

Bærekraftsrapport 2010

Innhold

Konsernsjefen har ordet	3	– Kompetanseutvikling	22
Samfunnsansvar i Orkla 2010	4	– Anti-korrupsjon	23
– Orklas samfunnsansvar	4	– Omstilling og organisasjonsutvikling	23
– Viktige bærekraftstrender for Orkla	4	Kunder og forbrukere	24
– Hovedtiltak i 2010	5	– Dialog med kundene	25
Orklas virksomhet	6	– Produktansvar	25
– Orklakonsernet	7	– Helse og ernæring	25
– Orklas desentraliserte organisasjonsstruktur	7	– Ansvarlig markedsføring	26
– Aksjonærer	7	Leverandører	28
– Forretningsområder	7	– Risikokartlegging	29
Interessentdialog	9	– Leverandøroppfølging	29
– Samfunnskontakt i 2010	9	– Samarbeidspartnere og internasjonale løsninger	30
– Ekstern anerkjennelse	11	– Kompetanseheving og interne rutiner	30
Eiere og styringsrutiner	12	– Mattrygghet i innkjøp	31
– Styrets og ledelsens arbeid med samfunnsansvar	12	– Case: Bærekraftig kakaoproduksjon	32
– Konsernets styrings- og kontrollrutiner	12	Orkla og samfunnet	33
Helse, miljø og sikkerhet	14	– Positive økonomiske ringvirkninger	34
– Helse og sikkerhet på arbeidsplassen	15	– Engasjement for gode saker	34
– Miljø og klima	15	– Skolesamarbeid	34
– Bærekraftig produktutvikling	17	– Samfunnsnyttig forskning	35
Medarbeidere	19	– Case: Godt naboskap	37
– Bedriftskultur og arbeidsmiljø	20	Global Compact	38
– Medarbeiderundersøkelse	20	Global Reporting Initiative (GRI)	38
– Mangfold	21	Informasjon om rapporten	39
– Bedriftsdemokrati	22	Kontaktinformasjon	39

Orkla er sponsor for:

Hovedsponsor for:

Sponsor for:

Copyright notice
Innholdet i denne årsrapporten er opphavsrettslig beskyttet materiale. Innholdet kan fritt tilgjengeliggjøres, mangfoldiggjøres og lagres elektronisk. Tillatelsen forutsetter henvisning til kilden. © 2010 Orkla ASA

Å sette gode spor

Industriutvikling i Orkla handler om å bygge stein på stein. Den samme tilnærmingen har vi valgt i utøvelsen av vårt samfunnsansvar. Gjennom ansvarsfull drift, kontinuerlig forbedring og ved å prioritere innsats mot de områdene der det betyr mest, skal Orklas virksomhet sette gode spor etter seg.

«Orkla skal aktivt utvikle og støtte selskapene gjennom konsernets industrielle erfaring og finansielle fleksibilitet.»

Bjørn M. Wiggen,
Konsernsjef
Orkla ASA

Å drive virksomheten på en ansvarsfull måte med respekt for mennesker og miljø, er en rotfestet del av Orklas bedriftskultur. De siste årene har vi likevel satt temaet samfunnsansvar tydeligere på agendaen. I praksis betyr dette at konsernet fortsetter det systematiske arbeidet med helse, miljø og sikkerhet for å nå visjonen om null skader. Samtidig betyr det at vi forsterker innsatsen på områder som rommer nye utfordringer. Reduksjon av klimagassutslipp og aktiv påvirkning av leverandører for å sikre tilfredsstillende arbeidsforhold i deres virksomheter, er eksempler på områder der konsernets innsats er styrket de senere årene. Orklas viktigste bidrag til samfunnet er likevel det vi gjør for å sikre at konsernets selskaper styrker sin langsiktige konkurransevne. Langsiktig lønnsomhet skaper positive ringvirkninger gjennom trygge arbeidsplasser, oppdrag til leverandørvirksomheter og skatteinntekter til det offentlige.

Dagens Orkla består av et betydelig antall større og mindre selskaper i 40 land. Mange av selskapene har en lang historie og en sterk posisjon i sine lokale markeder. Orkla skal aktivt utvikle og støtte selskapene gjennom konsernets industrielle erfaring og finansielle fleksibilitet. Grunnlaget for vekst i Orklas selskaper skal dannes gjennom et kontinuerlig fokus på god drift i alle ledd av verdikjeden. På denne måten setter Orkla varige og gode spor i bedrifter og lokalsamfunn over hele verden.

I 2010 besluttet Orklas styre å samle konsernets fremtidige satsing rundt færre forretningsområder, for å fokusere ressurser og kapital inn mot de virksomhetene der Orkla har størst forutsetninger for å lykkes. Konsernet ble ved inngangen til 2011 organisert i tre nye hovedområder: merkevarer, aluminiumsløsninger og investeringer. Salget av Borregaard Skoger i 2010, og salget av Elkem ved inngangen til 2011, har gitt økt finansiell fleksibilitet til å kunne

videreutvikle virksomhetene gjennom oppkjøp, organisk vekst og investeringer i innovasjon, teknologi- og kompetanseutvikling. Den strukturelle endringen som ble besluttet i 2010 er derfor en naturlig del av Orklas ønske om å være en ansvarlig eier.

Orkla gjennomførte i 2010 oppkjøp av 14 nye selskaper innenfor kjerneområdene merkevarer og aluminiumsløsninger. Flere av de nye selskapene er lokalisert i Baltikum, Øst-Europa og Asia. Orkla legger vekt på å innlemme nye selskaper i konsernets verdier og driftsmodeller. Innføring i Orklas prinsipper for etikk og samfunnsansvar er en viktig del av en slik integrasjon, og konsernets innsats på dette området er i ferd med å styrkes. Dette vil ikke bare styrke driften, men også bidra til å sette gode spor i de lokalsamfunnene som Orklas virksomheter er en del av.

Samfunnsansvar i Orkla 2010

Samfunnsansvar i Orkla handler om ansvarlig drift og årvåkenhet i forhold til samfunnets behov. I 2010 fortsatte arbeidet med å identifisere potensielle utfordringer relatert til selskapenes drift, samt å forsterke utviklings- og forbedringsarbeidet i hele verdikjeden

Orklas samfunnsansvar

Orkla definerer samfunnsansvar som å oppnå forretningsmessig lønnsomhet på en måte som er i tråd med grunnleggende etiske verdier og med respekt for individer, miljø og samfunn. Orklas retningslinjer for samfunnsansvar og etikk uttrykker konsernets forpliktelser knyttet til sentrale ansvarstemaer som menneskerettigheter, helse, miljø og sikkerhet og anti-korrupsjon. Disse er basert på FNs menneskerettighets-

erklæring, ILOs kjernekonvensjoner og OECDs retningslinjer for flernasjonale selskaper. Orkla er tilsluttet FN-initiativet Global Compact.

Orklas store antall selskaper og utstrakte produksjonsvirksomhet gjør god og sikker drift til kjernen i konsernets samfunnsansvarsarbeid. Helse, miljø og sikkerhet, produkt-sikkerhet, bedriftsdemokrati, kompetanseutvikling og ikke-diskriminering

er høyt prioriterte temaer. Mange av Orklas selskaper er viktige arbeidsgivere i sine lokalsamfunn og oppdragsgivere for annen lokal næringsvirksomhet. Selskapenes ringvirkninger for lokalsamfunnet er derfor også et viktig tema for konsernet. Orklas internasjonale tilstedeværelse og økende innkjøp utenfor Norden, har bidratt til at konsernet har forsterket arbeidet med anti-korrupsjon og leverandøroppfølging de siste årene.

Orklas Råd for Samfunnsansvar ble etablert i 2010.

Foto: Marianne Otterdahl-Jensen

Som en konsekvens av Orklas desentraliserte organisasjonsstruktur, har hvert enkelt selskap et selvstendig ansvar for å identifisere relevante ansvarstemaer og håndtere disse i tråd med konsernets overordnede retningslinjer og nasjonalt regelverk. Dette arbeidet skal ta hensyn til både interessentenes og Orklas interesser. Tiltakene skal prioriteres med utgangspunkt i regelverk og en vurdering av forretningsmessig relevans. Konsernet følger opp selskapenes arbeid gjennom relevante styringsrutiner.

Viktige bærekraftstrender for Orkla

Klimaendringer, miljø- og naturvern er bærekraftstemaer som berører Orklas virksomheter på flere måter. Energi utgjør en betydelig andel av produksjonskostnadene for Orklas industri-selskaper. Samtidig har konsernet ansvar for å bidra til å redusere klimagassutslipp, sikre en bærekraftig ressursutnyttelse og verne om miljøet. Konsernets selskaper jobber aktivt med

Foto: Sapa

Sapa utvikler aluminiumsprofiler for solcelleindustrien.

energieffektivisering og kontroll av utslipp, og har oppnådd betydelige forbedringer i løpet av de siste fem årene. Flere av selskapene jobber systematisk med livsløpsanalyser, overgang fra fossile til fornybare energikilder, resirkulering og andre tiltak for å redusere påvirkningen på miljøet gjennom hele verdikjeden.

Behovet for mer energieffektive og miljøvennlige bygninger og transportmidler innebærer viktige markedsmuligheter for Sapa og Borregaard. Sapas virksomheter utvikler en rekke aluminiumsprodukter og -løsninger som bidrar til å redusere energiforbruket i bygninger og transportmidler, og leverer blant annet profil-løsninger for solcelleindustrien. Borregaards utvikling og produksjon av annen generasjon bioetanol og Elkems satsing på superrent silisium til solcelleindustrien er også et resultat av det globale behovet for mer klimavennlig energi. Investeringer i fornybar energi medfører høy risiko, og konsernet er opptatt av at det etableres forutsigbare rammer for energiproduksjon og insentiver til produksjon av fornybar og klimavennlig energi.

Ferskvann er i ferd med å bli en knapp ressurs mange steder i verden, og kostnadene knyttet til vann forventes å øke i årene fremover. Reduksjon av vannforbruk vil derfor være et viktig tema for selskapene i årene fremover.

Orklas matvarevirksomhet både påvirkes av og har et ansvar i forhold til forbrukertrender knyttet til helse og ernæring. Konsernets selskaper utvikler produkter som kan bidra til et sunnere kosthold i markedssegmenter der dette er naturlig og mulig. Selskapene fokuserer i særlig grad på å redusere innholdet av salt og mettet fett. For øvrig legger selskapene vekt på god forbrukerveiledning, forbrukerservice og ansvarlig markedsføring.

Hovedtiltak i 2010

Det interne arbeidet med bevisstgjøring og opplæring av ledere og medarbeidere har fortsatt i 2010. Orklas Råd for Samfunnsansvar er etablert som et rådgivende organ i spørsmål knyttet til etikk og samfunnsansvar. Konsernet har i 2010 også startet et arbeid for å gjennomgå og ytterligere styrke de interne rutineene for oppfølging av virksomhetene knyttet til samfunnsansvar. Dette arbeidet vil fortsette i 2011.

Helsefremmende arbeidsplasser og langtidsfriske medarbeidere har vært et hovedtema for konsernets arbeid med forebyggende helsearbeid i 2010. En viktig del av dette forbedringsarbeidet er å forstå hvilke faktorer som fremmer nærvær og et godt psykososialt arbeidsmiljø. Status for arbeidet i virksomhetene vil bli fulgt opp i en konferanse i februar 2011 der lederskap og samhandling er viktige temaer.

Orkla jobber systematisk med utvikling av kompetanse og bedriftskultur. I 2010 ble det gjennomført en medarbeiderundersøkelse i flertallet av konsernets selskaper for å kartlegge medarbeidernes opplevelse av sin arbeidssituasjon, og resultatene vil bli brukt i selskapenes interne forbedringsarbeid.

Orkla har som mål å utvikle en sterk anti-korrupsjonskultur, og utarbeidet i 2009 en ny antikorrupsjonshåndbok med detaljerte retningslinjer for ønsket praksis på dette området. Web-basert opplæring i den nye manualen er gjennomført i 2010 for ca. 1600 ledere og nøkkelmedarbeidere. Anti-korrupsjon har også vært tema på en rekke ledersamlinger.

Arbeidet med å styrke rutineene for systematisk risikokartlegging og oppfølging av leverandører knyttet til menneskerettigheter, arbeidsforhold, miljø og korrupsjon har fortsatt i 2010.

