ↓ -21.4% ↓

Total Water Use (m3/t) 23 22.8 -0.9% ↓ -13.3% ↓

Process Water Use (m3/t) 7.4 7.5 1.4% ↑ -10.7% ↓

Hazardous Waste (Kg/t) 80.2 83.8 4.5% ↑ 4.4% ↑

Waste to Energy (%)* 33 31.5 -4.7% ↓ n/a

Waste to Landfill (%) 7.8 7.0 -10.3% ↓ -15.7% ↓

19Environment and Resources Pathways

CDP
“I am very proud that we are leading the way in
climate change mitigation. CDP ranked Firmenich
among the world’s top 4% of leading suppliers
this year and this confirms how much we care.”
Gilbert Ghostine, CEO.

In FY15, Firmenich received two awards from
CDP for leading the way in climate change
mitigation, placing us among the best companies
in the world in this arena:

• We achieved a climate performance score at
the highest level of band A and a disclosure score
of 99/100, resulting in our inclusion in the
CDP Supplier Climate Performance Leadership
Index 2015. This leading score indicates our
commitment to GHG emissions reduction and our
transparent communication on strategy, goals
and performance in mitigating climate change.

• We were recognized as Best Improver in
Switzerland for increasing our CDP climate
disclosure score by 23 points from 2013 to 2014.

Our participation in the CDP Supplier Climate
Performance Leadership Index allows us to easily
and transparently report our performance to key
customers and stakeholders, and benchmark
results with similar environmentally leading
companies. Reporting helps us build greater
momentum with customers and partners as we
address climate change collectively. The data we
have collected and shared show us where there
may be further emissions reduction opportunities
and help us develop an ambitious strategy to fight
climate change in the future.

This is the seventh year F irmenich has
participated in the CDP Leadership Collaboration
Program through reporting Scope 1 and Scope 2
CO2 emissions. It is the second year we have
reported selected Scope 3 emissions.

CASE STUDY: REDUCING ENERGY IN
RAW MATERIAL MANUFACTURE AND
TRANSPORT

Over the past year Firmenich has
implemented an air freight reduction
program to ensure we adopt more
environmentally sustainable transportation
practices and improve cost effectiveness.
This impactful and important initiative,
introduced by our Supply Chain, has
reduced our annual distribution carbon
emissions by 25% compared to FY14.

CASE STUDY: PALLET RESOURCE
EFFICIENCY PROJECT

Firmenich is implementing a pallet eco-
efficiency project at our flavor manufacturing
site in Geneva, Switzerland. Working with a
supplier, our purchasing team designed a
new pallet that is one-third lighter than the
standard European pallet generally used.
Weight savings are estimated at more
than six tonnes for each full truck delivery,
which will reduce fuel consumption during
transport. The new pallet uses 33% less
timber in its construction, saving an
estimated 450 cubic meters of wood in
2014. Trials show it meets all internal
strength and safety requirements. We plan
to use these pallets in other manufacturing
sites in Geneva and may eventually adopt
them globally.

CASE STUDY: ONSITE NITROGEN
GENERATION IMPROVES SAFETY AND
REDUCES CO2 EMISSIONS

Firmenich installed a new nitrogen
production unit at our flavor manufacturing
site in Geneva, Switzerland. In the past,
nitrogen was delivered twice a week by
tankers from local or European suppliers.
Onsite production will save an estimated
28,500 kilometers of tanker travel per year.
Besides reducing safety risks associated
with liquid nitrogen handling and road
transport, the project should reduce
nitrogen transport and production-related
CO2 emissions by approximately 60%. We
wi l l moni tor the energy used to
manufacture nitrogen on site to determine
how the project impacts our overall
CO2 emissions.

Our manufacturing site in Grasse, France.

20 Firmenich / Performance and Sustainability Report 2015

VOLATILE
ORGANIC
COMPOUNDS
Firmenich continues to reduce VOCs to
improve air quality inside and outside our
facilities. We have reduced VOCs 21.4%
since FY10, and 8.3% compared to FY14.
Integrated projects such as the new
ventilation system and regenerative
thermal oxidizer (RTO) installed in our
Shanghai, China, plant (reported in FY14)
have contr ibuted s igni f ic ant ly to
improving VOCs releases and exposures.
The system in Shanghai continues to work
well; internal air quality has improved
and complaints about odor have declined
signif icantly since the project was
completed.

Other important air emissions also
improved during this period as a result of
fuel use and other changes. SOx and NOx
emissions decreased by 54% and 41%
respectively between FY10 and FY15.

Environment and Resources Pathways

WATER WASTE

Firmenich strives for excellence in water
management. In 2008, we signed the UN Global
Compact’s CEO Water Mandate, committing us to
work with others to find solutions to the impending
global crisis over the availability of clean water.
Since then, we have focused on how we manage
total water use across our entire business.

In F Y15 we recei ved the result s of our
participation in the CDP water pilot scoring
program. Our score was higher than the industry
and sector averages which we see as a reflection
of our: integrated water strategy; detailed
understanding of water use, impacts and risks;
and public policy commitments on water.

In FY15, our total water use rate (including process,
non-contact cooling water and domestic water) fell
by 13.3% compared to the five-year rolling baseline
and by 0.9% compared to FY14. Process water use
also decreased significantly (10.7%) compared to
the five-year rolling baseline, although it increased
slightly (1.4%) when compared to FY14. Moving
forward we will set additional targets on process
and total water use.

The quality of our used water, returned to the
environment, significantly improved in the last five
years (absolute Chemical Oxygen Demand of water
discharges was 64% lower in FY15 compared
with FY10).

We will continue to focus on strategic water
reductions in areas where water stress is
highest and where our manufacturing facilities use
the most water. This targeted approach will likely
bring sustainability benefits, as water availability
and quality are regional, rather than global, issues.

WATER STRESS ANALYSIS
Firmenich conducted a detailed water stress
analysis in the past year. This supplements the
water sensitivity analysis undertaken in FY14 and
gives us a much better understanding of which of
our facilities will benefit most from water reduction
and efficiency initiatives.

The analysis evaluated water risks and water use
for all manufacturing sites. We used two CDP-
recommended water risk assessment tools: World
Resource Institute’s (WRI) Aqueduct Water Risk
Atlas and World Wide Fund for Nature (WWF)
Water Risk Filter. The detailed study identified
seven sites as the most likely to benefit from
mitigation initiatives. We will focus our efforts in
these locations in coming years.

CASE STUDY: CONSERVING WATER IN
A HIGH WATER-STRESS AREA

Our water-stress analysis identified our
ingredients and perfumery manufacturing
site in Dahej, India, as a priority for water
mitigation. In FY15, we started a project to
install a reverse osmosis (RO) plant to
recover usable quality water from treated
wastewater. The RO plant will generate
“clean” water for reuse in cooling towers
and landscape irrigation.

The plant will convert approximately
75 cubic meters of treated wastewater
into 50-60 cubic meters of usable
water each day. We estimate annual
freshwater savings at approximately
15,000 cubic meters. We also expect to
reduce wastewater discharges from the
factory by 35-40%. To supplement this
project, we will replace the manual
watering system with a sprinkler irrigation
system to reduce water consumption by
approximately 1,500 cubic meters per year.

CASE STUDY: IMPROVED SOLVENT
WASH CYCLE

Firmenich process engineers developed a
new solvent wash cycle to extract plant
products at our perfumery site in Tourrettes,
France. It improves extraction sustainability
by increasing yields and solvent reuse. This
in turn reduces energy and cooling water
needed to recover solvents and lowers
fugitive solvent emissions. Trials show a
20% decrease in energy use and more than
30% reduction in fresh solvent use. We are
planning further trials in FY16.

Hazardous w aste has essent ial ly
remained flat over the past five years,
increasing sl ightly by 4 .4% when
compared to the five-year rolling baseline
and by 4.5% in FY15.

We will further analyze where these
hazardous wastes arise and will set
challenging and focused targets to reduce
their generation.

Wastes diverted to energy decreased
slightly by 4.7% compared to FY14 (a
comparison with FY10 cannot be made as
the first data was collected in 2011).
Waste to landfill also decreased 15.7%
and 10.3% compared to FY10 and FY14,
respectively. We increased our waste
recycling efforts and in FY15, 30.8% of the
waste stream was recycled, compared to
25.1% in FY14. We will continue to look for
ways to minimize waste, increase
recycling and reduce hazardous wastes
sent to landfills.

1 http://pacinst.org/wp-content/uploads/sites/21/2014/09/
pacinst-metering-in-california.pdf

WATER METERING
To pl an water mit igat ion projec ts more
effectively, our manufacturing sites need to fully
understand their water budgets. Studies show
metering, combined with an adequate water price
structure, can reduce water consumption by
15-20%1. In FY15, nine of our 25 manufacturing
sites installed additional water metering.

21Environment and Resources Pathways

FY 10

80.3

Energy
GJ/t of production

 -11.9%

Others* ElectricityNatural
Gas

OilCoal

Hazardous
Waste
kg/t of production

+4.4%

+4.4% between
FY10 and FY15

CO2
Emissions
kg/t of production

-14.5%

-14.5% from
FY10 to FY15

Recycled Waste
Tonnes

Total Water Usage
cubic meters/tonne of production

-13.3% from FY10 to FY15

FY10

26.3
FY15

22.8

29.0% is the proportion of total waste recycled
over the last five years

FY10

13,396
FY15

12,69329.0%

-13.3%

VOC Emissions
kg/t of production

-21.4% from FY10 to FY15

FY10

1.4
FY15

1.1-21.4%

-11.9% from FY10 to FY15

FY10

865

FY15

740

FY 15

83.8

FY10

11.8
FY15

10.4

*Purchased Steam, LPG, Renewable Generated Onsite, Incinerating Waste, Indirect Heat Purchased

FY10 FY15

FY10 FY15

FY10 FY15

FY10 FY15FY10 FY15

CO2

22 Firmenich / Performance and Sustainability Report 2015

Environment and Resources Pathways

BEYOND RESOURCE EFFICIENCY

SCORECARDS
Our work on Scope 3 emissions, the Sustainability
Index and the Environmental and Social Impact
Valuation Study, shows the importance of supplier
performance in our overall environmental
footprint. Firmenich is in the third year of an
environmental scorecard initiative to encourage
environmental improvements from our most
significant suppliers. Our Purchasing group uses
the scorecards to collect and evaluate suppliers’
environmental performance data including energy
used, waste produced, water used, GHG emissions,
as well as information on improvement projects,
fines and management systems. This year, scoring
was based on progress in reported measures and
on management and improvement factors such as
sustainabi l i ty in i t iat ives, environmental
management system implementation and data
protocol. We received and analyzed more than
20 scorecards from suppliers representing
approximately 40% of our raw material spend.

THE SUSTAINABILITY INDEX
The Firmenich Environmental Sustainability Index
is a pragmatic method of modeling, measuring
and reporting important environmental indicators
associated with sourcing, manufacturing, use and
disposal of fragrance and flavor ingredients. It
helps identify the most important life-cycle
stages and impact areas, and allows us to
compare different ingredient scores. An index
score of “1” means that the production of one
metric tonne of the ingredient has the same
impact on the environment as an average global
citizen in one year.

In FY15, we met our goal set in 2010 to calculate
index values for 400 key ingredients.

In addition to evaluating index values for 101
ingredients manufactured by Firmenich, we have
engaged 28 external suppliers and successfully
assessed index values for 145 externally sourced
ingredients. The use of primary data from suppliers
(e.g. actual emission and resource data), rather
than secondary data makes our results more
relevant when compared with approaches adopted
by other companies. We have also calculated index
values for 167 ingredients using proxy data (based
on data collected from other similar ingredients).
In total we have now evaluated 413 index values for
400 unique ingredients representing approximately
93% (by volume) of a typical Firmenich perfumery
compound.

In FY15 we aligned and standardized data
collection between Firmenich ingredients sites, re-
evaluated much of our previous work and updated
data and calculations for some impact categories.
We also added calculations of climate change
impacts associated with non-biogenic carbon.

The index data also reveal that:

• Climate change and environmental toxicity are,
on average, the highest contributors to the
impact of the ingredients assessed

• All three stages of the ingredient life cycle
included in the index calculation (sourcing,
onsite production, and use and disposal)
contribute significantly to the final score

• Ingredients which require significant quantities
of raw materials or which require a lot of energy
to produce have high index scores

The index is helping us better articulate the
sustainability benefits of improved efficiency in our
ingredient manufacturing processes (for example,
recycling of solvents and waste streams), and
strengthen our partnerships with participating
suppliers, some of whom are now considering
using this index to improve their products.

In the coming years we will continue to use and
present our Environmental Sustainability Index
data to evaluate and compare the sustainability
per formance of dif ferent formulations; to
respond to clients regarding the sustainability of
their individual formulations; and to work with
suppliers to improve their ingredient scores.

©
 A

na
ël

 D
an

g

23Environment and Resources Pathways

Awards
In FY15, Firmenich received several awards.

In Switzerland, Firmenich
was named Best Improver for
increasing our CDP climate
disclosure score by 23 points
from 2013 to 2014.

Best
Improver

In Indonesia, our
manufacturing site was
recognized as the Best in
Class in environmental
management and reporting
initiatives by the local
government.