Orklas virksomhet

Orkla er et internasjonalt konsern med virksomhet innen merkevarer, aluminiumsløsninger, fornybar energi, materialer og finansielle investeringer. Konsernet hadde i 2010 en omsetning på 57 milliarder kroner og ca 30.000 ansatte.

¹ Driftsresultat før amortisering og andre inntekter og kostnader.

HOVEDTALL ¹	2010 ⁴	2009	2008	2007	2006
Driftsinntekter (mill. kroner)	57.338	56.228	65.579	63.867	52.683
EBITA ² (mill. kroner)	3.944	2.448	4.240	5.112	5.084
EBITA-margin ² (%)	6,9	4,4	6,5	8,0	9,7
Ordinært resultat før skattekostnad (mill. kroner)	20	1.071	-2.015	10.059	8.525
Resultat pr. aksje utvannet (kroner)	-0,9	2,5	-2,8	8,1	10,9
Avkastning på anvendt kapital, industrielle aktiviteter ³ (%)	10,5	5,2	9,4	11,5	13,0
Avkastning Aksjeporteføljen (%)	31,8	39,0	-45,3	16,2	27,4
Egenkapitalandel (%)	53,6	51,7	47,7	58,3	60,4

¹ Tall som rapportert i perioden 2006-2009

² Driftsresultat før amortisering og andre inntekter og kostnader

³ Se definisjon side 86

⁴ Tall for 2010 er eksklusiv Elkem

Orklakonsernet

Orkla ASA er notert på Oslo Børs og har hovedkontor i Oslo, Norge. Konsernets virksomhet er diversifisert, men med to kjerneområder; merkevarer og konseptløsninger mot forbruker-, storhusholdnings- og bakerimarkedet, og aluminiumsbaserte løsninger rettet mot bygg og anlegg, transport og annen industri. Et tredje område for Orklas virksomhet er industrielle og finansielle investeringer. Dette omfatter eierskap i Borregaard, AS Saudefaldene, REC og Jotun, og investeringer i aksjer og eiendom.

Konsernets omsetning for 2010 var 57.338¹ mill. kroner og antall ansatte ca 32.000² (ca 30.000 i videreført virksomhet). Orkla har virksomhet i 40 land, blant andre Norden, Vest-Europa, Sentral- og Øst-Europa, Asia og Amerika.

Orklas desentraliserte organisasjonsstruktur

Orkla-konsernet omfatter i alt ca 100 selskaper innenfor en rekke produktområder. Konsernet har valgt en desentralisert organisasjonsstruktur, der ansvaret for strategi og verdiskapning ligger hos det enkelte selskap. Strukturen skal sikre at beslutninger tas av ledere med nærhet til sine markeder og med innsikt i lokale problemstillinger og behov. Det enkelte selskap er juridisk ansvarlig for virksomhetens drift og har et selvstendig resultatansvar. Felles for de enkelte selskapene i konsernet er at de har:

- Lokal ledelse og verdikjede
- Selvstendig juridisk ansvar
- Selvstendig resultatansvar
- Salgsorganisasjoner med gode kunderelasjoner
- Lokal markedskunnskap, forbruker- og kundeforståelse
- Nummer én- eller to-posisjoner i sine markeder (hovedsakelig)

Konsernet har etablert overordnede retningslinjer på områder der dette er viktig for å ivareta kommersielle hensyn, eksterne krav og konsernets samfunnsansvar, og selskapene følges opp gjennom konsernets internrapportering, intern revisjon, rutiner for risiko-styring og den interne styrestrukturen.

Orklas styringsrutiner er nærmere beskrevet på www.orkla.no.

Aksjonærer

Antall aksjonærer pr. 31. desember 2010 var 47.135 og andelen utenlandske

aksjonærer var 39 prosent. De største aksjonærbeholdningene i utlandet finnes i USA med 18 prosent, UK 8 prosent, Luxembourg 3 prosent, Irland 2 prosent, Sverige 1 prosent og Finland 1 prosent.

Forretningsområder

Orkla Brands

Orkla Brands er en ledende utvikler, markedsfører og leverandør av sterke, egne merkevarer og konseptløsninger, og innehar nummer én og to posisjoner i de fleste av de kategoriene der selskapene er til stede. Eksempler på viktige produktkategorier for Orkla Brands er:

- Dypfryst pizza
- Syltetøy og marmelade
- Hermetiserte grønnsaker
- Ketchup
- Godterier
- Kjeks

DE FEM STØRSTE AKSJONÆRER PR. 31. DESEMBER 2010

AKSJONÆRER PR. 31. 12. 2010*	ANTALL AKSJER	EIERANDEL AV KAPITAL
1. Canica Group	238.342.000	23,16 %
2. Folketrygdfondet	105.298.631	10,23 %
3. Franklin Templeton	60.807.642	5,91 %
4. Taube Hodson Stonex Partners	26.557.063	2,58 %
5. Black Rock	22.523.281	2,19 %

*Utdrag fra aksjonærliste levert av RD:IR og VPS gjennom tjenesten Nominee ID. Opplysningene er fremskaffet gjennom analyse av sluttinvestor- og fondsforvaltningsopplysninger, gitt på anmodning fra forvaltere registrert som aksjonærer i Orklas aksjeeierregister. Til tross for at alle rimelige undersøkelser er foretatt, kan verken RD:IR eller VPS garantere for at opplysningene er fullstendige. For en oversikt over de 20 største aksjonærene pr. 31. 12. 2010 fra den offentlige VPS-listen, se note 28 i Orklas Årsrapport.

Geografisk fordeling av salgsinntekter

Totale salgsinntekter eksklusiv Elkem 56.051 mill. kroner

Geografisk fordeling av anvendt kapital

Total anvendt kapital (balanseført) eksklusiv Elkem 44.626 mill kr

¹ Omsetning i videreført virksomhet, eksklusiv Elkem
² Pr. 31.12.2010

- Snacks
- Tekstiler
- Kosttilskudd og helseprodukter
- Rengjøring
- Produkter til personlig pleie

Hovedmarkedene er dagligvare og storhusholdning i Norden. Orkla Brands har også sterke posisjoner i Russland og India, samt er en viktig leverandør til det europeiske bakerimarkedet. Orkla Brands består av fire forretningsenheter: Orkla Foods Nordic, Orkla Brands Nordic, Orkla Brands International og Orkla Food Ingredients. Orkla Brands består av til sammen 76³ selskaper i 24 land, og har ca 13.800 ansatte. Selskapenes produksjon skjer i all hovedsak ved egne fabrikker.

Sapa

Sapa består av tre forretningsenheter:

- Sapa Profiles
- Sapa Building System
- Sapa Heat Transfer

Sapa er verdens største aluminiumsprofil-selskap, verdens ledende produsent av varmevekselløsninger til bilindustrien, og en av de tre største leverandørene av profilbaserte byggesystemer i Europa. Sapa har produksjon i 21 land, og i alt ca 14.300³ ansatte.

Orkla Investments

Orklas industriinvesteringer, energi- og eiendomsvirksomhet og aksjeportefølje er fra 1. januar 2011 organisert i Orkla Investments.

Borregaard

Borregaard er verdens mest avanserte bioraffineri og et heleid datterselskap av Orkla. Ved bruk av naturlige, bærekraftige råmaterialer fra skogen, produserer selskapet avanserte og miljøvennlige biokjemikalier, biomaterialer og bioetanol som kan erstatte oljebaserte produkter. Borregaard har også sterke posisjoner innen tilsetningsstoffer, finkjemikalier og energi. Borregaard har ca 1.200³ ansatte fordelt på fabrikker og salgskontorer i 20 land i Europa, USA, Asia og Afrika.

AS Saudefaldene Hydro Power

Orkla eier 85 prosent av AS Saudefaldene Hydropower. Selskapet driver syv vannkraftverk i Sauda med en effekt på 356 MW, og en samlet årlig middelproduksjon på 1.850 GWh. Selskapet har 33³ ansatte.

REC

Orkla eier 39,7³ prosent i REC (Renewable Energy Corporation). Selskapet er en global leder innen solcellesilisium, og en av verdens ledende produsenter av multikrystallinske silisiumskiver. Selskapet har også omfattende nedstrømsvirksomhet. Antall ansatte er ca 4.200³, og selskapet opererer i Norge, USA og Singapore.

Jotun

Orkla eier 42,5³ prosent i Jotun som er Norges ledende maling- og pulverlakk-selskap i utvalgte segmenter. Innenfor en rekke av sine områder har Jotun ledende posisjoner, både i Europa og

på verdensbasis. Jotun har ca 7.000³ ansatte, og er til stede i mer enn 80 land gjennom egne selskaper eller distributører.

Aksjeporteføljen og Orkla Eiendom

Orkla forvalter en av Norges største aksjeporteføljer med plasseringer hovedsakelig i Norden. Orkla Eiendom investerer i og utvikler eiendom.

Elkem⁴

Elkem besto i 2010 av forretningsområdene:

- Elkem Solar
- Elkem Silicon Materials
- Elkem Foundry Products
- Elkem Carbon
- Elkem Energi

Selskapet er en av verdens fremste produsenter av materialer innenfor produktområdene solcellesilisium, silisium, ferrosilisium, karbon og energi. Elkem har virksomhet i flere land utenfor Norge, inkludert Island, Canada, Brasil, Sør-Afrika og Kina. Selskapet har til sammen ca. 2.500³ ansatte, hvorav ca. 1.500 i Norge.

Geografisk fordeling av antall ansatte

Antall ansatte eksklusiv Elkem 30.233

Antall ansatte fordelt på virksomhet

Antall ansatte eksklusiv Elkem 30.233

Salgsinntekter fordelt på virksomhet

Totale salgsinntekter eksklusiv Elkem 56.051 mill. kroner

³ Pr. 31.12.2010

⁴ Bindende avtale om salg av Elkem til China National Bluestar ble inngått i januar 2011

Interessentdialog

God interessentdialog er viktig for å skape tillit og for utøvelsen av bedrifters samfunnsansvar. Orklas viktigste interessentgrupper er medarbeidere, kunder, eiere, leverandører, myndigheter og virksomhetenes lokalsamfunn. Dialogen med disse gruppene skjer som en integrert del av selskapenes arbeid, og omfatter alt fra medarbeidersamtaler og kundeservicefunksjoner til myndighetskontakt og deltagelse i eksterne nettverk.

Hvert enkelt selskap i konsernet er ansvarlig for å kartlegge de potensielle konsekvensene av virksomheten på lokalsamfunn, mennesker og miljø, og integrere hensynet til relevante interessentgrupper i den løpende driften. Som en støtte for selskapene har konsernet i 2010 utarbeidet et verktøy for å analysere viktige problemstillinger i grensesnittet mellom selskapet og interessentene. Rutinene for dialog og involvering av interessentene er beskrevet på www.orkla.no.

Samfunnskontakt i 2010

Hovedtemaene for Orklas samfunnskontakt i 2010 har vært rammebetingelser, miljø og samfunnsansvar. I tillegg har selskapene hatt dialog om temaer som politikere og lokalmiljø har ønsket å ta opp.

Dialog om selskapenes drift

Flere av Orklas selskaper har i 2010 tatt imot politikere og statsoverhoder for omvisning og orientering om virksomheten. Slik kontakt gir en mulighet til å skape forståelse for selskapenes mål, planer og behov. I forbindelse med det norske statsbesøket i Slovakia i oktober besøkte det norske kongeparet Sapa Profiler Slovakia sammen med Republikken Slovakias president Gasparovic og hans kone. Høsten 2010 fikk Göteborgs Kex besøk av Sveriges statsminister Fredrik Reinfeldt og de øvrige partilederne for den svenske Alliansen, og den estiske sjokoladeprodusenten Kalev fikk besøk av presidentfruen Evelin Ilves. En rekke sentrale politikere har i 2010 besøkt Borregaard. Blant annet åpnet nærings- og handelsminister Trond Giske i

desember Borregaards nye driftssenter, et høyteknologisk kontrollsenter for samlet styring av Borregaards produksjonsanlegg i Sarpsborg. Olje- og energiminister Terje Riis-Johansen besøkte i mai Elkem Solar for å få en orientering om Elkems produksjon av solcellesilisium. Han fikk samtidig bedriftens syn på rammebetingelsene for metall- og materialindustrien.