Best
in Class

In the U.S., our Port Newark
facility received seven
different awards from
the state of New Jersey in
recognition of its outstanding
performance in Health and
Safety, including the highest
distinction, the Governor’s
Continued Excellence Award.

7
awards

More information is available at www.firmenich.com.

ENVIRONMENTAL AND SOCIAL
IMPACT VALUATION STUDY
In FY15, Firmenich undertook an environmental
and social impact valuation study, the first in the
flavor and fragrance industry. This analysis,
w h i c h m o d e l s p o s i t i v e a n d n e g a t i v e
environmental and social impacts of the
sourcing, manufacturing, use and disposal of our
products, gives us a more comprehensive vision
of value creation and will help guide our future
sustainability strategy.

The study assessed the environmental impact
associated with raw material sourcing and
manufacturing activities such as onsite energy,
water consumption and waste generation. It
clearly showed that negative impacts of raw
material sourcing were much larger than
manufacturing. The most important impact
parameters were climate change and water
withdrawal. This is in line with the conclusions of
our ongoing analyses of our carbon emissions and
our Sustainability Index.

We focused the social valuation part of this
analysis on three areas:

• Health and safety improvement initiatives at
our sites

• Health benefits of a Firmenich product
designed to help customers lower sugar levels
in their products

• Farmers’ l i vel ihoods enhanced by our
responsible sourcing of Haitian vetiver

On the basis of the methodology used, the study
concludes that, overall, the positive values from
these social activities outweighed the negative
values arising from the environmental impacts of
our manufacturing and sourcing activities. The
largest positive social values were achieved
through the sale of products designed to help
lower sugar in consumer products and through
our responsible sourcing of Vetiver in Haiti.

In FY16, we will continue to refine our model and
our understanding of the economic value
associated with our environmental and social
impacts and will participate in the wider debate of
how such impacts should be measured and valued.

24 Firmenich / Performance and Sustainability Report 2015

Environment and Resources Pathways

GLOBAL ENVIRONMENTAL ACTIVITY

This global overview aims to show the breadth of
our efforts to improve our environmental indicators
and includes locally important and corporate
projects. We have grouped projects under four
categories:

• Energy reduction projec ts include the
installation of photovoltaic panels and LED
lighting, along with efficiency projects and
equipment upgrades

• Emissions reduction projects include VOC traps,
process improvements and replacement of R22
refrigerants

• Waste reduction projects regroup recycling
programs, composting, using lighter pallets,
and process improvements

• Water use reduction initiatives comprise
projects to recover and reuse water and steam
along with flow reducers and other process
improvements

Both energy and water categories take into account
our wide scale program to install meters to better
understand and manage our consumption of these
utilities and identify efficiencies.

ANAHEIM, CALIFORNIA, U.S.

NEWARK,
NEW JERSEY, U.S.

ST. LOUIS,
MISSOURI, U.S.

BUENOS AIRES,
ARGENTINA

SÃO PAULO, BRAZIL

BOGOTÁ, COLOMBIA

PRINCETON,
NEW JERSEY, U.S.

TOLUCA, MEXICO

NEW ULM,
MINNESOTA, U.S.

LAKELAND,
FLORIDA, U.S.

CRITERIA

YEAR KEY

2015

2014 OR EARLIER

WASTE WATER

EMISSIONSENERGY

25Environment and Resources Pathways

CASTETS, FRANCE

DAHEJ, INDIA

DAMAN, INDIA

SHANGHAI, CHINA

IBARAKI, JAPAN

KUNMING, CHINA

CILEUNGSI, INDONESIA

SINGAPORE

KARAWANG, INDONESIA

GRASSE, FRANCE

ÅLESUND, NORWAY

NORTH YORKSHIRE,
UK

GENEVA (MEYRIN),
SWITZERLAND

LOUVAIN-LA-
NEUVE, BELGIUM

GENEVA (LA PLAINE),
SWITZERLAND

26

Innovation, Science
and Society Pathways:
Build on our leading innovation
to reach the next level of scientific
excellence

Every year, Firmenich invests
10% of revenues in research
and innovation

©
 A

na
ël

 D
an

g

27Innovation, Science and Society Pathways

INNOVATION,
SCIENCE
AND SOCIETY
PATHWAYS

Our heritage of scientific discovery, which
includes a Nobel Prize for Chemistry,
along with our investment in research
and development, has inspired a culture
of innovation at Firmenich.
This culture of innovation – the mindset,
expertise and methodologies – is essential
to the success of our sustainability efforts.
In a sustainability context, we engage
with innovation in the broadest possible
sense, applying research to expand
scientific discovery, pushing technological
boundaries and designing new business
models and delivery models to foster and
support consumers’ sustainable lifestyles
with our fragrances, flavors and
ingredients.

10% of our revenues invested each
year in R&D

1,000,000
children impacted through
improved nutrition and hygiene
between FY10 and FY15

30 patents in FY15

2.5 billion
people need improved sanitation
and Firmenich scientists work
daily as part of the solution

28 Firmenich / Performance and Sustainability Report 2015

Innovation, Science and Society Pathways

LEADING IN RESEARCH

FOCUS ON THE MUSK STORY

Philippe Chuit was a founding father of our
company, along with Martin Naef. Chuit, a
trained organic chemist, knew that many
natural chemicals were inaccessible or
too expensive to be used in products. Chuit
& Naef’s first product was a chemical
version of the molecule vanillin, key to
making a good, affordable vanilla flavor.
By 1910, Chuit had developed a “palette” of
produc ts including der i vat i ves of
lemongrass and citronella. Chuit & Naef’s
reputation was established, but Chuit soon
realized that most of the scientific brains
involved in the discovery and production of
natural compounds were outside the
company. He contacted Leopold Ružička,
a brilliant young chemist at the Swiss
Federal Institute of Technology in Zurich,
and they star ted a lifelong, world-
changing collaboration. In 1939, Ružička
received a Nobel Prize for his work on
macrocyclic musk compounds.

Chuit aimed to build a sustainable source
of musk compounds using chemical
synthesis. While the first ingredients,
discovered in the early 1920s, were
difficult to synthesize, Ružička and Chuit’s
understanding of the molecular origin of
musky notes led to manufacturing
Exaltone® and Exaltolide®, a fine and
elegant musk still used to this day.

Researchers at Firmenich continued to
work on macrocyclic compounds because
they believed analogs of natural products
were likely to be safe in environmental and
human toxicology terms. Their instincts
were correct. The family of macrocyclic
musks is generally biodegradable and
these musks, which are among the largest
volume ingredients made by Firmenich,
have all been shown in screening tests to
be readily biodegradable, the highest
category in terms of ease and speed of
biodegradation and to have very low
e-factors, some less than one.

Firmenich recently demonstrated this
approach’s success commercially with
Muscone laevo. Readily biodegradable,
with excellent olfactive properties,
Muscone l aevo now requires t wo
less chemical steps during production –
and thus generates less waste and
consumes less energy – thanks to a novel,
patented process.

STRATEGY
In FY15, Firmenich continued on our strategic
pathway to develop green chemistry processes
for our ingredients whenever possible. In
particular, we continued favoring catalytic to less
ef ficient stoichiometric1 methodology. We
invested heavily in biotechnology as part of our
sustainable ingredients strategy and to further
our understanding of the biological mechanisms
of olfaction and taste. We partnered with the best
universities, institutes, startups, and public and
private entities to advance our sustainability
ambitions in economic, social and environmental
domains.

GREEN CHEMISTRY
Firmenich aims at continuously improving our
chemical and biochemical processes, increasing
efficiency, safety and reducing waste. For example,
in FY15, our scientists reduced the e-factor (a
number representing the amount of waste
generated during a chemical reaction) of one of our
well-established floral notes by 75%, and thus
signif icantly improved its environmental
sustainability. Equally important, they eliminated
the solvent tetrahydrofuran (THF), a significant fire
hazard, and improved our colleagues’ safety.

Firmenich scientists are visible in the global
scientific community involved in developing green
chemistry. In FY15, they published articles on a
new catalytic tool for general application to make
ingredients2, and on a method to make a key
component of sandalwood oil3 – Indian sandalwood
is increasingly difficult to source sustainably
because of overharvesting.

BIOTECHNOLOGY
White biotechnology uses enzymatic or
fermentation processes to make ingredients, as an
alternative to chemical synthesis. This process
allows Firmenich scientists to make ingredients
from renewable natural materials rather than
petroleum. In FY15, we published a new patent4
revealing a potential way to produce a sandalwood
oil substitute based on a fermentation process, and
recreate an ingredient that was “lost” from the
perfumer palette because of regulatory
requirements derived from sustainability concerns.

To further develop Firmenich’s capabilities in white
biotechnology, we collaborated on a project to
develop biocataly tic oxidation (which has
a smaller environmental impact than stoichiometric
chemical oxidation) funded by the European
Commission under the 7th Framework Programme
for Research and Technological Development (FP7).
FP7 is the European Union’s main instrument for
funding research in Europe and aims at fostering
collaboration in various key thematic areas,
including biotechnology. This consortium, started in
FY14, will run until 2017. Firmenich is joined in this
project by a number of industrial partners and
academic institutions including Manchester
University, Stuttgart University and the Danish
Technical University.

1 Stoichiometric methodology involves the chemical reaction
between two substances, while catalysis involves the use of
an external agent to trigger a chemical reaction.

2 Bonomo, Lucia; Kermorvan, Laurent; Dupau, Philippe.
ChemCatChem (2015), 7(6), 907-910.

3 Birkbeck, Anthony A.; Marquet, Xavier; Millet, Pascal; Pamingle,
Herve. European Journal of Organic Chemistry (2014), 2014(34),
7582-7585.

4 WO 2015/040197.
5 Seyfried M., Boschung A. (2014). An assessment of

biodegradability of quaternary carbon containing fragrance
compounds: Comparison of experimental OECD screening test
results and in-silico prediction data. Environmental Toxicology
and Chemistry. 33(5):1005-16.

6 Etter et al. (2015). The “BlueScreen HC” assay as a decision-
making test in the genotoxicity assessment of flavor and
fragrance materials. Toxicology in Vitro, Volume 29, Issue 7,
October 2015, Pages 1425-1435.

7 Kobets et al. (2015). Role of Chemical Structure in the Genotoxic
Potential of Alkenylbenzenes in Fetal Turkey Liver. Poster, 54th
Annual Meeting of the Society of Toxicology, San Diego, CA,
March 21-26, 2015.

29Innovation, Science and Society Pathways

REGULATION
REACH (EC 1907/2006) is the EU regulation
established in 2002 to help minimize the adverse
effects of chemical production on the environment
and on human health. Firmenich embraced this
challenge early on and aims to automatically
supply REACH-compliant chemicals and
fragrances to our customers. In FY15, we made
important progress and submitted more than 20
REACH dossiers, each containing a technical and a
chemical safety report and corresponding to a
specific ingredient.

BIODEGRADATION
In-silico mathematical prediction models (e.g.
models done via computer simulation) are central
tools for regulatory bodies. To improve these tools,
Firmenich actively studies ingredients that contain
structures known to be potentially problematic. In
FY15, our scientists published5 a research paper
that helped refine the mathematical models. We
expect to release more publications on this topic in
FY16. We also started research on a project funded
by the Swiss government to study an alternative
method of measuring biodegradation of VOCs at
more realistic concentrations than those used in
many approved screening tests. The project, in
collaboration with the University of Lausanne in
Switzerland, will last three years.

WORLD-CLASS TOXICOLOGY
At Firmenich, our scientific foundation drives
innovation to improve product sustainability.
A safer, more sustainable environment requires
less toxic and persistent materials and safer ways
to produce and deliver new ingredients. It also
requires information and methods to make wise
and timely decisions about chemicals. Firmenich
scientists work closely with customers,
competitors and academic groups to develop
transparent methodologies, tools and strategies
for product safety in the company and the
industry. In FY15 we collaborated on academic
studies in the field of genotoxicity screening and
the use of non-animal follow-up assays6,7, and
were involved in work with the Research Institute
for Fragrance Materials (RIFM) and Institute of
Life Sciences, Europe Branch (ILSI Europe) linked
to improving ingredient exposure assessment
methodologies and understanding uncertainties
in intake assessments8,9,10.

 8 Comiskey et al. (in press). Novel database for exposure to
fragrance ingredients in cosmetics and personal care
products. Regulatory Toxicology and Pharmacology.

 9 Safford et al. (in press). Use of an aggregate exposure model
to estimate consumer exposure to fragrance ingredients in
cosmetics and personal care products. Regulatory Toxicology
and Pharmacology.

10 Kettler et al. (2015). Assessing and reporting uncertainties
in dietary exposure analysis: Mapping of uncertainties in a
tiered approach. Food and Chemical Toxicology, Volume 82,
August 2015, Pages 79-95.

©
 A

na
ël

 D
an

g

Huda Jerri, Senior Scientist, Firmenich.

30 Firmenich / Performance and Sustainability Report 2015

Innovation, Science and Society Pathways

BUILDING SUSTAINABLE
LIFESTYLES WITH INNOVATIVE
PERFUMERY PRODUCTS

Interview
Eric Briones – Strategic planner,
Co-Author Generation Y & Luxury,
Director of the Luxury Chair
Moda Domani Institute

FY15 has been a year of accelerated integration of
social and environmental sustainability into the
fragrance industry. In all regions and categories,
we observed strategic sustainability commitments
from retailers, emerging markets and new
generations of consumers. By evaluating brands’
sustainability performance, asking for more
transparency and rewarding positive actions by
corporations, consumers became an engine of
transformation.

In that context, our strategic customers,
recognized leaders in sustainability, now ask for
more sophisticated sustainability reporting and
innovation. Beyond environmental sustainability,
they look for social responsibility and inclusive
business models fostering human rights in the
supply chain, women's empowerment, and health
and well-being. In FY15, Firmenich shared two
main sustainability trends observed in perfumery
with its customers: creating sustainable luxury
with fine fragrances and supporting sustainable
lifestyles with home care and body care products.

SUSTAINABLE LUXURY
Sustainable luxury, or positive luxury, emerged 10
years ago with the WWF report, “Deeper Luxury”,
by Jem Bendell and Anthony Kleanthous. The
report said, “Consumers’ increasing concerns
with environmental and social problems are the
greatest cultural shift of the 21st century”, and
explained how brands must behave to stay
aspirational. Since then, many luxury niche
brands with sustainability values have emerged

in fashion, leisure and lifestyle. Sustainable
luxury consumers now fully expect the fine
fragrance industry to fulfill their desire for
unique, meaningful products with positive social
and environmental impacts.

As a sustainability thought leader in the flavor and
fragrance industry, Firmenich has been deeply
engaged with experts and customers to discuss
trends and opportunities. Further to exchanging
with customers, experts and think tanks, Firmenich
clarified the codes of sustainable luxury, called
“Desirable Sustainability”. They include:

Authenticity and traceability

Local heritage

Timelessness

Nature as inspiration

Innovation

Respect of ancestral know-how
and craftsmanship

Rare materials

Emotion

Well-being

Unique sensorial experiences

WHY DID YOU ENGAGE IN A DIALOGUE ON
SUSTAINABLE LUXURY WITH FIRMENICH?

We started a dialogue because Firmenich stood up,
with integrity, for the manifesto, “Responsible
sourcing of materials is non-negotiable for a
sustainable luxury brand.”

CAN YOU DEFINE THE CONCEPT OF
SUSTAINABLE LUXURY?

For me, sustainable luxury is perfectly crafted for
our new digital world. It is a non-cynical point
of view that disrupts luxury brands and their
customers. It is the idea of more meaningful and
socially responsible luxury.

WHAT DOES THE Y GENERATION EXPECT FROM
LUXURY BRANDS?

Millennials expect exceptional sensorial
experiences, but also sustainable products from
luxury brands. For Generation Y, luxury is a
community of people who can change the world,
driven by the shared pursuit of exceptional and
socially responsible products.

IS SUSTAINABLE LUXURY AN OPPORTUNITY
OR A RISK FOR FINE FRAGRANCES?

Sustainable luxury disrupts the fine fragrance
industry, and the fine fragrance business has to
evolve and try new things to continue to engage
and fascinate fine fragrance consumers.

©
 A

na
ël

 D
an

g

31Innovation, Science and Society Pathways

Our Shared Senses Project in India.

In FY15, Firmenich created a cross-functional
team of experts in perfumery innovation, naturals
purchasing, marketing and communication and
sustainability to design and implement a natural,
responsible sourcing strategy and action plan.

In FY14, we further implemented our sustainability
strategy by creating a joint venture with Jasmine
Concrete Exports PT Ltd., the leader in Indian floral
extracts and natural specialties for the fragrance,
flavor and cosmetics industries. This partnership
enhanced our excellence in sourcing, innovation
and production for our fine fragrance customers
looking for high quality, responsibly sourced
ingredients like jasmine and tuberose. In FY15,
to advance our sustainability programs, we started
a baseline to further assess the local supply
chain and enhance the livelihoods of farming
communities.

SUSTAINABLE LIFESTYLES

WORLD BUSINESS COUNCIL FOR
SUSTAINABLE DEVELOPMENT (WBCSD)
SUSTAINABLE LIFESTYLES CLUSTER

If nine billion people are to live well within
planetary boundaries, we must explore new
sustainable lifestyles. Beyond transforming
products, we must consider changing related
infrastructure, technology, business models and
individual behaviors. To fully undertake this
complex journey, Firmenich will collaborate with
the WBCSD Sustainable Lifestyles Cluster.

The overarching goal of the Sustainable Lifestyles
cluster is to develop solutions that enable,
inspire and engage individuals toward more
sustainable lifestyles.

Firmenich will help deliver solutions to further
sustainable lifestyles for our customers. We will
drive the ambitious agenda as our CEO, Gilbert
Ghostine, now sits on the board of the WBCSD
Lifestyles Cluster and, with Firmenich teams,
actively shape new initiatives and next steps. In
June 2015 Firmenich in Brazil actively contributed
to the first Sustainable Lifestyles regional
workshop, defining the Brazilian lifestyles of the
future. Some aspects discussed during this event
include the importance of sustainability for local
consumers, as 86% believe that “the most
successful businesses in the future will be those
who practice sustainability”11.

LEADING WORK ON SANITATION FOR BASE OF
PYRAMID CONSUMERS

Malodor is now fully recognized as a major
obstacle to increasing toilet usage at the base of
the economic pyramid. In FY12, as part of the Bill
& Melinda Gates Foundation Reinvent the Toilet
Challenge, Firmenich scientists identified the
molecules that contribute most to latrine
malodors, a crucial factor in developing malodor-
counteracting fragrance technologies targeted to
base of the pyramid (BoP) consumers. The
Reinvent the Toilet Challenge aims to bring
sustainable sanitation solutions to 2.5 billion
people worldwide who lack access to safe,
affordable sanitation.

Our research work on malodor control is
integrated in a broader Firmenich initiative
including our innovation work and our participation
in the Toilet Board Coalition. In FY15, Firmenich
research on “Quantitative Headspace Analysis of
Selected Odorants from Latrines in Africa and
India”, was published12.

IMPACTING THE LIVES OF
ONE MILLION CHILDREN
THROUGH IMPROVED
NUTRITION AND HYGIENE
In 2010, we started a reflection on how our
products may have a positive impact. We
set an ambitious goal of positively
impacting the lives of one million children
through improved nutrition and hygiene to
inspire our colleagues in their work on
sugar reduction and malodor control;
t r a n s fo r m th e un d e r s t a n d in g o f
sustainability; and start analyzing the
positive impact of our products. Five years
later Firmenich leads the industry on
malodor control and access to sanitation,
and our flavor solutions designed to make
heal th ier food and great- t as t ing
beverages can be found in many food and
beverage products.

These sustainable innovations help our
c l ient s have a posi t i ve ef fec t on
malnutr i t ion and hygiene-rel ated
diseases, and we most likely contributed
to impacting the lives of more than one
million children between FY10 and FY15.

BIODIVERSITY

F i r m e n i c h i d e n t i f i e d e m e r g i n g
requirements on biodiversity in advance
of the required enforcement. We have
worked with the BioTrade Initiative of the
U N C o n f e r e n c e o n Tr a d e a n d
Development since 2011 and after a two-
year dialogue, we joined the Union for
Ethical BioTrade (UEBT) in 2014. The
UEBT promotes “Sourcing with Respect”
of natural ingredients and encourages
sustainable business growth, local
d e v e l o p m e n t a n d b i o d i v e r s i t y
conservation. With the ratification of the
Nagoya Protocol in 2014, we decided to
scale up our biodiversity-conservation
initiatives. We created an interdisciplinary
and cross-functional group of experts
trained on the Nagoya Protocol on Access
to Genetic Resources and the Fair and
Equitable Sharing of Benefits Arising
from their Utilization to the Convention on
Biological Diversit y. The group is
developing an action plan and analyzing
how it can be implemented in specific
countries such as India and Brazil. They
will share this exper tise with their
respective business units, allowing
F irmenich to help customers and
enhance our capacity to contribute to
biodiversity protection.

11 Prosumer Report “Sharing Economy” 2014.
12 http://pubs.acs.org/doi/pdf/10.1021/acs.est.5b00692.

32 Firmenich / Performance and Sustainability Report 2015

Innovation, Science and Society Pathways

ADVANCING HEALTH AND
NUTRITION AND BUILDING
SUSTAINABLE FOOD SYSTEMS

Firmenich bel ieves one of our greatest
opportunities is in helping customers tackle
sustainability challenges. In the food industry,
these include improving health and nutrition,
preserving resources and adjusting to new ways of
life. Our scientists drive flavor innovation
to meet consumer demand for clean labeling and
minimally processed food, and for readily available,
affordable and nutritious food. We must also
address the need for increased food security in a
world with a growing population, and develop a
more sustainable and efficient supply chain that
uses less raw materials and generates less waste.

ADVANCING HEALTH AND
NUTRITION THROUGH SUGAR
AND SALT REDUCTION
The global increase in sugar consumption has led
to a rise in health concerns such as obesity and
diabetes. Firmenich provides flavor solutions to
customers who want new and innovative ways to
reduce sugar while providing tasty products. We
were among the first in the industry to do so.

Our TasteGEM® portfolio is our most advanced
range of technical flavor solutions designed to
make healthier food and great-tasting beverages.
These innovat ions enable customer s to
reformulate their brands and create new
products to meet consumer demand in a wide
range of product categories including beverages,
dairy, sweet and savory.

RESPONDING TO THE MID-CALORIE
BEVERAGE TREND

In recent years, consumption has shifted from
zero-calorie beverages to mid-calorie beverages,
primarily driven by negative associations with
artificial sweeteners such as aspartame. Stevia
came to the forefront as a natural alternative, but
lingering off-notes present challenges for
developers. In FY14, Firmenich launched our next
generation TasteGEM® solution, TasteGEM™
SW8, specifically formulated for use with stevia.
TasteGEM™ SW8 can be used in combination with
stevia to restore a product’s original taste profile
when sugar has been reduced. This technology
has been shown effective in applications including
carbonated soft drinks, iced teas and juices.

SOLUTIONS FOR SAVORY

Consumer desire to reduce salt consumption is a
market trend inspiring innovation at Firmenich.
Our SaltPrint® portfolio allows customers to
reduce salt levels in many different products
including soups, dressings and meats. With our
unique umami solutions, which can be combined
with SaltPrint®, we deliver great flavor profiles
that taste even better with less salt.

BUILDING SUSTAINABLE FOOD
SYSTEMS

SUSTAINABLE PROTEIN

Protein is an essential nutrient and a key
component of a healthy diet. Much of the protein
consumed throughout the world comes from
animals, and livestock generates 39% of all GHG
emissions from agriculture13 .

Scientists are looking for new ways to provide the
nutritional benefits of animal protein from
alternative sources. In FY15, as part of our
sustainability commitment, we joined the Protein
Challenge 2040. More information on the Protein
Challenge 2040 is on page 40.

SUPPORTING SUSTAINABLE CITRUS

As citrus products such as juice have grown in
popularity around the world, citrus crops have not
kept up with demand. This has a direct impact on
Firmenich, as our citrus flavors are often created
with by-products from the juice industr y.
Compounding the problem is the impact of
diseases such as greening, which have taken a
devastating toll on citrus crops in the U.S. in
recent years.

In FY15, Firmenich stepped up efforts to address
these issues. Our approach is threefold:

1. Create more efficient production methods

2. Focus innovation on the future when we may
need alternative solutions

3. Support increased sustainability throughout
the fruit juice sector

PREPARING FOR THE FUTURE

We intend to continue leading and innovating in
citrus. We also continue our collaboration with
the Juice CSR Platform to inspire and support the
European fruit juice industry as well as leading
Brazilian producers and suppliers to integrate
CSR in their business operations and core
strategies. More information on how Firmenich
works with the Juice CSR Platform and their
roadmap is on page 40.

SHARING EXPERTISE WITH SMALLER
SUPPLIERS

Many smaller citrus juice producers do not have
an efficient process (or any process) to separate
citrus oils during juice production. Firmenich
makes our in-house juice production specialists
available to suppliers for production process
review and improvements. This helps smaller
juice producers improve their yields while making
more citrus oils available from the same amount
of citrus fruits processed.

13 http://www.fao.org/news/story/en/item/216137/icode/

33Innovation, Science and Society Pathways

DOING MORE WITH LESS – SOLESSENCE

For many years, we have created more efficient
processing techniques that allow us to better
manage raw materials. Through our proprietary
Solessence® methods, we maximize processing
to produce 100% yield with no losses. Our newest
generation Solessence® M of fers micro
emulsions that use all the flavors in citrus oil in
their existing state rather than using solvents to
extract them. This process minimizes waste and
conserves citrus oil.

DEVELOPING INNOVATIVE AND
EFFICIENT PROCESSES

AROMA RECOVERY: TAPPING WASTE STREAMS
FOR SUSTAINABLE FLAVOR DEVELOPMENT

Firmenich’s Naturome™ line is a family of liquid
extracts produced from carefully selected fruits
and food materials. No chemical reaction is
necessary for extraction and no additives or
preservatives are used. One way we create our
Naturome™ products is through a volatile
recovery process that takes advantage of waste
streams in the food and beverage world. To do
this, we work with producers at their sites, where
high quality, fresh raw materials are sourced for
production.