Det har i 2010 vært få saker knyttet til selskapenes drift som har fått negative konsekvenser for lokalsamfunn. Abba Seafood offentliggjorde høsten 2010 planer om å legge ned sin rekefabrikk i Kungshamn, Sverige, og hadde i den forbindelse dialog med lokalsamfunnet. Borregaard har i 2010 gjennomført informasjonsmøter for befolkningen rundt produksjonsanlegget i forbindelse med luktproblemer. Elkem har hatt en

INTERESSENTDIALOG - RESULTATER OG MÅLSETNINGER

OMRÅDE	RESULTATER 2010	MÅLSETNINGER 2011/12
Samfunnskontakt	Utarbeidet verktøy for analyse av interessentbehov	Etablere profesjonell og aktiv dialog med viktige interessentgrupper.

Orkla bruker en interessentmodell for å identifisere viktige ansvarstemaer

dialog med lokale myndigheter og med lokalbefolkningen i Salten vedrørende planer om å utrede muligheten for kvartsutvinning i Nasafjellet. Konsernet har i 2010 ikke hatt saker knyttet til urbefolknings rettigheter⁵.

Dialog om rammebetingelser

Elkem er opptatt av å sikre konkurranse-dyktige rammebetingelser for energi-intensiv norsk industri, og har i 2010 hatt dialog med norske myndigheter i forbindelse med implementeringen av EUs Emission Trading System (ETS-direktivet) om tildeling av kvoter for CO₂-utslipp. Elkem er også involvert i Miljøverndepartementets oppfølging av Klima- og forurensningsdirektoratets rapport om norsk klimapolitikk, Klimakur.

Orkla Brands Corporate Affairs har i 2010 gjennomført møter med Landbruksdepartementet, Finansdepartementet, Nærings- og handelsdepartementet og enkelte organisasjoner som et ledd i en årlig redegjørelse for hvordan rammebetingelsene påvirker Orklas norske selskaper. Redegjørelsen er basert på en analyse av konkurransekraften til norsk næringsmiddelindustri, som hvert år utarbeides av Norsk Institutt for Landbruksøkonomisk Forskning (NILF) på oppdrag fra Orkla Brands og Stabburet.

Orkla følger nøye utviklingen i EUs arbeid med næringsmidler. Oppgaven er så tidlig som mulig å fange opp endringer i lovgivningen og finne gode løsninger for å implementere nye lover og forskrifter i selskapene.

Dialog om utvikling av miljøvennlig teknologi

Utvikling av fornybar energi, bærekraftig biodrivstoff og mer miljøvennlige og energieffektive produksjonsprosesser er ofte kapitalkrevende og forbundet med høy risiko. Orkla er derfor opptatt av rammebetingelser som motiverer til en ønsket teknologiutvikling. Borregaard og Elkem har i 2010 diskutert dette temaet med sentrale politikere. Elkem har også engasjert seg i Forum for Miljøteknologis utarbeidelse av innspill til den norske miljøteknologiordningen. Borregaard meldte seg inn i forumet tidlig i 2011.

Elkem har i 2010 fått tilsagn om 39 mill. kroner i støtte fra norske Enova til et nytt energigjenvinningsanlegg ved Elkem Thamshavn. Investeringen på i alt 215 mill. kroner vil øke den årlige energigjenvinningen til inntil 180 GWh, og forsterke verkets posisjon som verdens mest energieffektive og miljøvennlige silisiumsmelteverk.

Hafslund har fått støtte fra Enova til bygging av et nytt avfallsforbrennings-

anlegg som ble åpnet på Borregaards område i mars 2010. Anlegget leverer kun damp til Borregaard, og gir en effekt som tilsvarer en halvering av Borregaards tungoljeforbruk.

Borregaard har i 2010 mottatt støtte fra Norges Forskningsråd på 11 mill. kroner til sine forskningsprosjekter. Selskapet har også fått tilsagn om 4 mill. euro, eller ca. 35 mill. kroner i forskerstøtte fra EUs sjuende ramme-program for forskning og utvikling. Støtten er en del av EUs støtte til utvikling av fornybart drivstoff og kjemikalier som kan redusere drivhusgasser, og gjøre samfunnet mindre avhengig av olje og gass i fremtiden. Støtten omfatter to prosjekter for bygging av demonstrasjons- og pilotanlegg knyttet til ny teknologi for utvinning av etanol og andre produkter fra biomasse. Borregaard har i 2010 også fått innvilget 58 mill. kroner i støtte fra Innovasjon Norges miljøteknologiordning til bygging av et pilotanlegg for produksjon av annengenerasjons bioetanol fra landbruks- og skogsavfall. Pilotanlegget er beregnet å koste 130 mill. kroner, og byggestart er planlagt første halvår 2011.

Orklas selskaper har totalt mottatt 28 mill. kroner i offentlig støtte til forskning, forbedringsarbeid og andre forhold knyttet til driften i 2010.

Foto: Göteborgs Kex

Sveriges statsminister Fredrik Reinfeldt og de øvrige partilederne i den svenske Alliansen besøkte Göteborgs Kex i 2010.

⁵ Basert på årlig intern rapportering fra forretningsområdene til konsernet av tvister, rettsaker, tilsynssaker og lignende forhold.

Foto: Jarl M. Andersen

Nærings- og handelsminister Trond Giske åpnet høsten 2010 Borregaards nye driftssenter.

Dialog om samfunnsansvar

Orklas daværende konsernsjef, Dag J. Opedal, møtte Russlands president Dimitrij Medvedev i forbindelse med den russiske presidentens norgesbesøk i april. Opedal benyttet anledningen til å understreke betydningen av Russlands arbeid for å styrke sin økonomi, bekjempe korrupsjon og bli medlem av Verdens Handelsorganisasjon (WTO).

Orkla har i 2010 sammen med FNs Utviklingsprogram (UNDP) og Norske Sjokoladefabrikkers Forening tatt initiativ til å utrede muligheten for å etablere et samarbeidsprosjekt mellom næringsmiddelbedrifter, myndighetene i Norge, Sverige, Danmark og Finland og myndighetene i Elfenbenskysten om utvikling av kakaosamfunnene i Elfenbenskysten. Arbeidet med prosjektet er midlertidig stanset i påvente av en løsning på den politiske konflikten som har oppstått i Elfenbenskysten etter presidentvalget i november 2010.

Som et bidrag til arbeidet i KOMpakt, regjeringens forum for samfunnsansvar, leder Orkla en arbeidsgruppe som skal revidere KOMpaks mandat. Gruppens arbeid startet høsten 2010, og er planlagt avsluttet i løpet av vinteren 2011.

Ekstern anerkjennelse

Flere av Orklas selskaper har i 2010 mottatt anerkjennelse for sitt arbeid med miljø og samfunnsansvar. Abba Seafood mottok energieffektiviseringsprisen E-Prize for sitt mangeårige ENØK-arbeid. Prisen deles ut årlig av

selskapet E.ON i samarbeid med økonomibladet Veckans Affärer, og 100 selskaper var nominert i 2010. I forbindelse med markeringen av miljømerket Svanens 20-årsjubileum, mottok Lilleborg to priser for sin langvarige innsats for å fremme Svanemerket på sine produkter og arbeid for å tilfredsstille ordningens stadig strengere krav. Pölsamaa Felix oppnådde en 12. plass i en nasjonal kåring av Estlands fremste bedrifter innenfor samfunnsansvar. Det russiske sjokoladeselskapet Sladco fikk en utmerkelse fra Sverdlovsk-regionen for sitt veldedighetsarbeid, og det russiske sjokoladeselskapet Krupskaya mottok en pris fra St. Petersburgs komité for fagorganiserte i næringsmiddelindustrien for sin innsats og resultater på det sosiale området. Elkem Thams-havn mottok Norsk Industris sikkerhetspris for 2009. Prisen er en anerkjennelse av Elkems forebyggende HMS-arbeid. Sapa Heat Transfer Shanghai ble utnevnt til "Green Enterprise" av Shanghai Environment Bureau som en anerkjennelse av selskapets miljø- og energieffektiviseringsarbeid. Elkem mottok omdømmeprisen 2010. Prisen deles ut av Universum basert på en undersøkelse gjennomført blant ca. 6.500 studenter. Borregaard fikk i 2010 en utmerkelse i en omdømmeundersøkelse blant bedriftsledere i Østfold, spesielt innen kategorien ledelse.

«Utvikling av fornybar energi, bærekraftig biodrivstoff og mer miljøvennlige og energieffektive produksjonsprosesser er ofte kapitalkrevende og forbundet med høy risiko. Orkla er derfor opptatt av rammebetingelser som motiverer til en ønsket teknologiutvikling.»

Styringsrutiner

Orklas prinsipper for god eierstyring og selskapsledelse skal legge grunnlaget for langsiktig verdiskapning til beste for aksjonærer, ansatte og samfunnet for øvrig. Gode styringsrutiner for samfunnsansvar skal bidra til at virksomheten i alle deler av konsernet skjer i tråd med grunnleggende etiske verdier, og med respekt for mennesker, samfunn og miljø.

I tråd med Orklas desentraliserte organisasjonsmodell har det enkelte selskap et selvstendig driftsansvar. Dette omfatter også utøvelse av selskaps samfunnsansvar. Arbeidet skal skje innenfor rammene av konsernets verdier og overordnede retningslinjer, og følges opp gjennom intern rapportering, intern revisjon, rutiner for risikostyring og konsernets interne styringsstruktur.

Styrets og ledelsens arbeid med samfunnsansvar

Orklas styre ønsker en årlig behandling av status for arbeidet med konsernets samfunnsansvar. En slik gjennomgang er ikke gjennomført i 2010, men styringsrutinene for konsernets arbeid med samfunnsansvar har vært gjenstand for diskusjon i styret i forbindelse

med en gjennomgang av Orklas interne styringsstruktur. En helhetlig gjennomgang av arbeidet med samfunnsansvar i Orklas styre er planlagt for 2011 inkludert en revisjon av konsernets retningslinjer for etikk og samfunnsansvar.

Konsernstyret har i 2010 fått en kvartalsvis orientering om status for konsernets HMS-arbeid inkludert en orientering om alvorlige hendelser. En mer omfattende gjennomgang av planene for HMS-arbeidet ble gitt i 1. kvartal 2010.

Status for Orklas arbeid med samfunnsansvar har vært gjennomgått i konsernledelsen i 2010. Orkla har også deltatt i et eksternt prosjekt som har kartlagt eksisterende praksis og

utviklingstrekk knyttet til bedriftsstyrers arbeid med samfunnsansvar. Dette har vært et samarbeidsprosjekt mellom åtte norske selskaper i regi av konsulent-selskapet SIGLA as, og resultatene fra kartleggingen vil bli brukt i videreutviklingen av Orklas interne styringsrutiner. Som en del av prosjektet er representanter for Orklas styre og ledelse intervjuet.

Konsernets styrings- og kontrollrutiner

Konsernet stiller krav til selskapenes håndtering av samfunnsansvar gjennom overordnede retningslinjer for samfunnsansvar og etikk og gjennom mer detaljerte temaspesifikke retningslinjer, blant annet for anti-korrupsjon og konkurranserett. Samfunnsansvar er også et tema i Orklas instruks for interne

STYRINGSRUTINER – RESULTATER OG MÅLSETNINGER

OMRÅDE	RESULTATER 2010	MÅLSETNINGER 2011/12
Dialog med Orklas styre	Gjennomført regelmessig rapportering av HMS-arbeid	<ul style="list-style-type: none"> Fortsette regelmessig rapportering av HMS-arbeid Gjennomgå status for arbeidet med samfunnsansvar i Orklas styre
Styringsrutiner	<ul style="list-style-type: none"> Etablert Orklas Råd for Samfunnsansvar Revidert styreinstruks for interne selskapsstyrer 	<ul style="list-style-type: none"> Revidere Orklas retningslinjer for etikk og samfunnsansvar Gjennomgå konsernets styringsrutiner for samfunnsansvar

«I 2010 ble Orklas Råd for Samfunnsansvar opprettet som et rådgivende organ og en støtte for konsernledelsen i spørsmål knyttet til etikk og samfunnsansvar.»

selskapsstyrer, som ble revidert i 2010. Konsernet har utarbeidet overordnede prinsipper for kartlegging og oppfølging av risiko for brudd på Orklas etiske krav til leverandører.

Selskapene har rapporteringsplikt overfor konsernet for alle saker knyttet til mulig brudd på offentlig regelverk. Problemstillinger knyttet til etikk og samfunnsansvar er en del av de due diligence-vurderingene som gjennomføres i forbindelse med større investeringer. Temaene omfattes også av internrevisjonens arbeid.

I 2010 ble Orklas Råd for Samfunnsansvar opprettet som et rådgivende organ og en støtte for konsernledelsen i spørsmål knyttet til etikk og samfunnsansvar. Rådet erstatter det tidligere Forum for Samfunnsansvar, og består av representanter for ledelsen i forretningsområdene og sentrale stabsfunksjoner. Konsernet har i 2010 også startet et arbeid for å gjennomgå og ytterligere styrke de interne rutineene for oppfølging av virksomhetene knyttet til samfunnsansvar. Dette arbeidet vil fortsette i 2011.

Orklas prinsipper for god eierstyring og selskapsledelse er nærmere beskrevet i Orklas årsrapport for 2010 og på Orklas nettsider.

Orklas Råd for Samfunnsansvar.

Foto: Marianne Otterdahl-Jensen

Orkla har i 2010 deltatt i en ekstern kartlegging av bedriftsstyrers arbeid med samfunnsansvar.

Foto: Rachel I. Mathisen

HELSE, MILJØ OG SIKKERHET

Foto: Sapa

«Utvikling av ny teknologi og bærekraftige produkter er viktig for å sikre fremtidig produksjon og for miljøet.»

Nullvisjon

Orklas visjon om null skader på mennesker, miljø og samfunn er grunnleggende for konsernets HMS-arbeid. De overordnede kravene som stilles til virksomhetene er gitt i Orklas HMS-policy. HMS er den enkelte virksomhets ansvar, men retningslinjene skal sikre kontroll og sørge for kontinuerlig forbedring over tid. Effektiv drift basert på HMS-krav ansees å være en viktig verdidriver i Orkla, nedfelt i Orklas «Mål og verdier». Det betyr at HMS skal være en integrert del av Orklas forretningsvirksomhet.

Helse og sikkerhet på arbeidsplassen

Skadeforebyggende arbeid

Adferdsrelaterte sikkerhetstiltak er sentralt i Orklas HMS-arbeid, for å sette den enkelte medarbeider i stand til å utføre jobben riktig og sikkert første gang. For å oppnå dette, kreves utvikling av standarder for beste praksis, god tilpasning av teknologiske løsninger og omfattende trening og coaching av ansatte på arbeidsplassen.

For å sikre et helhetlig perspektiv på risikobildet i virksomhetene, gjennomfører alle selskapene jevnlig risikoanalyser. Disse danner grunnlaget for hva som skal ha høyeste prioritet innenfor den enkelte virksomhets HMS-arbeid. Helse og sikkerhet er et viktig tema i samarbeidet mellom ledelse og tillitsvalgte i Orklas selskaper. I de skandinaviske landene er det opprettet arbeidsmiljøutvalg i alle fabrikker i tråd med lokal lovgivning.

Til tross for arbeidet med å forhindre arbeidsulykker skjedde det i 2010 to tragiske dødsulykker relatert til Orklas virksomhet. Ved Elkems verk på Island omkom en mannlig ansatt av brannskader, forårsaket av en utblåsing av varmt materiale og gass fra smelteovnen. Ved Elkems anlegg Erdos JV, i Kina, omkom en innleid sjåfør etter at en traktor veltet og han ble klemt under tilhengeren. Disse hendelsene viser at skadeforebyggende arbeid må ha full oppmerksomhet i alle deler av virksomheten.

Registrering og oppfølging av alle typer skader og uønskede hendelser er en viktig del av forbedringsarbeidet. Utviklingen i sykefravær og skader følges opp regelmessig i selskapenes bedriftsstyrer og ledergrupper. I 2010 oppnådde Orkla en H1-verdi⁶ på 4,3 (4,5 for videreført virksomhet, eksklusiv Elkem), sammenlignet med 4,5 i 2009. H2-verdien⁷ ble på 13,3 i 2010, sammenlignet med 12,8 i 2009. Denne økningen skyldes at flere Orkla selskaper har etablert registrering og oppfølging av skader uten fravær i 2010.

Selv om utviklingen på skadefrekvens for Orkla totalt ikke er betydelig, er det mange av selskapene som har hatt en positiv utvikling gjennom 2010. Dette viser at sentrale HMS-prinsipper, som god orden og renhold, engasjement, kompetanseheving og vilje til å lære av andre, er nødvendig for å oppnå forbedringer. Disse viktige prinsippene skal ha fokus og vektlegges i hele organisasjonen.

Helsefremmende arbeidsplasser

I 2010 er det jobbet med temaet "helsefremmende arbeidsplasser og langtidsfriske medarbeidere", som en oppfølging av en tilsvarende konferanse arrangert i slutten av 2009. I praksis handler det om at den enkelte virksomhet får til gode prosesser, der ledelsen og de ansatte deltar aktivt for å etablere tiltak tilpasset deres arbeidsplass.

Sykefraværet i Orklakonsernet var på 3,6 prosent i 2010 (sykefraværet var 3,6 prosent også i videreført virksomhet,

eksklusiv Elkem), mens tilsvarende tall for 2009 var 4,3 prosent. Reglene for registrering av sykefravær og oppfølging av sykemeldte varierer fra land til land.

I Norge følges prinsippene om et inkluderende arbeidsliv (IA) med aktiv fraværsoppfølging og samarbeid med bedriftshelsetjenesten. Tilsvarende prinsipper skal gjelde også for virksomheter i andre deler av verden. Sykefraværet for virksomhetene i Norge var på 5,3 prosent i 2010, og er en tydelig nedgang fra 6,6 prosent i 2009. Sykefraværet uten Elkems norske virksomheter er 5,5 prosent.

Miljø og klima

Orkla opererer innenfor mange ulike områder som påvirker miljøet i ulik grad. Konsernet ønsker at selskapene setter ambisiøse, men realistiske miljømål. Selskapene har høyt fokus på å redusere eventuelle negative miljøkonsekvenser knyttet til selskapets prosesser og produkter. Eventuelle utslipp registreres og håndteres i forhold til nasjonale og lokale krav.

Ved AS Saudefaldenes nedlagte kraftanlegg i Hellandsbygd ble det i 2010 sluppet ut olje til Storlivatn på grunn av frostsprengning i en transformator-kjøler som ikke var drenert etter nedstengning av kraftstasjonen. Grunnet islagt vann og rask oppsamling av oljen, er det kun ubetydelige miljøkonsekvenser som følge av utslippet. Et mindre utslipp av vaskemiddel fra fabrikken Kolding Salater i Danmark førte til

Utviklingen i antall arbeidsskader (H₁-verdier) innen Orkla*

Utviklingen av sykefravær for Orkla i Norge*

⁶ Antall personskader med fravær pr. million arbeidstimer
⁷ Antall personskader med fravær, behov for medisinsk behandling eller arbeidsbegrensning pr. million arbeidstimer

* Tall som rapportert i perioden 2006–2009

¹ Antall skader med fravær pr. mill. arbeidstimer.

* Tall som rapportert i 2006–2009

reaksjon fra lokale myndigheter. Utslipet medførte ingen følger for miljøet.

Påvirkning av miljøet er primært knyttet til klimagassutslipp ved energibruk og prosessutslipp fra Elkems smelteverk, samt avfallshåndtering og støy ved fabrikkene. I tillegg er bruk av materialer og knappe naturressurser, inkludert vann, viktige miljøtemaer.

Fokus på kontinuerlige forbedringer medfører kontroll og reduserte utslipp, og forbedringsarbeidet tar utgangspunkt i "beste tilgjengelige teknologi", det vil si fokus på riktig valg av råmaterialer, prosessforbedringer og hvilke utslippsnivåer som kan oppnås.

Energi- og klimaregnskap

Orkla utarbeider energi- og klimaregnskap basert på den internasjonale GHG-protokollen (Greenhouse Gas Protocol Initiative). Dette blir også rapportert til Carbon Disclosure Project (CDP), en uavhengig organisasjon som gir investorer over hele verden grunnlag for å vurdere hvordan verdens største bedrifter håndterer klimautfordringene.

I 2010 var klimagassutslippene fra Orklas egne virksomheter globalt på 2,15 mill. tonn CO₂-ekvivalenter, sammenlignet med 1,85 mill. tonn CO₂-ekvivalenter i 2009. Inkluderes utslipp fra

innkjøpt energi, er det totale utslippet på 3,08 mill. tonn CO₂-ekvivalenter. De økte utslippene i 2010 skyldes først og fremst at Elkems smelteverk igjen har hatt høy produksjon. Klimagassutslippene uten Elkem var henholdsvis 640.000 tonn CO₂-ekvivalenter fra egen virksomhet og 1,15 mill. tonn CO₂-ekvivalenter inkludert utslipp fra innkjøpt energi. Utslippene fra Sapa, Borregaard Chemicals fabrikker og Orklas øvrige virksomheter er hovedsakelig knyttet til produksjon av varmeeenergi fra fossile energibærere.

Det totale energiforbruket var i 2010 på 9,6 TWh mot 8,2 TWh i 2009. Omrent 6 TWh av dette var elektrisitet. Økningen skyldes hovedsakelig økt produksjon ved Elkems virksomheter. Forbruket uten Elkems virksomheter var 5,4 TWh. Det ble produsert cirka 2 TWh ved Orklas egne vannkraftverk.

Orklas virksomheter arbeider kontinuerlig med spare- og investeringsprosjekter for å redusere energiforbruket og i størst mulig grad benytte fornybar energi. Dette er blant de viktigste miljøtiltakene i Orkla på kort sikt. I løpet av de siste årene har Borregaard oppnådd vesentlig reduksjon i utslipp av klimagasser. Selskapets miljøstrategi har ført til at mer enn 80 prosent av energiforsyningen i dag baseres på fornybare kilder og energi-

gjenvinning fra avfall. I 2010 ble et nytt avfallsforbrenningsanlegg åpnet på Borregaards område, noe som førte til en halvering av tungoljeforbruket.

REACH

REACH er EØS-området regelverk for registrering, vurdering, begrensning og godkjenning av omsetning av kjemikalier. Alle Orkla-selskapene som dette regelverket er relevant for, har etablert rutiner som sikrer implementering av regelverkets fremtidige krav. Både Lilleborg, Borregaard og Elkem har i 2010 gjennomført nødvendig registrering av stoffer som produseres og/eller importeres i volum på mer enn 1000 tonn pr. år. Dette sikrer tillatelse til fortsatt import og/eller produksjon av de aktuelle stoffene.

For stoffet microsilica (Silica Fume) er Elkem tildelt rollen som faglig hovedansvarlig i Norge (Lead registrant) for den kjemiske sikkerhetsrapporten (CSR) som REACH-registreringen av stoffet baserer seg på. Elkem har også samme rolle for det sammensatte stoffet Si/FeSi-silikater. Borregaard registrerte 14 stoffer i 2010, og sto som faglig hovedansvarlig for to av disse. Selskapene begynner nå med forberedelsene til neste fase, hvor alle kjemikalier som produseres eller importeres i et omfang på mer enn 100 tonn per år, skal registreres innen juli 2013.

Totale CO₂-utslipp for Orkla 2006-10

Fordeling CO₂-utslipp for Orkla 2010

Forbruk av energi

Bærekraftig produktutvikling

Utvikling av ny teknologi og bærekraftige produkter er viktig for å sikre fremtidig produksjon og for miljøet.

Energieffektive bygg

Sapa Solar BIPV er Sapas system for å utnytte solenergi. Systemet er bygd opp med solceller som inngår i et to- eller trelags gjennomsiktig isolerglass, alternativt i brystninger som ugjennomsiktig enkeltglass. Et stort utvalg av former, farger og optiske strukturer i solcellene gir sammen med glass og profiler muligheter til å skape energieffektive, innovative og miljøvennlige bygningsløsninger. Sapa Building Systems satser på utvikling av bærekraftige løsninger skreddersydd til oppdragsgivers behov, og veileder sine kunder i miljøvennlig og energieffektiv konstruksjon. Videum Vaxjo og Skanskas hovedkontor i Sverige, Utrecht Train Station i Nederland, Van De Putte i Belgia, Inspiria Science Center Østfold og Marienlyst skole i Norge er eksempler på bygninger hvor energivennlige løsninger fra Sapa er tatt i bruk i 2010.