COFFEE FROM BRAZIL

A natural coffee material used in many Firmenich
flavors comes from a Brazilian instant coffee
manufacturer, where we capture waste streams
generated in the brewing process. During this
process, coffee extract is concentrated and
volatiles are lost to evaporation. We condense and
recover these volatiles for shipment to our
Brazilian factory where we concentrate them to
create authentic natural coffee flavors.

34

Partnerships Pathways:
Firmenich knows that the greatest
achievements in sustainability
will only be reached by working
together with the world’s leading
experts and academic institutions

Women smallholder patchouli
farmers interviewed in Indonesia
to better assess their needs and
expectations

Partnerships Pathways

PARTNERSHIPS
PATHWAYS

Firmenich has a long legacy of sustainability
collaboration and partnering. Partnership
building was a key success factor in our
2010–2015 Sustainability Strategy.

35

Partnership map

External Validation
and Reporting Partners

Public
Commitments

Knowledge
and Learning
Partners

Environment
Partners

Development
Partners

36 Firmenich / Performance and Sustainability Report 2015

Stakeholder map

SUSTAINABILITY STRATEGY:
WHY PARTNERSHIPS MATTER

Partnerships Pathways

SUSTAINABILITY
GOVERNANCE

Our Corporate Compliance Division,
created in 2003, leads Firmenich’s
sustainability efforts. The Group Vice
President of Corporate Compliance
reports to the CEO and oversees:

• Quality, Health, Safety and Environment

• Product Safety and Regulatory Affairs

• Toxicology

• Sustainability

• Insurance

Our sustainability governance relies
heavily on successful partnerships.
Internally, we collaborate closely with a
network of sustainability champions in all
our business units. Externally, we receive
v aluable suppor t and input f rom
sustainability experts who sit on the
Firmenich Sustainability Council.

SUSTAINABILITY COUNCIL
Our Sustainability Council is comprised of
long-tenured members with extensive
sustainability backgrounds who are
r e g u l a r l y i n v o l v e d i n F i r m e n i c h
sustainability projects. This unique group
celebrated its 10-year anniversary at a
meeting in Geneva in February 2015. As
the company’s sustainability sounding
board, they met Firmenich’s new CEO,
Gilber t Ghostine, who shared his
sustainability vision. Council members
focused on innovation as a driver of
sustainable solutions and gave their
feedback on our sustainable pathways.
From left to right: Stephanie Draper (Forum for the
Future), Marc Pfitzer (FSG), Dr. Aileen Ionescu-
Somers (IMD), Guillaume Taylor (Quadia), Manoj
Kumar (Naandi Foundation),Dr. Rodney Irwin
(WBCSD), Dr. Dajian Zhu (Tongji University).

socioeconomic imbalances. Cross-organizational
partnerships are increasingly important to drive
global initiatives efficiency.

This was evident in 2015 with meetings of the
sustainability community in September with the
UN Sustainable Development Goals and in
December w ith the UN Cl imate Change
Conference in Paris. Both processes have already
demonstrated throughout their preparation the
strategic value of public-private partnerships to
shape innovative solutions.

OUR STAKEHOLDERS
At F irmenich, we col labor ate daily w ith
stakeholders including customers, suppliers,
governments, NGOs and academia.

Sustainability partnerships are now one of many
Firmenich capabilities we offer to our customers
and suppliers.

In a global economy, we believe that only
collaborations between organizations, industries
and countries can address the challenges
of cl imate change, resource scarcity and

Governments

NGOs

Academia

Shareholders

Customers

Associations
and professional

groups

Employees

Suppliers

Interest
group

Communities
where we

operate and
source

37Partnerships Pathways

THE FIRMENICH
ACADEMIC
SUSTAINABILITY
HUB
Firmenich shares its sustainability knowledge
with universities, researchers and future leaders
to help solve global challenges such as climate
change, inequality in access to health and
education, and inclusive economic growth.
Knowledge sharing and learning are vital parts
of the Firmenich Sustainability Strategy and help
us stay abreast of this constantly evolving field.

THE WHARTON SCHOOL OF THE UNIVERSITY
OF PENNSYLVANIA (U.S.)

Firmenich has worked with Professor Djordjija
Petkoski at The Wharton School of the University of
Pennsylvania since 2013. Through this unique
collaboration, Professor Petkoski wrote a case
study on our seven-year partnership for
responsible sourcing of vanilla in Uganda. He
participated in the seven-year partnership
anniversary celebration in Denmark in September
2014, which was attended by local and regional
customers and Ugandan and Swiss government
representatives. He also conducted a live dialogue
session with Patrick Firmenich, during which our
Vice-Chairman of the Board shared his
commitment to positive social and economic
impacts on smallholder farming communities.

In FY15, Firmenich presented our sustainability
work to students at Wharton. We participated
in a project between the school and the World Bank
to engage young leaders in rethinking global
governance and business involvement in
eradicating poverty.

IMD (SWITZERLAND)

Firmenich cont inued i ts long-standing
collaboration with IMD in FY15. IMD is represented
on the Firmenich Sustainability Council and
has governance and advisory roles in our
Sustainability Strategy. Firmenich contributes to
the IMD Global Center for Sustainability Leadership
and supports the school’s research and training on
sustainability. We share knowledge and call on
IMD experts to train our colleagues; in FY15, they
trained Firmenich colleagues in responsible
sourcing.

SCIENCES PO (FRANCE) AND WEBSTER
UNIVERSITY, GENEVA (SWITZERLAND)

Since 2013, Firmenich has taught classes on
sustainability to Master’s students at Sciences
Po, the world-renowned school preparing
students for careers in government and
international business. In FY15, we began sharing
our sustainability work with Master’s students at
Webster University in Geneva. We value these

opportunities to meet students, present our
sustainability journey, solicit feedback and
challenge ourselves to meet the aspirations of a
new generation.

MASSACHUSETTS INSTITUTE OF
TECHNOLOGY (U.S.)

In 1979, Firmenich endowed a chair at the
Massachusetts Institute of Technology (MIT) in
honor of Dr. Roger Firmenich and Dr. Georges
Firmenich, on the occasion of their retirement
from the company. This professorship has
provided vital faculty support in the Department

Patrick Firmenich, Vice Chairman, and Professor Petkoski, the Wharton School of the University of Pennsylvania,
U.S. in a panel discussion, Denmark, September 2014.

STANFORD UNIVERSITY (U.S.) AND EPFL (SWITZERLAND)

In 2015, Firmenich provided two new significant academic endowments: The “Firmenich Next
Generation Faculty Fund” at Stanford University in California, U.S. and the “Next Generation
Firmenich Chair in Neuroscience” at the Ecole Polytechnique Fédérale de Lausanne in
Switzerland (EPFL).

The endowment at Stanford aims at supporting early-career faculty members working either in
the field of sensory neurosciences or the field of environment and sustainability. The purpose of
the award is to honor, encourage, and support the work of the faculty members early in their
academic careers, assisting them in pursuing their research, clinical work, and/or teaching.

The endowment at EPFL will enable the school to recruit an assistant tenure track professor
in neuroscience to strengthen EPFL’s well-established neuroscience ecosystem. The potential
research areas for the new professor will be in neuroscientific domains – sensory
neuroscience, neurochemistry, neuroengineering or fundamental neuroscience.

In addition to the two new endowments, Firmenich has additionally provided funding to facilitate
the exchange of ideas and resources between the two institutions as well as to support a Massive
Open Online Courses (MOOCs) sustainability program offering courses in French and English via
well-respected local university partners in Burkina Faso, Cameroon, Senegal, Tanzania and Ivory
Coast. This program will be led by EPFL, in collaboration with Stanford.

of Chemistr y and reflects our long-term
commitment to educating future generations of
chemists. The Firmenich Professorship is a
permanent part of MIT’s endowment.

The Firmenich Professorship Fund has grown
significantly over the years and now provides a
senior professorship and a senior faculty
member. Professors Jeremiah A. Johnson
and Jeffrey Van Humbeck were selected for
three-year Firmenich Professorships, effective
January 1st, 2015.

38 Firmenich / Performance and Sustainability Report 2015

CASE STUDY: GUATEMALA

Firmenich has a particular interest in the
Livelihoods Fund project in Guatemala. We
not only invested in the project, but we also
buy the spice from the cardamom planted to
help increase local communities’ income.

BACKGROUND

The mountain range of Cerro San Gil
bordering Guatemala, Honduras and Belize is
one of the most beautiful biodiversity
treasures on the Caribbean coast. As rural
Ladino and Maya communities search for
arable land, however, human activities
severely threaten the region.

PROJECT

The Government of Guatemala is partnering
with the Livelihoods Fund and Fundaeco, a
local NGO, to implement the largest
community reforestation project ever
undertaken in Guatemala. The project will
cover more than 4,000 hectares, where five
million trees and plants of various species
including citrus, coffee, cardamom, cocoa,
mahogany, laurel and cedar will be planted.

SOCIAL AND ENVIRONMENTAL IMPACT

The reforestation project does more than
help communities plant trees; i t wil l
generate new income-generating crops for
far mer s . In that contex t , F ir menich
committed to buy cardamom from the
communities to maximize the value to small
producers and improve their incomes and
living standards. Environmentally, this
project will sequester two million tonnes of
TEQ CO2 (Tradable Energy Quota carbon
dioxide) and reduce climate change impact.

VALIDATION LEVEL

The project was launched in November 2013 as
part of the 10th National Congress of the
Guatemala Forest. The Livelihoods Fund has
invested 2.3 million euros to establish
nurseries, provide technical and logistical
support, train communities and help monitor
the plantations. The Guatemalan government
has pledged 1.8 million euros through PINFOR,
the national reforestation program fund.

Partnerships Pathways

PARTNERING WITH LIKE-MINDED
ORGANIZATIONS

THE LIVELIHOODS FUND
The Livelihoods Fund is an independent entity
valued at 40 million euros. Investors include 10
European companies: Danone, Schneider
Electric, Crédit Agricole, Michelin, Hermès, SAP,
CDC Climat, La Poste, Firmenich, and Voyageurs
du Monde. All investors including Firmenich are
involved in fund governance and collaborate on all
investments and management decisions.

T he L i vel ihoods Fund helps poor r ur al
communities in developing countries restore their
natural ecosystems to improve food security,
increase revenues and improve livelihoods. Since
its inception in 2011, Livelihoods has planted
more than 130 million trees, improving means of
support for more than one million people.
Livelihoods finances large-scale projects in
reforestation, sustainable farming and clean
energy production, which are carried out for and
by communities in Asia, Africa and Latin America.
It also gives investors access to biodiversity-
friendly carbon credits with high social impact. In
FY15, Firmenich and all other investor companies
in the fund received their first carbon credits.

WBCSD
The WBCSD is a CEO-led organization of
approximately 200 members from more than 35
countries and 20 major industrial sectors. These
forward-thinking companies encourage the
global business communit y to create a
sustainable future for business, society and the
environment, and launched Action2020, a
sustainability roadmap for businesses to make a
positive influence.

The Sustainable Lifestyles work identifies
transformative combinations of products and
services that foster more sustainable lifestyles
by:

• Revealing insights about the most important
impacts and activities

• Innovating and collaborating new products,
services and business models

• Inspiring, enabling and motivating individuals to
engage with the more sustainable lifestyles

More information on our work with the WBCSD is
on page 31.

Livelihoods Fund offers carbon credits with social impact.

39Partnerships Pathways

PARTNERING FOR SOCIAL INNOVATION IN
PERFUMERY: OUR WORK ON SANITATION

Poor sanitation, lack of hand washing with soap
and limited access to safe drinking water are the
main causes of nearly 1.7 billion cases of diarrheal
diseases and 760,000 deaths of children under five
years old ever y year. Publ ic and pr ivate
organizations are educating people in developing
countries to improve access to sanitation. Since
2012, Firmenich has worked to better understand
malodors to design innovative and affordable
fragrance technologies and improve sanitation
and hygiene conditions in developing countries.

THE TOILET BOARD COALITION
The Toilet Board Coalition (TBC) is a global,
business-led coalition of leading companies,
government agencies, sanitation experts and non-
profit organizations striving to develop sustainable
and scalable solutions to the sanitation crisis. The
TBC aims to increase world demand for, and
delivery of, innovative toilet solutions.

While governments and NGOs play major roles in
this fight, the TBC can engage and leverage
additional business resources, assets and
expertise to provide access to sanitation to all. It
ensures close collaboration between private, public
and non-profit organizations to bring together the
best technologies, expertise, financial resources
and networks to build market-based sanitation
initiatives that can be implemented sustainably on
a larger scale.

The TBC wants to prove that market-based
sanitation can work without sustained grant
support, at least for most families in developing
countries. The TBC will:

• Launch new sanitation initiatives

• Launch new ideas within existing large-scale
sanitation programs, turning their grant-based
model into sustainable businesses by
co-creating new revenue models and removing
barriers to implementation, e.g. by developing a
comprehensive latrine and shelter solution for
rural sanitation programs

The TBC will launch or support three to four
sanitation businesses in urban and rural areas
to deliver credible business and impact results
by 2016.