Resirkulert aluminium

Sapa Heat Transfer har designet sin modell for produktutvikling på en måte som tar hensyn til produktets miljøpåvirkning gjennom hele livsløpet. I 2010 gjennomførte Sapa Heat Transfer i Finspång og Shanghai et samarbeidsprosjekt for å øke andelen resirkulert aluminium i produksjonen.

«Sapa Building Systems satser på utvikling av bærekraftige løsninger skreddersydd til oppdragsgivers behov, og veileder sine kunder i miljøvennlig og energieffektiv konstruksjon.»

Foto: Kyrre Lien

Marienlyst skole i Drammen, som ble åpnet i august 2010, er Norges første passivhus-skole. Leverandør av dører og vinduer er Sapa Building Systems.

Lilleborg har jobbet systematisk med emballasjeoptimering i mange år.

Borregaard produserer miljøvennlige biokjemikalier, biomaterialer og bioetanol som kan erstatte oljebaserte produkter.

Foto: Kyrre Lien

Abba Seafood arbeider aktivt med bærekraftig fiskeforvaltning.

Foto: Abba Seafood AB

Orkla ønsker å informere om arbeidet med helse, miljø og sikkerhet på en åpen og tillitvekkende måte og ha en aktiv dialog med viktige interessenter. En rekke interne og eksterne aktiviteter er gjennomført i løpet av 2010. Dette arbeidet er redegjort for i Orkla HMS-rapport 2010, www.orkla.no/hms2010.

HMS-rapport 2010

 ORKLA

Å resirkulere aluminium krever kun fem prosent av energien som kreves for å produsere nytt fra malm.

Verdens mest avanserte bioraffineri

Hele tømmerstokken benyttes til produkter og energi når Borregaard produserer biokjemikalier, biomaterialer og bioetanol, som er miljøvennlige og bærekraftige alternativer til oljebaserte produkter. Innovasjon er viktig for selskapet, og ca 25 prosent av Borregaards salg kommer i dag fra produkter lansert i løpet av de siste fem årene. Gjennomførte livsløpsanalyser bekrefter gode

klima- og miljøegenskaper knyttet til bioraffinerikonseptet.

Borregaard har gjennom 2010 gjort store fremskritt i utvikling av ny teknologi for fremstilling av biokjemikalier og annengenerasjons biodrivstoff basert på ulike biomasser. Likeledes pågår også et spennende arbeid med modifisert cellulosefiber til en rekke anvendelser med gode HMS-egenskaper. Flere patentesøknader er innsendt i forbindelse med disse prosjektene.

Bærekraftig fiske

Abba Seafood satser offensivt på bærekraftig fiskeforvaltning. Selskapets policy for dette arbeidet kalles Go Blue. Abba Seafoods Fiskematrix er bedriftens verktøy for å gjennomføre policyen. I 2010 har Abba samarbeidet med Marine Stewardship Council om å øke forbrukernes kunnskap om bærekraftig fiskeforvaltning.

MEDARBEIDERE

Foto: Kyrre Lien

«Ansvarsfull drift forutsetter at ledere og medarbeidere har evne til å utvise et godt skjønn.»

Utvikle mennesker – skape verdier

Et godt samspill mellom ledelse og medarbeidere er viktig for å oppnå langsiktig, lønnsom vekst. For å realisere Orklas hovedmål om å utvikle mennesker og skape verdier, legger konsernet vekt på utvikling av et godt arbeidsmiljø, godt lederskap, et velfungerende bedriftsdemokrati, kompetanseutvikling og en sunn bedriftskultur.

Bedriftskultur og arbeidsmiljø

Orklas selskaper skal ivareta hensynet til menneske- og arbeidstakerrettigheter, og legge til rette for et godt arbeidsmiljø preget av tillit, involvering og forbedringsorientering. Alle selskapene i konsernet har etablert formelle rutiner for ansettelse og arbeidsvilkår som sikrer de ansattes rettigheter i tråd med lokal lovgivning og Orklas retningslinjer. Blant annet aksepterer ikke konsernet barnarbeid eller tvangsarbeid, og har gode rutiner for å sikre at dette ikke forekommer i konsernets virksomheter. Alle ledere i konsernet følges opp på resultater knyttet til medarbeiderutvikling og samarbeidsklima. Om lag 73 prosent⁸ av konsernets ansatte omfattes av selskapenes rutiner for årlig medarbeidersamtale.

Ansvarsfull drift forutsetter at ledere og medarbeidere har evne til å utvise et godt skjønn. Bevisstgjøring knyttet til lederens helhetsansvar er derfor en sentral del av Orklas lederopplæring, og arbeid med bedriftskultur og verdier har høy prioritet. Det enkelte selskap har ansvar for å implementere konsernets etiske retningslinjer på en god måte. Etikkopplæring skjer normalt som en del av selskapenes introduksjonsprogram for nyansatte samt på konsernets kompetanseprogram for ledere. Konsernets funksjon for samfunnsansvar bistår selskapene med opplæring og veiledning i dette temaet, og har i 2010 gjennomført samlinger for ca. 140 ledere og nøkkelpersoner. Konsernet bistår også med veiledning

og opplæring innenfor konkurranserett og anti-korrupsjon.

Medarbeiderundersøkelse

Orkla gjennomførte i 2010 en felles medarbeiderundersøkelse for konsernet hvor Orkla Brands, Sapa, Borregaard og Orklas sentrale funksjoner deltok. Undersøkelsen hadde som mål å kartlegge engasjement blant de ansatte og oppfatninger om forhold knyttet til selskapet og arbeidsplassen, som utgangspunkt for en dialog om forbedringstiltak. Den samlede svarandelen

ble nærmere 75 prosent, noe som betegnes som svært godt for slike undersøkelser. Konsernet har tilrettelagt en prosess for nedbrytning og diskusjon av resultatene i selskapene, og legger vekt på at arbeidet foregår som en dialog mellom ledelsen og de ansatte.

Resultatene viser at medarbeidernes trivsel i alle deler av konsernet er generelt høy. For konsernet som helhet oppgir 86 prosent at de liker arbeidet sitt, 75 prosent sier at de gleder seg til å gå på jobb og 77 prosent oppgir at de

Foto: Kyrre Lien

Medarbeidere pr. funksjonsområde

Kilde: Orklas medarbeiderundersøkelse 2010

«Konsernet praktiserer et krav om at minimum én kvinnelig kandidat skal nomineres ved rekruttering til ledergruppestillinger på selskaps- eller forretningsområdenivå, og kvinner prioriteres for deltagelse ved Orklas lederutviklingsprogram.»

⁸ Estimert basert på eksisterende rutiner

er stolt over å jobbe for sitt selskap. Dette er positive resultater sammenlignet med eksterne normdata. Undersøkelsen ble gjennomført med faglig veiledning fra Handelshøyskolen BI i Oslo, og det anonymiserte datamaterialet vil bli brukt i høyskolens forskning.

Mangfold

Mangfold i form av medarbeidere med ulike erfaringsbakgrunn, alder og kjønn er et viktig tema for Orklas selskaper for å sikre et bredest mulig rekrutteringsgrunnlag og skape attraktive arbeidsplasser. Slik variasjon er dessuten en styrke i arbeidet med produkt- og prosessutvikling fordi det kan bidra til økt markedsforståelse og bredere perspektiver. Respekt, toleranse og likeverd er sentrale elementer i Orklas bedriftskultur. Prinsipper for lik behandling av medarbeidere uavhengig av kjønn eller bakgrunn er nedfelt både i konsernets etiske retningslinjer og i retningslinjene for rekruttering og lønnsfastsettelse.

Orkla er tilsluttet den norske avtalen om Inkluderende Arbeidsliv (IA). Gjennom denne avtalen forplikter konsernet seg til å fremme et inkluderende arbeidsmiljø og blant annet gjennomføre tiltak for å inkludere seniorer. For å gi ungdom med minoritetsbakgrunn en lettere tilgang til arbeidslivet, har Orkla i flere år samarbeidet med stiftelsen Alarga, og var i 2010 vertskap for en faglig nettverkskonferanse i regi av stiftelsen. I 2010 har konsernet også etablert et

samarbeid med Ambisjoner.no. Temaet ikke-diskriminering er inkludert i selskapenes generelle arbeidsmiljøopplæring. Ett eksempel er Sapa Profilers virksomheter i USA, hvor alle ansatte gjennomgår årlig trening for å forebygge diskriminering og trakassering på arbeidsplassen.

I medarbeiderundersøkelsen gjennomført i 2010 ga 73 prosent av respondentene uttrykk for at de opplever at det selskapet de jobber i gir like muligheter til å lykkes for folk med alle typer bakgrunn, mens 10 prosent mente at dette ikke var tilfelle. Resultatet er mer positivt enn sammenlignbare eksterne tall. Orkla ønsker likevel å øke bevisstheten omkring verdien av mangfold og behovet for likebehandling og ikke-diskriminering blant selskapenes ledere.

Orkla har virksomhet og medarbeidere i 40 land. I tråd med konsernets desentraliserte forretningsmodell legger Orkla vekt på å ansette ledere med relevant forretnings- og kulturforståelse. Nær samtlige medlemmer av selskapenes ledergrupper er rekruttert lokalt, og det jobbes aktivt med karriereutvikling på tvers av selskaper innenfor samme forretningsområde og land.

Orkla har gjennom flere år arbeidet systematisk for å fremme en bedre kjønnsbalanse blant lederne i konsernet. Konsernet praktiserer et krav om at minimum én kvinnelig kandidat skal nomineres ved rekruttering til ledergruppestillinger på selskaps- eller for-

retningsområdenivå, og kvinner prioriteres for deltagelse ved Orklas lederutviklingsprogram. Konsernet har i flere år hatt en mentorordning og et nettverk for kvinnelige ledere. Flere av selskapene gjennomfører også egne tiltak for å øke andelen kvinnelige ledere. For eksempel gjennomførte Procordia i 2010 fjerde runde av sitt strategiske nettverk for kvinnelige ledere, som denne gang også inkluderte deltagere fra Abba Seafood og Axellus.

I 2010 hadde Orkla 33,7 prosent kvinnelige medarbeidere (34,1 prosent i videreført virksomhet). Kvinneandelen i konsernets ledergrupper er stabil og ca 14 prosent⁹. Kvinneandelen for ledere totalt på alle nivåer i konsernets virksomheter¹⁰ var 25,5 prosent (26 prosent for videreført virksomhet). Orkla Brands hadde i 2010 35,3 prosent kvinneandel blant sine ledere, mens tilsvarende andel var 16 prosent i Sapa og 18 prosent i Borregaard. Antall kvinnelige ledere i Orkla vurderes å være for lavt, og tiltak på dette feltet vil fortsette.

Eventuelle regelverksbrudd knyttet til likestilling og diskriminering i selskapene rapporteres til konsernets juridiske avdeling. Orkla har i tillegg etablert en intern varslingstjeneste. Det har i 2010 vært to saker knyttet til regelverk for likestilling og ikke-diskriminering¹¹. En av Sapas virksomheter i Frankrike ble i første instans idømt erstatningsansvar overfor en tidligere medarbeider for diskriminering i forbindelse med en oppsigelse. Selskapet har anket

MEDARBEIDERE – RESULTATER OG MÅLSETNINGER

OMRÅDE	RESULTATER 2010	MÅLSETNINGER 2011/12
Likestilling og mangfold	<ul style="list-style-type: none"> Kvinneandelen blant ledere totalt var 25,5 prosent. Andelen kvinnelige deltagere på Orklas Senior Management Program var 14 prosent, og andelen deltagere med ikke-norsk bakgrunn var 57 prosent. 	<ul style="list-style-type: none"> Øke andelen kvinnelige ledere Forsterke dialogen om mangfoldsarbeid med Orklas forretningsområder
Kompetanseutvikling	1821 medarbeidere har gjennomgått sentrale kurs i Orkla eller forretningsområdene.	Utvikle kompetanseprogram iht behov og strategi
Anti-korrupsjonsarbeid	1639 ledere og medarbeidere har gjennomført anti-korrupsjonsopplæring	Styrke konsernets interne kontrollrutiner

⁹ Orkla definerer toppleder som medlemmer av ledergrupper på konsern-, forretningsområde- og selskapsnivå. Dette omfatter ca 300 ledere, og utgjør ca 10 prosent av totalt antall ledere.