In June 2014, TBC’s founding members invited
Firmenich to join the organization because of our
leadership in malodor control and expertise in
multistakeholder partnerships. We are now an
active TBC member and sponsor, and sit on the
Steering and Innovation committees.

Since 2012, Firmenich has worked to better understand
malodors to design innovative and affordable fragrance
technologies and improve sanitation and hygiene
conditions in developing countries.©

 R
af

al
 C

ic
ha

w
a

40 Firmenich / Performance and Sustainability Report 2015

Partnerships Pathways

FLAVORS PARTNERSHIPS
FOR SOCIAL INNOVATION

JUICE CSR PLATFORM
The Juice CSR Platform was set up in 2013 as a
sustainability initiative for the fruit juice industry.
Co-initiated by the European Fruit Juice
Association (AIJN) and Sociability, and endorsed
and co-funded by the European Commission for
its first 18 months of operation, its initial partner
organizations were UTZ Certified, IDH the
Sustainable Trade Initiative and AZTI-Tecnalia.
Firmenich has been a sponsor and active
member of the platform since its inception.

As part of our work on the Juice CSR Platform,
Firmenich partnered with Solidaridad and a juice
customer to pilot a tool called Rural Horizons.
Rural Horizons supports continual improvement
of agriculture production and was specifically
developed as a farmer self-assessment
questionnaire for citrus farmers in Brazil. It will
help Firmenich and our par tners assess
supplier-related risks in the citrus value chain
and support a step-by-step approach to high-
quality supply. In FY15, we have completed the
first step of the project with a smallholder
orange farmer in Brazil which helped us better
understand the local agricultural challenges for
smallholder farmers.

GREEN PROTEIN

PROTEIN CHALLENGE 2040

In FY15, we joined the Protein Challenge 2040, a
multidisciplinary innovation forum led by Forum
for the Future, one of the world’s leading
or ganiz at ions dedic ated to sus ta inable
development. Protein Challenge 2040 involves
organizations from across the entire protein
system and is the f irst innovation forum
to explore how we balance supply and demand
of protein for a growing population in a way which
is af fordable, healthy and good for the
environment. Firmenich is the only flavor house
to participate in this coalition. We believe that
with our advanced technological capabilities and
commitment to innovation driven by global
consumer trends, we can add real value to the
partnership.

FIRMENICH’S WORK ON PULSES

Pulses, such as dried peas, edible beans, lentils
and chickpeas, have a high protein and fiber
content, while being low in fat. We were the first
flavor company to join the global effort on pursuing

pulses as a sustainable protein source. We believe
we can provide solutions to enable the use of
pulses in healthier, tastier and more affordable
and sustainable food. In FY15, as part of our efforts
to further our commitment to pulses we:

• Attended the FAO-ICN meeting in Rome on
Food Security, which featured discussions on
Pulses. This invitation only event was attended
by 900 UN representatives and 100 industry
participants

• Extended our support of the FAO International
Year of Pulses 2016 team by being member of
the Private Sector Mechanism of the UN
Committee on World Food Security (CFS)

• Continued our participation in the Pulse
Task Force, a multipartner joint development
consortium of leading industry players and
pulse growers with the objective to innovate in
pulse flours

• Engaged with key players across the pulses
value chain (suppliers/clients) to establish a
view of the opportunities for pulses as well as
the bigger picture of all protein alternatives

• Created links to leading academic groups
active in research for alternative proteins,
including pulses

We also designed a roadmap for Firmenich’s
shor t-, mid-, and long-term development
engagement linked to green protein, identifying
the opportunities for flavor related innovation in
that space.

“The Protein Challenge 2040 is the first
international innovation partnership to
explore how we balance supply and
demand of prote in for a grow ing
population, in a way which is affordable,
healthy and good for the environment.”

Forum for the Future

41Partnerships Pathways

PARTNERING
WITH
GOVERNMENT

PARTNERING FOR
OUR VALUE CHAIN

IN SWITZERLAND
Firmenich has collaborated with the
Swiss Agency for Development and
Cooperation (SDC), our main government
partner, since 2012. This partnership
started with a joint Haiti project and has
evolved from being project-based to more
policy and strategy oriented. We have
e n g a g e d a n d c o l l a b o r a t e d w i t h
Ambassador Michael Gerber, who leads
Sw is s negot iat ions to def ine UN
Sustainable Development Goals (SDGs).
In Augus t 2 014 , F ir menich led a
presentation on the role of business in the
SDGs at the annual Ambassadors and
International Network Conference in
Lugano, Switzerland, attended by more
than 200 Swiss diplomats who reasserted
the impor tance of publ ic-pr i v ate
partnerships. Dr. Bérangère Magarinos-
Ruchat serves as the chair of the UN
Global Compact Network Switzerland,
and has helped to foster a long-term
relationship between the network and
the SDC.

IN DENMARK
In F Y15, our successful seven-year
partnership focused on sustainable
vanilla farming in Uganda with Danida,
the Danish development agency, came to
a conclusion. The Danish government and
Ugandan and Swiss ambassadors in
Denmark attended the celebration of this
partnership in Aarhus, in September
2014. More information on this event is on
page 37.

IN FRANCE AND THE UK
As part of the TBC, Firmenich presented
our work on the positive role of business in
sanitation to the French government in
FY15. We also engaged the Department for
International Development (DFID) in the
UK in our sanitation work.

NATURALS TOGETHER
In FY15, Firmenich gathered, for the first time,
the best natural suppliers of the fragrance and
flavor industry in a two-day event to discuss
Naturals supply chain par tnerships. This
collaborative workshop aimed to build stronger
r e l a t io n sh ip s w i th p r o ducer s , d e v e l o p
partnerships and bring smallholder farmers
closer to perfumers and flavorists. We discussed
how to reconcile creation and development
process with long agricultural cycles and how to
better work together for the future of naturals.

SUSTAINABLE AGRICULTURE
INITIATIVE
The Sustainable Agriculture Initiative (SAI)
Platform is the main food and drink industry
initiative supporting development of sustainable
agriculture worldwide. Danone, Nestlé and
Unilever created the non-profit in 2002 to
facilitate sharing, at precompetitive level,
knowledge and init iatives of sustainable
agriculture practices. Today, the platform has
more than 70 members with the same view of
sustainable agriculture: "The efficient production
of safe, high-quality agricultural products, in a
way that protects and improves the natural
environment, the social and economic conditions
of f ar mer s , the ir employee s and loc al
communities, and safeguards the health and
welfare of all farmed species." Firmenich, the
only flavor and fragrance company in the SAI
platform, joined in FY15 to apply our leading
sustainable agriculture standards to sourcing
natural ingredients.

UNION FOR ETHICAL BIOTRADE
(UEBT)
UEBT promotes “Sourcing with Respect” of
natural ingredients and encourages sustainable
business grow th, local development and
biodiversity conservation. Firmenich Grasse,
based in France, works with 170 natural
ingredients for the food and cosmetic sectors,
sourced from more than 50 countries, mostly in
Mediterranean and tropical regions. Firmenich
joined UEBT in 2014 and has since implemented
their high standards in biodiversity protection and
their risk-based approach to strengthen sourcing
practices in specific, prioritized supply chains for
the Firmenich naturals portfolio.

RESPONSIBLE PALM OIL
SOURCING
Firmenich now only sources Roundtable on
Sustainable Palm Oil (RSPO)-certified direct palm
oil for all active and new products. Regarding
palm oil derivatives, we worked to develop
substitutes whenever possible, and when no
substitution was possible, we asked our suppliers
to either provide us with certification from RSPO
or Green Trade Palm. We are well under way to
achieve our goal to both reduce our footprint in
the palm oil industry and solely source our
remaining materials from suppliers using
certified sustainable palm oil.

42

People and Communities
Pathways:
Use the knowledge, skills
and talent of our people
and communities for a
positive impact

Sheila Reyes, Account Assistant,
Firmenich

©
 A

na
ël

 D
an

g

43People and Communities Pathways

PEOPLE AND
COMMUNITIES
PATHWAYS

Firmenich’s family values highlight
the importance of our people and the
communities in our value chain. We
maintain the highest standards of health,
safety and environmental care. From
sharing our sustainability expertise
with our partners to help address global
challenges to investing in the development
of our employees for their individual and
corporate success, we believe people are
at the heart of our company.

65%

17.8
million Swiss francs invested
in health and safety projects in
FY15

improved our industry-leading
safety performance by 65%
between FY10 and FY15

25%

2,000
employees

participated in our Community
Day and supported 115 local
charities in FY15

of our senior managers are
women

44 Firmenich / Performance and Sustainability Report 2015

People and Communities Pathways

EXCELLENCE IN HEALTH AND SAFETY

CAPITAL INVESTMENTS IN
HEALTH AND SAFETY
In FY15, Firmenich spent CHF 17.8 million to
improve health and safety in our facilities around
the world. This includes a CHF 6.3-million
fire protection and fire prevention equipment
upgrade (more information is on page 45) and
CHF 11.5 million on other health and safety
projects including ventilation upgrades, manual
handling equipment and electrical upgrades.

Fiscal
year

Rolling
5-year

TRC
Total

Rolling
5-year

rate

%
change

year
on year

2010 571 1.81

2011 480 1.44 -20.4

2012 374 1.09 -24.3

2013 295 0.85 -22.0

2014 228 0.65 -23.5

2015 178 0.51 -21.5

Our employees and contractors health and safety
are of utmost importance to Firmenich. In FY15,
our total recordable case (TRC) rate improved by
65% compared to the rolling five-year baseline
(from 1.19 in FY10 to 0.42 in FY15). Our lost-time
case (LTC) rate also improved by 65% between
FY10 and FY15 (from 0.48 to 0.17).

A s a result , we have met our s tr ategic
sustainability target, set in 2010, to improve our
industry-leading safety performance by 50%.

In FY15, 50% of our manufacturing plants (14 out
of 28) remained TRC-free and 79% (22 out of 28)
remained LTC-free. At year end, approximately
30% of our manufacturing plants had exceeded
1,000 days without a recordable case.

As we ended the fiscal year with a deterioration in
performance on prior year (from 0.27 in FY14 to
0.42 in FY15), we have started re-examining our
safety strategy going forward and building a path
to sustain our best-in-class results year after
year. We will start reporting our rolling five-year
TRC rate to better understand and analyze our
performance. The table to the right compares
TRC rates with rolling five-year baselines and
shows year-on-year performance improvements
in excess of 20% and an overall improvement
of 72%.

As a Campbell Award winning company, our goal
is to achieve and maintain a TRC rate below 0.25.

LTC rate
Rates per 200,000 exposure hours

0.48
FY10 65%

improved

0.17
FY 15

TRC rate
Rates per 200,000 exposure hours

1.19
FY10 65%

improved

0.42
FY15

Total health, safety and
environment capital spending
(KCHF)

30

25

20

15

10

5

0

FY10

19.9
17.7

21.65

17.8

26.9
26.1

FY11 FY12 FY13 FY14 FY15

Our Naturals manufacturing site in Grasse, France.

45People and Communities Pathways

SAFETY IMPROVEMENT PROJECTS

TACKLING THE TOP 5 INJURIES

Firmenich has launched an ambitious, one-on-
one campaign to raise awareness of the TOP 5
causes of injury. The initiative, launched in
February 2015, highlights the most common
injuries at each Firmenich site. Employees are
inter viewed on the TOP 5 injuries at their
respective sites and asked to suggest ideas for
improvement. This initiative helps us increase
understanding where awareness is low, record
opportunities for improvement and track actions
implemented. We collate scores to indicate
participation rates and changes in awareness
over time, and use site-specific data to develop
local safety initiatives. To date, we have conducted
more than 7,800 inter views and coaching
sessions around the world and awareness levels
are increasing at all participating sites.

UPDATE ON THE OCCUPATIONAL HYGIENE
MONITORING PROGRAM

In FY15, our Occupational Hygiene (personal
exposure) Monitoring Program, which we
reported on in F Y13 and F Y14, focused on
manufacturing and laboratory facilities in North
America and Europe. Seventeen sites and
laboratories were included in the study.

We collected approximately 456 personal
exposure samples and conducted occupational
hygiene and health audits at each site. Personal
monitoring samples were analyzed for 95
different volatile compounds. Action plans are
being established where samples exceed
10% of the accepted occupational exposure limit
(OEL) or derived no-effect level (DNEL), with the
most conser v at i ve v alue used for each
comparison. More than 1,400 samples have been
t aken s ince the s t ar t o f the pr o gr am ,
representing approximately 40% of the total
exposed workforce.

UPDATE ON HAZARDOUS AREA
CLASSIFICATION AND FIRE AND ASSET
PROTECTION AUDITS

Third-party hazardous area classification audits,
which validate control of ignition sources in areas
where hazardous flammable liquids are stored
and processed, were conducted in F Y14 to
benchmark our performance. In FY15, we brought
this program in-house as part of our fire and
as s et pr otec t ion audi t s and developed

We will continue to evaluate fire and explosion
risks and, where necessary, upgrade our facilities
and fire control systems, procedures and
emergency plans to ensure our employees’ and
neighbors’ safety.

LABORATORY SAFETY

Firmenich operates approximately 200 research
and development (R&D), creation, application and
QC laboratories around the world. Health and
safety has long been a focus in laboratories where
we manage chemical and microbiological hazards,
airborne contaminants, fire and explosion risks,
manual handling, noise, thermal extremes, risks of
cuts, and equipment-related hazards.

In FY15, we piloted a project to establish laboratory
quality, health, safety and environment (QHSE)
champions in all of our European laboratories. Our
QHSE champions, who are laboratory employees,
received special training for their new roles. They
further improve laboratory safety, support
laboratory managers and personnel, raise
awareness of QHSE requirements and help create
a strong safety culture. We also use Firmenich
social network tools to create synergies and share
laboratory best practices among sites. We are
now rolling out the laboratory QHSE champion
project globally.

Our Naturals manufacturing site in Grasse, France.

preliminary guidance to help our process safety
experts evaluate these risks. Audits cover all
affiliates over a three-year rolling period.
We conducted nine fire and asset protection
audits in FY15.

UPGRADED FIRE PROTECTION SYSTEMS

Firmenich is implementing a CHF 25 million,
global fire and asset protection plan. This three-
year plan, started in FY14, incorporates best
p r a c t i c e s , a u d i t r e s u l t s a n d i n c i d e n t
investigations. In FY15, we spent more than CHF
6.3 million to install additional sprinkler and
ex tinguishing systems, upgrade existing
equipment, improve firewater retention, advance
fire detection and purchase more fork trucks for
potentially explosive environments. Projects were
implemented or are underway at 14 sites. These
and other new initiatives will continue in the
coming year.

RISKS OF CHEMICAL AUTO-IGNITION

A source of potential fire in our manufacturing
sites and laboratories is the auto-ignition of
chemicals such as aldehydes. In FY13, we issued
detailed guidance on storage, use and disposal of
auto-igniting chemicals and implemented a
global training program. We are updating this
guidance and will reissue it and retrain our
employees worldwide based on experiences in
the previous 24 months.

46 Firmenich / Performance and Sustainability Report 2015

People and Communities Pathways

ENGAGING OUR COLLEAGUES

As a family-owned company, people are the heart
of Firmenich and the shared values expressed in
our Fundamentals are essential to our success.
We believe a diverse workforce will help us
realize our full potential and better meet the
needs of our diverse customer base. We strive to
attract and retain the best talent, stimulate
creative and innovative thinking and draw fully on
our employees’ knowledge, experience and
backgrounds. Annual employee engagement
levels, assessed by our internal survey "Tell us
how you feel", showed an improved engagement
from 70% to 76.6% in the last three years.

BUILDING A DIVERSE WORKPLACE
Throughout our 120-year history, Firmenich has
demonstrated a strong commitment to people.
Expressed in our Fundamentals and Corporate
Diversity and Inclusion Policy, this commitment
materialized in many FY15 projects including the
global ization of gender equal i t y pay, an
international management trainee program and
our Female Leadership Program.

GENDER EQUALITY PAY PROJECT GOES
GLOBAL

Firmenich is committed to compensating all
employees fairly and equitably. In FY14, we
conducted a study on gender pay equity, starting in
our global headquarters in Geneva, and touching
more than 1,500 employees. After this analysis, we
rece ived endorsement f rom the Swiss
Confederation that we operate according to Gender
Equality Pay Principles. In FY15, we began
reviewing our total compensation globally, using

the same methodology or relying on local
governmental certifications when available. We
expect to finalize the analysis in October 2016. This
companywide effort will help us identify gaps and
take measures to ensure equity and fairness in
compensation around the world.

CLOSING THE GENDER GAP

Since becoming signatories of the CEO Statement
of Support for the Women’s Empowerment
Principles (WEP) in FY13, we have developed
numerous programs to ensure we live by these
seven principles throughout our company.

We want to ensure that women are represented at
the highest levels of the company and are actively
involved in company strategy. At the end of FY15,
25% of our Executive Leadership Team at
Firmenich are women.

To develop senior female talents, Firmenich has
developed the Senior Female Leader Program to
strengthen career management plans and increase
companywide visibility of our female leaders. As
part of this program, our CEO and top executives
mentor female leaders and help them accelerate
their development and fulfill their career
aspirations within Firmenich.

Firmenich also created the Women’s Initiative
Network (WIN), a global virtual network created as
part of Firmenich’s Senior Female Leader
Program. Its purpose is to enrich career
development and work-life balance through
knowledge and experience exchange among its 198
members. WIN provides opportunities for
members to meet, discuss topics of interest and
share advice and best practices.

Female presence at main levels of
the Firmenich career ladder

Executive Leadership 25%

Professional 52%
Senior expert Advanced
Expert Experienced

Management 30%
Senior leadership Operational Mgmt
People leadership Supervision

Staff 36%
Senior Technician Staff Entry level
Technician

 Angélique Cassin, Marketing and Business
Development Manager; Véronique Bergougnoux,
Application Technologist; Caroline Dahan, Senior
Application Technologist; and Jean Robello, Vice
President Flavors France, Russia and Turkey.©

 A
na

ël
 D

an
g

47People and Communities Pathways

WORK-LIFE BALANCE

Employees who enjoy work-life balance are
happier, more engaged and more productive.
Where possible, Firmenich offers flexible work
arrangements that allow our employees to
manage multiple responsibilities at home, at
work, and in the community. This is beneficial not
only for our people but for our business, as it
helps us attract and retain top talent. Our policies
include work-from-home arrangements, part-
time assignments and maternity and post-
maternity arrangements.

WORKING WITH BLIND TESTERS IN LATIN
AMERICA

In FY15, in Mexico, we collaborated with a local
non-profit organization to develop a socially
responsible external sensory panel that would
develop the sensory capabilities of visually
impaired people. Following a five-month pilot
project, Firmenich hired 10 panelists on July 1st
2015, successfully integrating visually impaired
sensory testers in its market research process.

YOUTH EMPLOYMENT: FIRMENICH
MANAGEMENT TRAINEE
PROGRAM GOES GLOBAL
In FY15, Firmenich expanded our management
trainee program globally to strengthen our future
leadership base and encourage global careers.
New management trainee programs in China,
Brazil and the U.S. join existing programs in
Switzerland, the UK and Singapore. Global and
regional coordination allows trainees to work on
three successive assignments, often in three
different countries and departments, to better
understand our key challenges. They are
supervised by mentors during their 18-month
internship and given frequent feedback and
opportunities to grow into Firmenich leadership
positions. This global management trainee
program will help us develop our talent pipeline
and meet future talent requirements.

ALLIANCE FOR YOUTH

We continue to participate in the Nestlé Alliance
for YOUth, an ambitious project bringing together
private companies and national governments to
fight youth unemployment.

APPRENTICESHIPS

Firmenich participated in the signing ceremony of
the Joint Declaration of Intent between the
Department of Economic Affairs, Education and
Research of the Swiss Confederation and the
United States Departments of Commerce, Labor
and Education on the Cooperation of Vocational
and Professional Education and Training, Career
and Technical Education, and Apprenticeships.
Switzerland has long had a successful model of
building careers through the apprenticeship
model. Firmenich has been involved in a number
of roundtable discussions with other leading
companies to build successful apprenticeship
programs in the U.S. and has committed to pilot
an apprenticeship program for high school
graduates at its U.S. site in Princeton, New Jersey
in the coming year.

Debbie Lu, Senior Food Technologist, Firmenich.

©
 A

na
ël

 D
an

g

TALENT MANAGEMENT,
LEADERSHIP AND DEVELOPMENT
Firmenich set ambitious goals in FY15 to fill 80%
of open positions internally, to create more career
opportunities for Firmenich talent. We will
refocus our talent development process by
identifying internal talent, assessing their
readiness for job openings within Firmenich and
supporting skills development.

We also continue to invest in global training. In
FY15, we conducted skills-based training in project
management and business acumen for 230
participants in Geneva, Switzerland; Princeton,
New Jersey, U.S.; São Paulo, Brazil; Shanghai,
China; and Singapore. Fifty Firmenich business
leaders became internal trainers and taught
classes in communications at Firmenich that were
attended by more than 150 participants globally.

48 Firmenich / Performance and Sustainability Report 2015

People and Communities Pathways

FIRMENICH RESPONSIBLE SOURCING
PROGRAM: A FOCUS ON COMMUNITIES

HIGHLIGHTS OF OUR
RESPONSIBLE SOURCING
PROGRAM IN FY15

1 Vetiver, Haiti. In the past year, we increased
our certification level to 50%. Now, more than
half of our Haitian vetiver is Ecocert ESR –
Equitable, Solidarity, Responsibility-certified,
ensuring further price stability for the
Débouchette farming cooperative. We
continued our work with the local community,
focusing on women and children, in
partnership with the Swiss Development
Agency (SDC), who helped train and support
the Débouchette cooperative. In FY15, the
partners developed a health strategy for the
cooperative. Firmenich continued supporting
the school we built in FY13 and equipped it
with computers in FY15. Along with Essilor,
the French lens maker, we organized vision
tests for students and gave corrective glasses
to schoolchildren and community members
who needed them. (More information on this
initiative is on page 50).

2 Patchouli, Indonesia. Patchouli farmers’
revenues are impacted by local and
international price volatility. To ensure
sustainable supply of patchouli from
Indonesia, Firmenich guaranteed a minimum
fair price to patchouli farmers. Firmenich
implemented this minimum price in a
cooperative of 140 farmers and distillers. We
also trained them to improve productivity and
cost management. In FY15, the cooperative
received Fair for Life and Ecocert ESR
certifications and we finished building a
kindergarten for 100 children in partnership
with a customer.

Firmenich is committed to responsible and
sustainable sourcing of natural raw
materials. Leveraging our experience in
responsible sourcing partnerships, we
developed a comprehensive program for
our overall natural ingredients portfolio. To
build this companywide strategy, we
analyzed 152 supply chains and rated their
performance and impacts against 50
criteria. The key areas we studied were:

• Crops attractiveness for farmers and
market stability

• Reliability, transparency and experience
of local suppliers

• Climate change, biodiversity and
ecosystem conservation

• Socially responsibility practices in the
supply chain in terms of human rights,
working conditions, rights of indigenous
and local communities, and wages

• Supply chain compliance with land
ownership, local regulations and
international regulations such as the
Nagoya Protocol

This assessment gave us a detailed risk
profile for each supply chain and guided
us to set clear priorities and targets. 3 Patchouli, Sumatra. We have engaged in

a new project in Jambi Province, Sumatra,
with a community of farmers growing cassia.
The project focuses on intercropping cassia
and patchouli. Farmers can grow patchouli
for additional revenues as it can be harvested
three times a year, while their main income
comes from cassia, only harvested 14 years
after planting. These farms received a
Rainforest Alliance certification in FY15,
demonstrating a socially, financially and
environmentally sustainable sourcing of
patchouli.

4 Orange, Brazil. Firmenich strives to increase
yields and capacity for smallholder farmers of
oranges in Brazil, in a market dominated by
large juice processing companies. Working
with a farmers’ cooperative, the SAI Network,
and a partner, we identified the most critical
issues for farmers to remain competitive. In
FY15, we completed the first step of this
project which helped us better understand
challenges faced by farmers and improvement
opportunities.

1

4
5

6

49People and Communities Pathways

7 Acacia gums, Chad. Acacia (or Arabic) gums
are mostly used for emulsions and
encapsulation in beverages and confectionary
products. They are often harvested by women
in the Sahel Desert, one of the poorest regions
in the world, with difficult access to water. In
FY15, Firmenich began supporting a holistic
program designed by SOS Sahel, an
international NGO, and two corporate
partners. This ambitious program aims at
improving living conditions in the heart of
Africa for nearly 30,000 farmers and has high-
impact objectives over the next four years to:

 • Double farmers' revenues

 • Establish a micro financing system and
warehousing facilities

 • Increase acacia forest density by 50% in a
10,000-hectare area

 • Cut in half the average time needed to
access water

8 Ylang, Comoros. Firmenich’s FY15 risk
assessment identified the ylang flower,
predominantly used in fine fragrance, as
being in jeopardy. In response, we joined a
local NGO and a community of 200 distillers
in an ambitious and exclusive program on the
island of Anjouan to:

 • Upgrade farming equipment

 • Improve the value chain structure

 • Increase access to banking services

 • Implement sustainable management
of resources for distillation processes

 • Develop training

9 Cocoa, Ivory Coast. Since FY15, Firmenich
has sourced 50% of our cocoa from the Ivory
Coast under the UTZ certification system.
UTZ Certified develops sustainable supply
chains for agricultural products that are
transparent from farm to manufacturer.
They set clear production standards,
establish auditing and traceability systems
and ensure supply chain compliance.

5 Mandarin, Brazil. In FY15, we started a
project to source 100% of our sfuma mandarin
used in fine fragrance from smallholder
farmers by FY17. Firmenich is donating 15,000
seedlings of native species to be planted on
riverbanks so farmers can be fully compliant
with Brazilian environmental regulations
mandating waterfront reforestation. This
unique partnership will provide sustainable
sourcing of sfuma mandarin exclusively to
Firmenich and our customers.