¹⁰ Ledere er for rapporteringsformål definert som medarbeidere med formelt personalansvar. Denne definisjonen fanger ikke opp faglige ledere eller andre lederstillinger uten personalansvar.

¹¹ Basert på årlig intern rapportering fra forretningsområdene til konsernet av tvister, rettsaker, tilsynsaker og lignende forhold.

dommen. Det amerikanske føderale kontoret Office of Federal Contract Compliance Programs (OFCCP), som følger opp at leverandører til offentlig eide selskaper overholder offentlige innkjøpskrav på likestillingsområdet, har gjennomført revisjon av ansettelsesrutinene til Sapa Extrusions Inc. i USA. OFCCP har kritisert ansettelsesrutinene ved en av selskapets fabrikker, og Sapa Extrusions Inc. aksepterte i 2010 å betale et overtredelsesgebyr til OFCCP på 450.000 USD. Sapas virksomheter i Nord-Amerika har de siste årene rettet økt oppmerksomhet mot dette temaet, og startet utarbeidelse av handlingsplaner for likestilling ved fabrikkene.

En intern arbeidsgruppe har i 2010 gjennomgått status for Orklas mangfoldsarbeid og identifisert områder for forbedring. Dette arbeidet vil i 2011 bli fulgt opp gjennom konsernets dialog med forretningsområdene. I forbindelse med revisjonen av Orklas retningslinjer for samfunnsansvar i 2011, vil konsernets interne krav til mangfold og ikke-diskriminering utdypes.

Bedriftsdemokrati

Orkla anerkjenner verdien av et vel-fungerende bedriftsdemokrati, og i de nordiske landene anslås cirka 75 prosent av alle produksjonsansatte i konsernet å være organiserte. Andelen er vesentlig lavere blant funksjonærer. Det er aktive ordninger for bedriftsdemokrati i alle Orklas selskaper. Ansatte er representert i konsernets styrende organer. Informasjon om Orklas ordninger for bedriftsdemokrati finnes på www.orkla.no.

Det har i 2010 vært gjennomført valg blant virksomhetene i Norge, Sverige og Danmark av representanter fra de ansatte til selskapenes styre og til styret og bedriftsforsamlingen i Orkla ASA. Det har også vært gjennomført møte i Orklas Europeiske Samarbeidsutvalg, der 30 representanter for selskaper i 14 ulike europeiske land årlig møtes for å drøfte spørsmål av felles betydning for ansatte.

Hovedtemaet for samarbeidet mellom konsernledelsen og de tillitsvalgte i 2010 har vært de pågående omstillingsprosessene. I tillegg har det vært

aktiv dialog omkring fagopplæring og samarbeid med yrkesfaglige utdanningsinstitusjoner, hovedsakelig gjennom et nettverk for tillitsvalgte og HR-ledere i Orklas norske selskaper. I alle selskaper der det har vært gjennomført omstillingsprosesser, har det vært lagt opp til dialog med de tillitsvalgte og involvering av de ansatte.

Kompetanseutvikling

Orkla ser på trening i eget arbeid og egen stilling som sentralt i utviklingen av medarbeidernes kompetanse. I tillegg gjennomføres ulike former for kurs og formell trening både i regi av selskapene, forretningsområdene og Orkla. Selskapene gjennomfører blant annet verne- og sikkerhetskurs for ledere og for nøkkelmedarbeidere i produksjon, introduksjonskurs for nyansatte og funksjonsspesifikk opplæring. Orkla gjennomfører egenutviklede kursprogram innenfor sentrale kompetanseområder, og kurs i lederutvikling og forretningsystemer gjennomføres sentralt i forretningsområdene. En oversikt over disse kompetanseprogrammene finnes i Orklas bærekraftsrapportering på www.orkla.no. Ca. 6

Foto: Marianne Otterdahl-Jensen

Orkla gjennomførte i 2010 en nettverkssamling for kvinnelige ledere i konsernet der ca 100 kvinner deltok. Hovedtemaet for samlingen var hvordan konsernet kan oppnå en høyere kvinneandel på toppledernivå.

Borregaard etablerte i 2010 et nytt driftssenter ved sine anlegg i Sarpsborg.

Foto: Kyrre Lien

prosent av Orklas ansatte deltok på et sentralt kompetanseprogram i 2010.

Anti-korrupsjon

Orkla har som mål å utvikle en sterk anti-korrupsjonskultur, og utarbeidet i 2009 en ny antikorrupsjonshåndbok med detaljerte retningslinjer for ønsket praksis på dette området. Web-basert opplæring i den nye manualen er gjennomført i 2010 for 1639 ledere og medarbeidere i utsatte stillinger¹². Dette representerer 5 prosent av alle ansatte. Anti-korrupsjon har også vært tema på en rekke ledersamlinger. Orklas holdninger til korrupsjon er beskrevet på Orklas nettsider.

Det er i 2010 ikke fremkommet saker som innebærer brudd på korrupsjons- eller konkurranseregelverk¹³.

Omstilling og organisasjonsutvikling

Orkla jobber kontinuerlig med effektivisering og organisasjonsutvikling for å sikre konsernets langsiktige konkur-

ranseevne. Det gjennomføres både enkeltstående prosessforbedringsprosjekter og kontinuerlig forbedringsarbeid, begge deler i tråd med en "Lean Management"-filosofi. Det er et nært samarbeid mellom ledelse og tillitsvalgte både om omstilling og kompetanseheving. I forbindelse med oppkjøp gjennomfører konsernet due diligence-prosesser som blant annet omfatter vurdering av HMS, arbeidskontrakter og andre arbeidsforhold. Eventuelle forbedringsbehov blir inkludert i planene for integrasjonsprosessen. Det legges vekt på god integrasjon av nye selskaper gjennom direkte oppfølging, kompetanseprogram og overordnede retningslinjer.

Det er i 2010 gjennomført flere effektiviseringsprosesser som har medført nedbemanning og omstilling. To virksomheter ble solgt i løpet av året, og 14 nye selskaper kjøpt opp. Det er redegjort nærmere for disse tiltakene i Orklas bærekraftsrapportering for 2010 på www.orkla.no.

¹² Opplæring gjennomført for alle toppledere samt ledere og medarbeidere på lavere nivåer i Orklas selskaper som vurderes å ha stillinger som kan være eksponert for risiko.

¹³ Basert på årlig intern rapportering fra forretningsområdene til konsernet av tvister, rettsaker, tilsynssaker og lignende forhold, og på konsernets interne revisjoner.

KUNDER OG FORBRUKERE

Foto: Procordia

«Orkla-selskapene har ledende posisjoner innenfor sine markedssegmenter, og legger stor vekt på kundetilfredshet.»

Til å stole på

Orkla er et globalt konsern med virksomheter i 40 land. Uavhengig av geografi eller marked skal Orklas produkter og tjenester alltid være pålitelige når det gjelder kvalitet, opprinnelse og konsekvenser for helse og miljø. Det enkelte selskap jobber systematisk med produkt-sikkerhet for å sikre at konsernet lever opp til dette målet.

Dialog med kundene

Kontakt med kunder og forbrukere er et sentralt element i alle Orkla-selskapers produktutviklingsarbeid. Selskapene bruker kundetilfredshetsmålinger, brukerundersøkelser og direkte kunde-kontakt som kilder til innsikt i kundenes behov og ønsker. I Borregaard og Sapa involveres kundene i utviklingsprosjekter for å skreddersy løsninger til den enkelte kundes behov. Gjennom sitt Profilakademi har Sapa etablert et tilbud om opplæring i bruk, design og utvikling av aluminiumsprofiler for sine kunder. Sapa har også etablert innovasjonssentra, hvor selskapet og kundene i fellesskap utvikler lønnsomme og miljøvennlige produktløsninger.

Kundetilfredshet

Orkla-selskapene har ledende posisjoner innenfor sine markedssegmenter, og legger stor vekt på kundetilfredshet. Flere selskaper har i 2010 mottatt utmerkelse fra sine kunder. Elkem Foundry Products i India ble kåret til beste leverandør av selskapet Indo Shell Cast Private Ltd., og Sapa Heat Transfer i Shanghai mottok en pris av Denso Corporation i Japan for sitt bidrag til selskapets utvikling i flere regioner. De norske Orkla-selskapene Stabburet, Lilleborg, Nidar, Sætre og Kims ble vurdert som de fem beste

leverandørene til norsk dagligvarehandel blant totalt 55 selskaper i en kundetilfredshetsmåling gjennomført av konsultentselskapet Remark i 2010. Selskapene vurderes på samarbeidsevne, salgssapparat, produktsortiment, innovasjon og nytenkning, logistikk og vareforsyning, sisteleddsmarkedsføring og salgsledelse.

Produktansvar

De ulike selskapene i Orkla forholder seg til ulike typer kunder, fra barn som handler lørdagsgodt til industrielle kunder som bilprodusenter og anleggs-entreprenører. Det betyr at problemstillingene knyttet til produktansvar varierer i stor grad fra selskap til selskap. Felles for all produksjon i Orklas selskaper er imidlertid kravet til et stabilt høyt nivå på kvalitet og produktsikkerhet. Det overordnede ansvaret for produktsikkerhet ligger hos administrerende direktør i hvert enkelt selskap.

Borregaard, Sapa og Orkla Brands har i 2010 ytterligere forbedret sine interne kvalitetssikringsrutiner.

Orkla Food Safety Standard (OFSS) er Orkla Brands' interne krav til trygg matproduksjon. Alle konsernets virksomheter som produserer mat og drikke er pålagt å oppfylle kravene i denne mat-

trykghetsstandard, og følges opp gjennom regelmessige revisjoner. I 2010 ble det gjennomført 67 revisjoner etter Orkla Food Safety Standard (OFSS) mot 50 året før. Det er i løpet av året også etablert et fast opplæringstilbud i mattrygghet for kvalitets-sjefer og andre nøkkelpersoner innenfor matvareproduksjon. Kurset består av to moduler, hver på tre dager. Ved utgangen av 2010 har 20 personer gjennomført det nye opplæringsprogrammet. Arbeidet med mattrygghet har ført til en tydelig reduksjon i antall uønskede hendelser knyttet til produktkvalitet i løpet av de siste årene.

Konsernet har i 2010 ikke vært involvert i rettstvister knyttet til brudd på regelverk for produktansvar eller kunders helse og sikkerhet¹⁴.

Helse og ernæring

Orkla driver kontinuerlig produktutvikling relatert til ernæring og helse. Flere av Orkla Brands' selskaper har inngått et samarbeid med Lunds Universitet i Sverige for å sikre enda høyere faglig kvalitet i dette arbeidet. I 2010 er det startet et samarbeid på tvers av selskapene i Orkla Brands, med mål om å redusere saltinnholdet i relevante varegrupper, uten at det går utover holdbarhet og smak. Tilsvarende

KUNDER OG FORBRUKERE – RESULTATER OG MÅLSETNINGER

OMRÅDE	RESULTATER 2010	MÅLSETNINGER 2011/12
Helse og ernæring	<ul style="list-style-type: none"> • Etablert Orkla Brands' prosjekt for saltreduksjon i matvarer • Forbedret ernæringsprofilen til en rekke matvarer 	<ul style="list-style-type: none"> • Utarbeide måltall for saltinnhold pr. produktkategori • Øke selskapenes kunnskap om salt • Delta i ekstern forskning relatert til saltreduksjon • Jobbe videre med reduksjon av mettet fett i matvarer
Mattrygghet	Gjennomført 67 interne mattrykghetsrevisjoner	Videreføre arbeidet med interne revisjoner basert på OFSS for å sikre et høyt og enhetlig nivå på Orkla Brands fabrikker.
Kundedialog	Startet utvikling av felles system for reklamasjonsrapportering i Orkla Brands.	Etablere felles system for reklamasjonsrapportering i Orkla Brands.

¹⁴ Basert på årlig intern rapportering fra forretningsområdene til konsernet av tvister, rettsaker, tilsynssaker og lignende forhold.

Foto: Procordia

arbeid er igangsatt i selskapene for å redusere bruken av tilsetningsstoffer som smaksforsterkere, fargestoffer og aromastoffer. For eksempel har Procordia i 2009-2010 på en systematisk måte vurdert mulighetene for å redusere tilsetningsstoffer i alle sine matvarer, og flere produkter er nå helt uten tilsetningsstoffer.