6 Copaíba and tonka, Brazil. Firmenich started
responsible sourcing programs of copaíba oil
and tonka beans in the Brazilian Amazon four
years ago. We help prevent deforestation by
working directly with local communities who
rely on forest resources for long-term
revenues. In FY15, we sourced 71% of our
copaíba oil and 100% of our tonka beans from
six communities representing approximately
3,374 people. Firmenich gives technical
support to these communities and commits to
buy the entire crop, delivering payment in
advance so they receive fair and steady
revenues. In the past year, we received Organic
and Fair Trade certifications for our copaíba oil.

2
3

7

9

8

50 Firmenich / Performance and Sustainability Report 2015

People and Communities Pathways

PHILANTHROPY AND
COMMUNITY WORK

FIRMENICH FOUNDATION
The Firmenich Foundation is a not-for-profit
entity which champions causes worldwide.
Primary areas of emphasis for the Foundation
include: support for cancer research, relieving
hunger and providing nutrition, promoting
hygiene, sustainable agriculture, and supporting
the communities in which Firmenich operates.
The Firmenich Foundation has contributed to
more than 150 organizations. Each year we
highlight in our annual report an example of the
work that the Foundation has carried out. This
year we provide an update on our activities at the
school we built in a remote Haitian village.

In FY15, Firmenich continued to support the
school we built in FY13 in the vetiver farming
community of Débouchette, Haiti. In partnership
with Essilor, we conducted vision tests to ensure
all schoolchildren who needed corrective glasses
were equipped and would not have difficulty in
class. Five optometrists from Essilor Canada
visited the school with a Firmenich team in April
2015, and tested 600 students and community
members. In May, the teams returned with
glasses for those in need. More information is
available at www.firmenich.com.

COMMUNITY DAY
FY15 marked the 10th anniversary of Firmenich
Community Day. In the first year, our facilities
across seven countries participated; in FY15,
46 countries participated and organized more
than 115 projects involving 2,000 employees.
Projects included:

• In the U.S., employees assembled 11,200
healthy meal packages for Feeding Children
Everywhere, a social charity that empowers and
mobilizes people to assemble healthy meals for
hungry children.

• In China, Firmenich teams donated books to the
library of a primary school in Yunnan Province,
serving 200 village children.

• In Ukraine, our colleagues in Kiev conducted a
“Hygiene Day” for children affiliated with the
Nadezhda organization.

• In the Philippines, teams partnered with
MediCard Foundation Inc., to hold a day of
fellowship and gift-giving for marginalized
women and their dependents.

• In Switzerland, Geneva-based colleagues took
disabled children horseback riding, and worked
in a natural reserve near Lake Geneva.

 In 2015, in partnership with Essilor, we conducted
vision tests and delivered glasses in our Débouchette
school and cooperative in Haiti.

In addition, Firmenich provided 10 computers to
the school in Haiti in FY15, enabling children in
this rural community to connect with the modern
world. We also sent musical instruments to
encourage children to express their creativity and
interests in music and culture.

51

Sustainability at Firmenich

ABOUT THIS REPORT

REPORT BOUNDARIES –
PERFORMANCE AND
SUSTAINABILITY REPORT 2015
This is our 10th annual sustainability report; as
with the previous reports it covers the past fiscal
year (FY15) starting on July 1st 2014 and ending on
June 30th 2015. It follows our 2014 annual
sustainability report. The report is aligned with the
GRI G4 sustainability reporting guidelines. More
information on Firmenich GRI aspects and our full
GRI index can be found at www.firmenich.com/GRI.

This report, like our previous reports, has been
fully assured by a third party in order to maintain a
level of truthfulness and guarantee that all
information, data and stories are accurately
described. This level of assurance helps us ensure
that we report only the facts and that we are
protected from falsehoods and misinformation,
whether intentional or unintentional.

The materiality boundaries of this report are based
on the materiality analysis conducted last year and
published in our 2014 sustainability report.

The boundaries of this report covers the global
operations of the Firmenich Group, including
affiliates in 33 countries and both manufacturing
and non-manufacturing locations. In the report we
refer to our 25 manufacturing sites and our 28
manufacturing plants – as three of our sites
contain two manufacturing plants. This reporting
period saw the reopening of our site in Kunming,
China at a new location and production restarted in
August 2014.

The environmental, workplace and HR data
reported, unless otherwise indicated, covers all
operations owned or controlled by the group
(including production sites, sales offices,
laboratories, administrative office or combinations
of such facilities). The employee data is reported
for both fixed and temporary headcount.

To highlight our performance, the previous year’s
data and rolling five-year baseline are included in
this report. Some of this data may differ from
figures reported in previous sustainability reports.
These variations reflect improvements made in the
calculation and consolidation methods as well as
changes made once more accurate data became
available. Additionally, to enable an accurate
comparison of our strategic energy and CO2 goals
between FY10 and FY15, we recalculated our FY10
basel ine f igures based on adv ice from
sustainability experts, Quantis, to compensate for
structural changes to our manufacturing footprint.

Any changes in data reporting below a 5%
threshold is deemed not material to this report
unless it is found to be of sufficient importance to
our management team, and in these cases the
explanation for the variation will be detailed.

DISCLOSURES ON MANAGEMENT
APPROACH (DMA)
The Disclosures on Management Approach (DMA)
for the six main aspects of our 2015 sustainability
report in accordance to the GRI 4 Core level of
reporting are published throughout this report.
The following section will help you find the
information relating to the DMA for each of the
sections listed below, since some of the chapter
titles might not exactly fit with GRI’s description
of the six aspects. Further information on our
DMA can be found at www.firmenich.com/GRI.

ECONOMIC:

The main DMA for the Economic aspect of this
report can be found in the business performance
update section, pages 2 to 6.

ENVIRONMENT:

The DMA for the Environment aspect of the
report can be found in the Environment and
Resources section of the report, pages 17 to 25.

LABOR PRACTICES:

The DMA for the Labor Practices of this report
can be found in the People and Communities
section, pages 43 to 50.

HUMAN RIGHTS:

The DMA for the Human Rights aspect of this
report can be found in the Partnerships section,
pages 35 to 41; the Ethics and Excellence section,
pages 11 to 15; and the People and Communities
section, pages 43 to 50.

SOCIETY:

The DMA for the Society aspect of this report can
be found in the Innovation, Science and Society
section of this report, pages 27 to 33 and in the
Partnerships section , pages 35 to 41.

PRODUCT RESPONSIBILITY:

The DMA for the Product Responsibility aspect
can be found in the Innovation, Science and
Society section of this report, pages 27 to 33.

The Firmenich Group – www.firmenich.com

Contact – global.sustainability@firmenich.com

52 Firmenich / Performance and Sustainability Report 2015

Sustainability at Firmenich

GRI TABLE

General
Standard
Disclosures

Page Number
(or Link)

External
Assurance

G4-1 pg. 2 pg.54

G4-3 Front cover, pg. 1 pg.54

G4-4 pg. 1 pg.54

G4-5 pg. 1 pg.54

G4-6 pg. 24, 25,
 www.firmenich.com/
en_INT/locations.html

pg.54

G4-7 pg. 1 pg.54

G4-8 www.firmenich.com/
en_INT/company.html

pg.54

G4-9 pg. 2, 53, www.
firmenich.com/en_INT/
GRI.html

pg.54

G4-10 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-11 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-12 pg. 13, 14, 22,
48, 49, www.firmenich.
com/en_INT/GRI.html

pg.54

G4-13 pg. 51 pg.54

G4-14 pg. 8, 12,
www.firmenich.com/
en_INT/GRI.html

pg.54

G4-15 pg. 3, 7, 13, 14, 31, 35, 38 pg.54

G4-16 pg. 29, 35-41 pg.54

G4-17 pg. 51 pg.54

G4-18 pg. 7-9 pg.54

G4-19 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-20 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-21 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-22 pg. 51 pg.54

G4-23 pg. 51 pg.54

G4-24 pg. 36 pg.54

G4-25 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-26 pg. 7,
www.firmenich.com/
en_INT/GRI.html

pg.54

G4-27 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-28 pg. 51 pg.54

G4-29 pg. 51 pg.54

G4-30 pg. 51 pg.54

G4-31 pg. 51 pg.54

G4-32 pg. 51, 52,
 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-33 pg. 51 pg.54

G4-34 pg. 3, 36, 46 pg.54

G4-56 pg. 8, 9, 12,
www.firmenich.com/
en_INT/GRI.html

pg.54

SPECIFIC STANDARD DISCLOSURES
DMA and
Indicators

Page Number
(or Link)

External
Assurance

CATEGORY: ECONOMIC

G4-DMA pg. 51 pg.54

G4-EC1 pg. 2 pg.54

G4-EC2 pg. 48 pg.54

CATEGORY: ENVIRONMENTAL

G4-DMA pg. 51 pg.54

G4-EN3 pg. 18,53 pg.54

G4-EN4 pg. 18 pg.54

G4-EN5 pg. 18 pg.54

G4-EN6 pg. 18, 21, 51 pg.54

G4-EN8 pg. 20, 53 pg.54

G4-EN9 pg. 20 pg.54

G4-EN15 pg. 18, 53 pg.54

G4-EN16 pg. 18, 53 pg.54

G4-EN17 pg. 18 pg.54

G4-EN18 pg. 18 pg.54

G4-EN19 pg. 18 pg.54

G4-EN21 pg. 53 pg.54

G4-EN22 pg. 20, 53 pg.54

G4-EN23 pg. 20, 53 pg.54

G4-EN27 pg. 22, 23, 28, 29 pg.54

G4-EN30 pg. 18, 19 pg.54

G4-EN31 pg. 18 pg.54

G4-EN32 pg. 22 pg.54

G4-EN34 www.firmenich.com/
en_INT/GRI.html

pg.54

CATEGORY: SOCIAL

DMA and
Indicators

Page Number
(or Link)

External
Assurance

SUB-CATEGORY: LABOR PRACTICES AND DECENT
WORK

G4-DMA pg. 51 pg.54

G4-LA1 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-LA6 pg. 53 pg.54

GA-LA7 pg. 45 pg.54

G4-LA12 www.firmenich.com/
en_INT/GRI.html

pg.54

G4-LA13 pg. 46, www.firmenich.
com/en_INT/GRI.html

pg.54

G4-LA16 www.firmenich.com/
en_INT/GRI.html

pg.54

SUB-CATEGORY: HUMAN RIGHTS

G4-DMA pg. 51 pg.54

G4-HR2 pg. 12 pg.54

G4-HR3 www.firmenich.com/
en_INT/GRI.html

G4-HR12 pg. 14 pg.54

SUB-CATEGORY: SOCIETY

G4-DMA pg. 51 pg.54

G4-SO1 pg. 50 pg.54

G4-SO4 pg. 12 pg.54

G4-SO7 pg. 12 pg.54

G4-SO8 pg. 12 pg.54

SUB-CATEGORY: PRODUCT RESPONSIBILITY

G4-DMA pg. 51 pg.54

G4-PR1 pg. 23 pg.54

G4-PR5 pg. 15 pg.54

G4-PR6 pg. 13 pg.54

G4-PR9 www.firmenich.com/
en_INT/GRI.html

pg.54

GRI Index at: www.firmenich.com/GRI.html

53

PERFORMANCE KPI FY14 FY15
ENERGY (GJ) Direct Energy (own source) 1,174,246.04 1,242,816.67

Indirect Energy: purchased (inc. electricity, steam, etc.) 729,779.32 765,000.59
Total Energy 1,904,025.36 2,007,817.26

CO2 EMISSIONS (TONNES) Scope 1: Direct Energy Source 70,756.06 73,035.49
Scope 2: Indirect Source 64,844.23 69,315.00
Total CO2 Emissions 135,600.29 142,350.49

WASTE GENERATION AND DISPOSAL (TONNES)
HAZARDOUS (HZ) WASTE* Incinerated (without heat recovery) 3,012.55 3,937.73

Incinerated (with heat recovery) 11,227.17 11,415.10
Land-filled 41.28 150.86
Other 974.35 619.68
Total Hazardous Waste 15,255.35 16,123.37

NON-HAZARDOUS (NHZ) WASTE Incinerated (without heat recovery) 967.24 367.75
Incinerated (with heat recovery) 1,395.12 1,550.25
Land-filled 2,428.26 2,042.13
Other 235.60 -
Total Non-hazardous Waste 5,026.22 3,960.13

EFFLUENT WASTE Incinerated 2,392.38 3,764.56
Land-filled 505.92 676.33
Other 8,335.73 3,974.00
Total Effluent Treatment Waste 8,471.20 8,414.89

TOTAL WASTE (HZ & NHZ) Total 28,617.30 28,498.39
Total Incinerated and Land-filled 21,969.92 23,904.71

TOTAL RECYCLED WASTE (TONNES) 9,580.68 12,693.33
EFFLUENT DISCHARGE (m3) Direct Discharge – with On-Site Treatment 645,158.86 611,991.61

COD – Direct Discharge with On-Site Treatment (tonnes) 237.05 266.22
Discharge to Off-Site Municipal Wastewater System 636,672.41 682,931.56
COD – Discharge to Off-Site Municipal Wastewater System (tonnes) 2,333.95 1,844.72

TOTAL EFFLUENT (m3) 1,281,831.27 1,294,923.17
TOTAL COD (TONNES) 2,571.00 2,110.94
WATER (INPUT) (m3) Municipal 1,267,470.7 1,377,674.15

Ground 89,512.63 82,130.27
Municipal and Ground 1,356,983.33 1,459,804.42
Surface 3,050,321.00 2,937,878.00
Total 4,407,304.33 4,397,682.42

OTHER (TONNES) NOx tonnes 71.92 75.81
SOx tonnes 55.24 30.15
VOC tonnes 234.50 207.60

PRODUCTION QTY (TONNES) 190,225.46 192,409.99

Sustainability at Firmenich

OUR PERFORMANCE IN NUMBERS

54 Firmenich / Performance and Sustainability Report 2015

Sustainability at Firmenich

OUR PERFORMANCE IN NUMBERS

PERFORMANCE KPI FY14 FY15
EMPLOYEE DATA
INCIDENTS Lost-Time Injury (LTI) 7 12

Total Recordable Cases (TRC’s) 19 29
Lost-Time Injury Rate (LTIR) 0.10 0.17
Total Recordable Injury Rate (TRIR) 0.27 0.42
Fatalities 0 0

LOST-TIME INJURY (LTI) BY REGION Europe 3 8
India, Middle East & Africa 1 0
Latin America 0 1
North America 2 0
North Asia 0 2
South & East Asia 1 1

TOTAL RECORDABLE CASES (TRC) BY REGION Europe 6 15
India, Middle East & Africa 1 1
Latin America 5 2
North America 4 7
North Asia 1 2
South & East Asia 2 2

LOST-TIME INJURY (LTI) BY GENDER Male 7 12
Female 0 0

TOTAL RECORDABLE CASES (TRC) BY GENDER Male 17 28
Female 2 1

55

Sustainability at Firmenich

EXTERNAL VERIFICATION

SGS SOCIÉTÉ GÉNÉRALE DE
SURVEILLANCE SA REPORT ON
SUSTAINABILITY ACTIVITIES IN
THE FIRMENICH PERFORMANCE
AND SUSTAINABILITY REPORT
FOR 2015

NATURE AND SCOPE OF THE ASSURANCE/
VERIFICATION

SGS Société Générale de Surveillance SA was
commissioned by Firmenich to conduct an
independent assurance of the Firmenich
Performance and Sustainability Report 2015. The
scope of the assurance, based on the SGS
Sustainability Report Assurance methodology,
included all text, and data in accompanying
tables, contained in this report, excluding the
news on the business units for Perfumery, Flavor
and Ingredient.

The information in the Firmenich Performance
and Sustainabil it y Repor t 2015 of and its
presentation are the responsibility of the
directors and the management of Firmenich. SGS
Société Générale de Surveillance SA has not been
involved in the preparation of any of the material
included in the Firmenich Performance and
Sustainability Report 2015.

Our responsibility is to express an opinion on the
text, data, graphs and statements within the
scope of verification set out below with the
intention to inform all Firmenich’s stakeholders.

This report has been assured at a moderate level
of scrutiny using our protocols for:

• evaluation of content veracity;

• evaluation of the report against the Global
Reporting Initiative Sustainability Reporting
Guidelines (G4/2013).

The assurance comprised a combination of pre-
assurance research, interviews with relevant
employees at the Headquarters in Geneva;
documentation and record review. Data has been
assured at corporate level; base data utilized in the
calculation of the consolidated figures have not
been assured.

Financial data drawn directly from independently
audited financial accounts has not been checked
back to source as part of the assurance process.

STATEMENT OF INDEPENDENCE AND
COMPETENCE

The SGS Group of companies is the world leader in
inspection, testing and verification, operating in
more than 140 countries and providing services
including management systems and service
certification; quality, environmental, social and
ethical auditing and training; environmental, social
and sustainability report assurance. SGS Société
Générale de Surveillance SA confirms our
independence from Firmenich, being free from bias
and conflicts of interest with the organization, its
subsidiaries and stakeholders.

The assurance team was assembled based on their
knowledge, experience and qualifications for this
assignment, and comprised auditors with Lead
Quality, Environmental and SA8000 Auditor and
experience in the flavors and fragrance industry.

VERIFICATION/ASSURANCE OPINION

On the basis of the methodology described and
the verification work performed, we are satisfied
that the information and data contained within
Firmenich Performance and Sustainability Report
2015 is accurate, reliable and provides a fair and
balanced representation of Firmenich sustainability
activities in financial year ending 2015.

The assurance team is of the opinion that
the Repor t can be used by the Repor ting
Organization’s Stakeholders. We believe that the
organization has chosen an appropriate level of
assurance for this stage in their reporting.

GLOBAL REPORTING INITIATIVE REPORTING
GUIDELINES (G4 2013)

In our opinion the Firmenich Performance and
Sustainability Report 2015 is presented in
accordance with the core option for GRI G4 and
fulfills all the required content and quality criteria.

Principles
In our opinion the content of the report adheres to
the four GRI Report Content Principles of
Mater ia l i t y, Stakeholder Inclusi venes s ,
Sustainability Context, and Completeness, and
the six GRI Report Quality Principles of Balance,
Comparability, Accuracy, Timeliness, Clarity, and
Reliability.
General Standard Disclosures and Specific Standard
Disclosures
We are satisfied that the General Standard
Disclosures and Specific Standard Disclosures on
Aspects identified as Material have been addressed
in line with the core requirements of GRI G4 (2013).

RECOMMENDATIONS

Opportunities were identified for consideration in
future reporting cycles to ensure continual
improvement, including:

• Future reports need to demonstrate that the
content reflects the importance/priority of the
materiality aspects as per the matrix. This
should be taken into consideration at an early
stage of report development.

• Future reporting development should consider
extending the depth of material aspect to
address more local aspects.

• Although the Disclosures on Management
Approach for all Material Aspects have been
addressed either in the GRI 4 Supplement or in
the Report text, it is our opinion that this is an
area for improvement. Future reporting should
expand on each DMA to include the wider
requirements of G4 DMA in accordance with the
GRI G4 reporting principles and standard
disclosures.

• Future reporting should expand on the details of
engagement with each stakeholder group
including frequency, prioritizing and responses.

• Firmenich should use the opportunity of
implementing the 2020 Strategy to include goals
and targets on all Material Aspects in future
reporting so that the stakeholders can link an
intent (worded in the strategy and specific
objectives/targets) and the different activities/
actions reported in the SR.

Signed for and on behalf of SGS Société Générale
de Surveillance SA – Geneva, August 2015

François Marti, Executive Vice President Systems
& Services Certification

WWW.SGS.COM

GP5024 Issue 3

SGS SOCIÉTÉ GÉNÉRALE DE SURVEILLANCE SA REPORT ON SUSTAINABILITY
ACTIVITIES IN THE FIRMENICH PERFORMANCE AND SUSTAINABILITY REPORT FOR
2015

NATURE AND SCOPE OF THE ASSURANCE/VERIFICATION
SGS Société Générale de Surveillance SA was commissioned by Firmenich to conduct an independent
assurance of the Firmenich Performance and Sustainability Report 2015. The scope of the assurance, based on
the SGS Sustainability Report Assurance methodology, included all text, and data in accompanying tables,
contained in this report, excluding the news on the business units for Perfumery, Flavor and Ingredient.

The information in the Firmenich Performance and Sustainability Report 2015 of and its presentation are the
responsibility of the directors and the management of Firmenich. SGS Société Générale de Surveillance SA has
not been involved in the preparation of any of the material included in the Firmenich Performance and
Sustainability Report 2015.
Our responsibility is to express an opinion on the text, data, graphs and statements within the scope of verification
set out below with the intention to inform all Firmenich’s stakeholders.

This report has been assured at a moderate level of scrutiny using our protocols for:
• evaluation of content veracity;
• evaluation of the report against the Global Reporting Initiative Sustainability Reporting Guidelines

(G4/2013)

The assurance comprised a combination of pre-assurance research, interviews with relevant employees at the
Headquarters in Geneva; documentation and record review. Data has been assured at corporate level; base data
utilized in the calculation of the consolidated figures have not been assured.

Financial data drawn directly from independently audited financial accounts has not been checked back to source
as part of the assurance process.

STATEMENT OF INDEPENDENCE AND COMPETENCE
The SGS Group of companies is the world leader in inspection, testing and verification, operating in more than
140 countries and providing services including management systems and service certification; quality,
environmental, social and ethical auditing and training; environmental, social and sustainability report assurance.
SGS Société Générale de Surveillance SA confirms our independence from Firmenich, being free from bias and
conflicts of interest with the organization, its subsidiaries and stakeholders.

The assurance team was assembled based on their knowledge, experience and qualifications for this assignment,
and comprised auditors with Lead Quality, Environmental and SA8000 Auditor and experience in the flavors and
fragrance industry.

VERIFICATION/ ASSURANCE OPINION
On the basis of the methodology described and the verification work performed, we are satisfied that the
information and data contained within Firmenich Performance and Sustainability Report 2015 is accurate, reliable
and provides a fair and balanced representation of Firmenich sustainability activities in financial year ending 2015.

ASSURANCE STATEMENT

GP5024 Issue 2

The assurance team is of the opinion that the Report can be used by the Reporting Organization’s
Stakeholders. We believe that the organization has chosen an appropriate level of assurance for this stage in
their reporting.

GLOBAL REPORTING INITIATIVE REPORTING GUIDELINES (G4 2013)
In our opinion the Firmenich Performance and Sustainability Report 2015 is presented in accordance with the
core option for GRI G4 and fulfils all the required content and quality criteria.

Principles
In our opinion the content of the report adheres to the four GRI Report Content Principles of Materiality,
Stakeholder Inclusiveness, Sustainability Context and Completeness, and the to six GRI Report Quality
Principles of Balance, Comparability, Accuracy, Timeliness, Clarity and Reliability.

General Standard Disclosures and Specific Standard Disclosures
We are satisfied that the General Standard Disclosures and Specific Standard Disclosures on Aspects identified
as Material have been addressed in line with the core requirements of GRI G4 (2013).

RECOMMENDATIONS
Opportunities were identified for consideration in future reporting cycles to ensure continual improvement,
including:
• Future reports need to demonstrate that the content reflects the importance/priority of the materiality

aspects as per the matrix. This should be taken into consideration at an early stage of report development.
• Future reporting development should consider extending the depth of material aspect to address more local

aspects
• Although the Disclosures on Management Approach for all Material Aspects have been addressed either in

the GRI 4 Supplement or in the Report text, it is our opinion that this is an area for improvement. Future
reporting should expand on each DMA to include the wider requirements of G4 DMA in accordance with
the GRI G4 reporting principles and standard disclosures.

• Future reporting should expand on the details of engagement with each stakeholder group including
frequency, prioritizing and responses.

• Firmenich should use the opportunity of implementing the 2020 Strategy to include goals and targets on all
Material Aspects in future reporting so that the stakeholders can link an intent (worded in the strategy and
specific objectives/targets) and the different activities/actions reported in the SR.

Signed for and on behalf of SGS Société Générale de Surveillance SA - Geneva, August 2015

François Marti
Executive Vice President
Systems & Services Certification

WWW.SGS.COM

Cover printed on Napura Bamboa.
Inner printed on Oxygen Offset which is 100% recycled.
Designed and produced by SALTERBAXTER MSLGROUP.
Printed by Pureprint.

56 Firmenich / Performance and Sustainability Report 2015

Sustainability at Firmenich

VALIDATIONS

ZONE SITE
SAFETY

OHSAS 18001
ENVIRONMENT

ISO 14001
QUALITY
ISO 9001

FOOD SAFETY
STANDARDS

(GLOBAL
FOOD SAFETY

INITIATIVE) HALAL KOSHER SEDEX

EUROPE

Castets, France • • n/a • • •

Ålesund, Norway • • • • • •

Geneva (Meyrin), Switzerland • • • • • • •

Geneva (La Plaine),
Switzerland

• • n/a • • •

North Yorkshire, UK • • • • • • •

Louvain-la-Neuve, Belgium • • • • • • •

Grasse, France • • • • • • •

NORTH
AMERICA

Anaheim, California, U.S. • • • • • •

Newark, New Jersey, U.S. • • • • • •

Lakeland, Florida, U.S. • • • • • •

Princeton, New Jersey, U.S. • • • • • •

New Ulm, Minnesota, U.S. • • • • • •

St. Louis, Missouri, U.S. • • • • • • •

LATIN AMERICA

São Paulo, Brazil • • • • • • •

Bogotá, Colombia • • • • •

Buenos Aires, Argentina • • • • • • •

Toluca, Mexico • • • • • •

ASIA PACIFIC

Shanghai, China • • • • • • •

Dahej, India • • • • •

Daman, India • • • • • • •

Cileungsi, Indonesia • • • • • • •

Kunming, China • • n/a • •

Ibaraki, Japan • • • • •

Singapore • • • • •

Karawang, Indonesia • • • • • • •

TOTAL
CERTIFICATIONS

FY15 25 25 17 20 19 22 25

FY06 0 2 11 11 11 10 0

Details for the above mentioned certifications can be found online at www.firmenich.com/sustainability