Orklas holdning til genmodifiserte råvarer

Orklas styre vedtok så tidlig som i 2001 at selskapene i konsernet skal forholde seg avventende til å ta i bruk genmodifiserte råvarer. Konsernet legger stor vekt på å skape tillit til selskapets produkter. Alle produkter skal derfor baseres på sikre råvarer og være produsert med metoder som kunder og forbrukere aksepterer. Ingen av Orklas produkter inneholder genmodifiserte råvarer.

Ansvarlig markedsføring

Markedsføringen av Orklas produkter skal skje på en måte som bidrar til å styrke tillitsforholdet mellom forbrukerne, merkevarene og Orklas selskaper. Ansvarlighet i markedsføringen er særlig viktig knyttet til markedsføring av mat og drikke beregnet på barn og unge, og ved markedsføring av produkter som lover bedre helse. Som en seriøs tilbyder av kosttilskudd stiller

Orklas selskaper strenge krav til egen markedsføring av produkter som lover bedre helse. Orkla Brands har utarbeidet et internt veiledningsdokument som gir det enkelte selskap informasjon om hvordan markedsføringstiltak rettet mot barn og unge bør utformes.

Kims, Nidar og Stabburet mottok i 2010 en henvendelse fra det norske Forbrukerombudet med spørsmål om selskapenes bruk av tilgift (tilleggsytelse) i enkelte markedsføringskampanjer. Selskapene redegjorde for sitt syn gjennom brev og møte med ombudet, og har endret sin praksis på enkelte punkter. Samtidig støtter selskapene Forbrukerombudets planlagte utarbeidelse av tydeligere retningslinjer for hvordan markedsføringsloven skal tolkes i forbindelse med tilgiftssaker, slik at aktørene får en klarere oppfatning av muligheter og begrensninger ved loven.

Selskapene i Orkla Brands har gode rutiner for å sikre at personopplysninger innhentet i forbindelse med markedsføringsaktiviteter behandles i tråd med gjeldende regelverk. Konsernet har i 2010 ikke vært involvert i rettstvister knyttet til brudd på regelverk for personvern og datalagring¹⁵.

«Ingen av Orklas produkter inneholder genmodifiserte råvarer.»

¹⁵ Basert på årlig intern rapportering fra forretningsområdene til konsernet av tvister og rettsaker.

Helse og ernæring

Helse og ernæring inngår som en viktig dimensjon i utviklingen av matvarer i Orkla Brands' mange matvare-selskaper, og om lag 25 prosent av Orkla Brands' omsetning kommer fra matvarer og kosttilskudd med helsefordeler som kommuniseres til forbruker. Noen av de viktigste forbedringene i 2010 var:

Mer informasjon om arbeidet med helse og ernæring finnes på www.orklabrands.no.

Denomega som inngår i Borregaard Ingredients, har en nyutviklet fremstillings-måte for tran med gode smaksegenskaper sammen med en svært effektiv rensing av uønskede stoffer. I tillegg har selskapet utviklet skreddersydde omega-3 oljer rettet mot bakeri- og meierisektorene.

Produkter med høyt energiinnhold, spesialutviklet for eldre som lider av underernæring.

Foto: Procordia

Drikke, yoghurt og ketchup med lavere sukkerinnhold.

70 prosents reduksjon av mettet fett i enkelte snacks-produkter.

Ferdigmat med lavere salt- og fettinnhold, blant annet nøkkelhullmerket pizza.

Brød med høyt kostfiberinnhold.

LEVERANDØRER

Foto: Picordia

«Leverandører som ikke tilfredsstillor Orkla-selskapenes krav, skal demonstrere vilje til å etterleve kravene ved å kunne dokumentere en gradvis forbedring.»

Ansvarlige innkjøp

Orkla arbeider med å stille tydelige krav til leverandører knyttet til kvalitet og produkt-sikkerhet, menneskerettigheter, arbeidsforhold, miljøhåndtering og anti-korrupsjon. Leverandørene er viktige samarbeidspartnere for Orklas selskaper, og konsernet ønsker gjennom sine selskaper å være en aktiv pådriver for forbedringer.

I tråd med Orklas desentraliserte organisasjonsstruktur gjennomføres innkjøp i det enkelte selskap, men med samordning innenfor forretningsområdene der det er hensiktsmessig. En betydelig andel av selskapenes innkjøp skjer fra leverandører i det landet, eller den regionen, der selskapet er lokalisert.

Risikokartlegging

Orklas etiske krav til leverandører (Orkla Supplier Code of Conduct) beskriver hvilke krav konsernets selskaper stiller til sine leverandører med hensyn til forretningspraksis, arbeidsforhold og miljøhåndtering. Kravene er basert på FN- og ILO-konvensjoner og Orklas verdigrunnlag. Orkla ønsker at produksjon i alle deler av leverandørkjeden skjer i tråd med disse kravene.

Orkla-selskapenes store antall leverandører gjør det viktig å prioritere oppfølging av de leverandørene som vurderes som mest risikoutsatt. For å identifisere disse, ønsker konsernet at selskapene gjennomfører en systematisk risikovurdering, der det knyttes særlig risiko til visse land, produksjonsmetoder og produktkategorier.

Leverandør oppfølging

Å påvirke til kontinuerlig forbedring er et viktig grunnprinsipp for oppfølgingen av leverandører. Orklas prinsipper for ansvarlige innkjøp innebærer at risikoleverandører følges opp gjennom inspeksjon, dialog og eventuelt pålegg om utbedringer. For eksempel kan Orklas selskaper kreve å foreta inspeksjon hos produsenter som leverer varer til dem. Dette kan gjøres av selskapenes egne ansatte eller av eksterne revisjons-selskaper. Ved leverandørinspeksjoner skal det alltid utarbeides en forbedringsplan, med en tidsplan for gjennomføring av forbedringsarbeidet.

Leverandører som ikke tilfredsstillor Orkla-selskapenes krav, skal demonstrere vilje til å etterleve kravene ved å kunne dokumentere en gradvis forbedring. Ved grove brudd på Orklas krav, eller manglende forbedring over tid, avsluttes leverandørforholdet.

Orklas selskaper har et stort antall leverandører, og oppfølgingen av Orklas Supplier Code of Conduct er derfor et tidkrevende arbeid. Konsernets diversifiserte struktur medfører dessuten at

selskapene har leverandører innenfor svært forskjellige bransjer og land, noe som krever ulik oppfølging og forbedringstiltak. Selskapene har tre hovedtyper av leverandører: leieprodusenter, direkte leverandører av råvarer og innsatsfaktorer og komplekse leverandørkjeder, der sosiale utfordringer kan ligge hos leverandører flere ledd bakover i kjeden.

Leieprodusenter og direkte leverandører kan følges opp direkte. For varegrupper med mer komplekse leverandørkjeder, har selskapene mindre påvirkningsmulighet, og oppfølging vil ofte kunne være vanskelig. Kakao og palmeolje er eksempler på slike varegrupper, hvor oppfølging krever spesielle tiltak. Dette er bakgrunnen for Orklas initiativ knyttet til kakaoproduksjon i Elfenbenskysten, som er omtalt på side 32. Både for komplekse leverandørkjeder og for leverandør oppfølging i sin alminnelighet, er bransjesamarbeid og harmonisering av standarder og oppfølgingsverktøy på tvers av bransjer og geografi, viktig for å heve standarden for arbeidsforhold, miljø og etikk.

LEVERANDØRER – RESULTATER OG MÅLSETNINGER

OMRÅDE	RESULTATER 2010	MÅLSETNINGER 2011/12
Rutiner	Implementering av rutiner for ansvarlige innkjøp i tråd med Orklas overordnede prinsipper har startet i Orkla Brands, Elkem og Borregaard.	Alle selskaper i Orkla Brands og Sapa skal implementere rutiner for å følge opp kravene i Orklas Supplier Code of Conduct.
Leverandør oppfølging	Overordnet risikovurdering gjennomført for leverandører som representerer i sum mer enn 35 ¹⁶ prosent av konsernets innkjøp.	Kartlegge risiko for brudd på Orklas etiske leverandørkrav for alle leverandører ¹⁷ .
Opplæring	Opplæring i Orklas overordnede prinsipper for ansvarlige innkjøp er gjennomført for 60 prosent av konsernets innkjøpsansvarlige	Alle innkjøpsansvarlige skal ha gjennomgått opplæring i rutiner for ansvarlige innkjøp
Mattrygghet i innkjøp	<ul style="list-style-type: none"> Implementering av Orkla Food Safety Standard in Purchasing startet. 47 interne mattrygghetsrevisorer er godkjent IT-system for leverandørgodkjenning er tatt i bruk av et flertall av Orkla Brands' selskaper. 	Sikre enhetlig og høyt nivå for mattrygghet i innkjøp gjennom full implementering av Orkla Food Safety Standard in Purchasing.

¹⁶ Estimat basert på eksisterende rutiner.

¹⁷ Risikovurdering gjennomføres for leverandører hvor verdien av årlige innkjøp overstiger 250.000 kroner

Foto: Procordia

Procordia satser på kortreist mat. En betydelig andel av de råvarene selskapet benytter, er av svensk opprinnelse. Brorparten av grønnsakene som benyttes i produksjonen, som for eksempel poteter, agurker og rødbeter, er fra lokale grønnsaksdyrkere.

Sapa Heat Transfer i Shanghai legger vekt på å utvikle langsiktige samarbeid med sine leverandører. Selskapet krever at alle leverandører overholder gjeldende regelverk, og evaluerer leverandørenes resultater på miljøområdet. Lokale leverandører foretrekkes når det er mulig, og bærekraft inngår som vurderingskriterium ved valg av leverandør. Foto: Sapa

Samarbeidspartnere og internasjonale løsninger

Internasjonalt samarbeid og harmoniserte systemer for risikovurdering og revisjon av leverandører er viktig for å redusere belastningen på leverandører ved slik oppfølging, og for å oppnå bred effekt av arbeidet. Organisasjonen

Sedex tilbyr et felles web-basert system for innhenting og deling av informasjon om arbeidsforhold i leveransejeder. Orkla Brands' medlemskap i Sedex gir selskapene tilgang til en standardisert risikovurdering med bred internasjonal aksept, og gir en ensartet leverandør-oppfølging for et stort antall selskaper på tvers av bransjer. Ved å benytte Sedex og tredjeparts leverandørrevisjoner, kan Orkla Brands-selskapene drive lokalt tilpasset og effektiv oppfølging av sine mest risikoutsatte leverandører på en måte som er gunstig også for selskapenes leverandører, siden arbeidet lettere kan deles med andre kunder.

Orkla Brands deltar i AIM PROGRESS, som er et åpent bransjesamarbeid for å sikre koordinert og effektivt forbedringsarbeid i globale leverandørkjeder. AIM PROGRESS utgår av European Brands Association og dens amerikanske søsterorganisasjon Grocery Manufacturers Association, og består av 24 globale merkevarerelskaper. AIM PROGRESS gjennomfører blant annet opplæring for leverandørkjeden i spørsmål knyttet til ansvarlige produksjonsforhold.

Kompetanseheving og interne rutiner

Konsernets krav og overordnede prinsipper for ansvarlige innkjøp ble utarbeidet i 2009 og er under implementering. Orklas desentraliserte konsernstruktur betyr at hvert enkelt

selskap har et selvstendig ansvar for å etablere rutiner for risikovurdering og oppfølging av leverandører.

Intern opplæring i Orklas overordnede prinsipper for ansvarlig innkjøp er gjennomført for ca 200 ledere og innkjøpsmedarbeidere i 2010. Orkla Brands har i 2010 etablert et nettverk av fagfunksjoner for ansvarlige innkjøp i 20 selskaper. Hensikten med nettverket er erfaringsutveksling og samarbeid. Nettverksdeltakerne har gjennomgått todagens opplæring i Orkla Brands' program for ansvarlige innkjøp og deltatt på internettbaserte møter for erfaringsutveksling og veiledning. Det er også opprettet en støttefunksjon i Orkla Brands som skal veilede selskapene i implementeringen av Orkla Brands' program for ansvarlige innkjøp, bruk av verktøy som Sedex, og styrking av overordnet risikoforståelse og håndtering.

Borregaard reviderte i 2010 sin prosedyre for godkjenning av nye leverandører, og forbedret denne med hensyn til oppfølging av selskapets etiske leverandørkrav. Borregaard har også etablert samarbeid med Sedex, og tatt i bruk deres verktøy for risikovurdering av leverandører. Samtlige medarbeidere i Borregaards innkjøpsavdeling har gjennomgått opplæring i Orklas overordnede prinsipper for ansvarlig innkjøp, og andre relevante opplæringstiltak er også gjennomført. Arbeidet med

risikovurdering og oppfølging av leverandører vil fortsette i 2011.

Elkem har i 2010 gjennomført en risikovurdering av cirka 120 leverandører. Selskapet informerer rutinemessig alle leverandører om Orklas Supplier Code of Conduct i forbindelse med besøk. Selskapet har i 2010 gjennomført revisjon av fire kinesiske leverandører. Elkem har også gjennomført fem interne workshops knyttet til ansvarlige innkjøp for innkjøpsansatte og verksledere.

Arbeid med å etablere systematisk leverandøroppfølging starter opp i Sapa i 2012, ett år etter opprinnelig plan. Mer enn ti av Sapas innkjøpsansvarlige har deltatt på kurs i Orklas program for ansvarlige innkjøp i 2010 i regi av Orklas Innkjøpsakademi.

Mattrygghet i innkjøp

Et stabilt høyt nivå for produktkvalitet og mattrygghet er avgjørende for Orklas selskaper. Arbeidet med mattrygghet i Orkla Brands' matvareselskaper er de siste årene blitt ytterligere forbedret gjennom implementering av et system for godkjenning og oppfølging av leverandører. Dette systemet ble utviklet i 2008, og er implementert i perioden 2008-2010. I alt 47 medarbeidere i selskapene er i denne perioden blitt godkjent som mattrygghetsrevisorer. Oppfølgingen består av et to-dagers

seminar etterfulgt av treningsrevisjoner sammen med trenede revisorer.

Etter et vellykket pilotprosjekt i 2009, er IT-systemet for leverandørgodkjenning relatert til mattrygghet i 2010 implementert i Orkla Brands' selskaper i Sverige, Norge, Danmark, Finland, Baltikum, Østerrike, Polen, Portugal, Slovakia og Tjekkia. Mer enn 70 medarbeidere i disse selskapene har gjennomgått opplæring i bruk av det nye systemet.

Også i 2010 ble det ut fra en risikovurdering gjennomført mattrygghetsrevisjoner hos leverandører til Orkla Brands' selskaper. Resultatene fra revisjonene viser at mer enn 80 prosent av de reviderte leverandørene har en tilfredsstillende standard for mattrygghet, mens de øvrige leverandørene har måttet gjennomføre forbedringstiltak for å kunne fortsette som leverandør til Orkla Brands' selskaper. Mer enn 600 leverandører er i 2010 blitt bedt om å gjennomføre en egevaluering av sin evne til å oppfylle Orkla Brands' krav. Disse evalueringene vil, sammen med andre parametre som iboende risiko og selskapenes erfaringer med leverandøren, danne grunnlaget for å vurdere hvilke leverandører som skal revideres i 2011. For 2011 er det også planlagt å starte implementeringen av Orkla Brands' leverandørgodkjenningsrutiner i selskaper i India og Russland.

«Internasjonalt samarbeid og harmoniserte systemer for risikovurdering og revisjon av leverandører er viktig for å redusere belastningen på leverandører ved slik oppfølging, og for å oppnå bred effekt av arbeidet.»

Foto: Procordia

Bærekraftig kakaoproduksjon

Nidar legger vekt på kompetansebygging og samarbeid når selskapet tar tak i de vanskeligste utfordringene for sjokoladeindustrien – forholdene for kakaobøndene i Elfenbenskysten.

Trondheims ordfører og nesten femti ansatte fra Nidar var velkomstkommité da den aller første tankbilen med sertifisert kakao fra Elfenbenskysten ankom fabrikkens den 15. november 2010.

Målet er at all Nidar-sjokolade skal lages av sertifisert kakao innen 2015. Andelen sertifisert kakao vil økes år for år, i takt med tilgangen på sertifisert kakao fra Elfenbenskysten.

Utz Certified

Nidar har valgt sertifiseringsstandarden Utz Certified. Utz sikrer at kakaoen dyrkes under bærekraftige forhold, og gir kakaobøndene jordbruksfaglig opplæring. Det bidrar til høyere inntekt og bedre levekår for kakaobøndene i Elfenbenskysten.

–Helt siden det første kurset har jeg sett forbedring på kakaofeltet mitt. Jeg vet hvordan jeg skal fjerne de dårlige kakaofruktene og ta godt vare på de gode. Dermed får jeg en friskere

avling. Jeg kan forebygge sykdom og råte, og har lært å rense avlingen bedre. Jeg ser at avlingen er friskere, og sparer også penger fordi jeg bruker mindre sprøytemidler, forteller Marculio Kpiiby, som er med i det fireårige opplæringsprogrammet til Utz.

Viktig for de ansatte

–Søkelyset på barnarbeid og dårlige forhold for kakaodyrkerne i Elfenbenskysten har i mange år gjort inntrykk på Nidars ansatte. Det skapte derfor betydelig glede internt da vi i sommer kunngjorde at vi skal gå over til sertifisert kakao. Våre ansatte er oppriktig opptatt av at Nidar tar ansvar for denne delen av verdikjeden, forteller Nidars administrerende direktør Inger Johanne Solhaug.

Internasjonalt samarbeid

Kakao er Elfenbenskystens viktigste råvare og eksportprodukt, og Elfenbenskysten er verdens største produsent av kakao. Med mer enn 1,5 mill. små kakaogårder, høy grad av analfabetisme

og dårlig infrastruktur, er det behov for en helhetlig utvikling av kakaosamfunnene for å skape en bred og varig bedring i levekår. I 2010 tok derfor Nidar, sammen med Norske Sjokoladefabrikkers Forening og FNs Utviklingsfond (UNDP) initiativ til et internasjonalt samarbeid om bærekraftig kakaoproduksjon i Elfenbenskysten. Målet er å etablere et langsiktig samarbeidsprosjekt mellom sjokoladeprodusenter, myndigheter og ekspertorganisasjoner om tiltak som kan styrke kakaosamfunnene og øke kakaobøndenes velferd. Ideen til prosjektet ble lansert i 2010 for bedrifter og myndigheter i Norge, Sverige, Danmark og Finland, og samarbeidet er i en designfase. Den politiske konflikten som er oppstått i Elfenbenskysten etter presidentvalget i november 2010 har imidlertid gjort det nødvendig å stanse prosjektet midlertidig, i påvente av en løsning. Flere Orkla-selskaper vurderer å delta i prosjektet i tillegg til Nidar; Panda, Göteborgs Kex, Sætre, Stabburet og Bæcks Conditori.

Foto: Nidar

Sertifiseringsstandarden Utz Certified omfatter jordbruksfaglig opplæring.

Foto: Nidar

Administrerende direktør i Nidar, Inger Johanne Solhaug.

ORKLA OG SAMFUNNET

Illustrasjon: Inspira ScienceCenter

«Orkla-selskapenes bidrag på områder som forskning, utdanning, kultur, idrett og veldedig arbeid gir nytte både for Orkla og samfunnet.»

Godt samspill

Mange av Orklas selskaper har en sterk posisjon i sine markeder og lokalsamfunn, og skaper positive ringvirkninger for samfunnet. Samspill med myndighetene og samfunnet til det felles beste er nødvendig for fremtidig verdiskaping i Orkla.

Positive økonomiske ringvirkninger

Konsernets verdiskapning tilbakeføres til samfunnet på en rekke områder. Lønn til ansatte, skatter og avgifter og betaling til leverandører er eksempler på hvordan lønnsom forretningsdrift i Orkla gir positive ringvirkninger. Orkla-selskapenes bidrag på områder som forskning, utdanning, kultur, idrett og veldedig arbeid gir nytte både for Orkla og samfunnet. Den delen av verdiskapningen som ikke deles ut som utbytte til Orklas mange eiere, tilbakeføres som egenkapital og styrker dermed konsernets evne til videreutvikling og langsiktig lønnsomhet.

Engasjement for gode saker

Mange av Orklas selskaper er hjørnesteinsbedrifter i sine lokalsamfunn. Gjennom samarbeid med og støtte til organisasjoner innen idrett, utdanning, kultur og veldedig arbeid, bidrar selskapene i Orkla på ulikt sett til å styrke lokalsamfunnene som de er en del av. Slikt samarbeid spenner fra rene pengegaver til samarbeid om arrangementer, informasjonstiltak og praktikant- og besøksordninger. Selskapene i Orkla informerer om sitt engasjement på egne nettsider.

Orklas sponsorater og støtteprosjekter i 2010 på konsernnivå beløper seg til 11 mill. kroner. Av de viktigste kan nevnes:

SOS-barnebyer

Orkla har vært SOS Barnebyers hovedsamarbeidspartner siden 2000. Orklas

bidrag for perioden 2009-2013 er øremerket byggingen av en barneby i Pleiku i Vietnam. Prosjektet har vært et naturlig valg i forbindelse med konsernets økte satsing i Asia.

Den Norske Opera & Ballett

Orkla er samarbeidspartner med Den Norske Opera & Ballett. I tillegg til å gi ansatte og samarbeidspartnere muligheter til flotte kulturopplevelser, benyttes Orklas losje til møter og arrangementer.

Nobels Fredssenter

Orkla er en av hovedsponsorene for Nobels Fredssenter i Oslo. Fredssenteret arbeider for å informere om Nobels fredspris, fredsprisvinnerne og deres arbeid, og for å skape debatt og engasjement rundt temaene krig, fred og konfliktløsning.

Osloseret for fred og menneskerettigheter

Orklas støtte til Osloseret for fred og menneskerettigheter avsluttes i 2011, etter en fireårig samarbeidsperiode hvor Orkla til sammen har bidratt med 5 mill. kroner.

Inspira ScienceCenter

Orkla ASA er i samarbeid med Borregaard en av hovedsponsorene til Inspira ScienceCenter i Østfold, som er under oppføring. Senteret vil bli et viktig tiltak for å øke forståelse og interesse for realfag i samfunnet generelt og i skoleverket spesielt. Konsernet er involvert i senterets arbeid innenfor temaene helse, miljø og energi. Sapa

har levert materialer til bygget, som blir blant de største av sitt slag i Skandinavia.

Skolesamarbeid

Orklas mange industriselskaper er avhengig av tilgang på riktig kvalifiserte ansatte til produksjons- og forskningsrelaterte stillinger. Selskapene støtter derfor tiltak rettet mot å styrke ungdommers interesse for realfag og industrifag, blant annet ved å samarbeide med grunnskoler, videregående skoler, høyskoler og universiteter.

Sapa Profiler AB i Vetlanda, Sverige har i 2010 holdt foredrag ved 34 universitetet og høyskoler. Sapa Heat Transfer i Finspång, Sverige, er deleier i den lokale skolen Curt Nicolin, der de bidrar med undervisning som skal stimulere studentenes interesse for teknologi og ingeniørfag. Tilsvarende har Borregaard gitt betydelig støtte til skoleaktivitet og tiltak som øker interesse og forståelse for realfag gjennom støtte til ungdomsbedrifter, fadderordninger og

«Orklas mange industriselskaper er avhengig av tilgang på riktig kvalifiserte ansatte til produksjons- og forskningsrelaterte stillinger.»

Verdiskapning i Orkla

Elkems virksomhet er ikke inkludert i tallene

Orkla finansierer bygging av en ny barneby i Vietnam.

Foto: SOS-barnebyer

Foto: Sapa

Ansatte og ledelse i Sapa har gått sammen om et prosjekt for å bygge syv hus for jordskjelvofre på Haiti.

samarbeidsprosjekter med skoleverket i Østfold. Større prosjekter har vært etablering av et nytt undervisningstilbud innenfor Tekniske AllmennFag (TAF) og etablering av kjemilinje ved Høgskolen i Østfold. Fire unge ansatte i ulike Elkem-bedrifter er rollemodell i det myndighetsdrevede initiativet for å få ungdom til å velge realfag, www.rollemodell.no. Elkem har i 2010 høstet anerkjennelse i form av "gul ledertrøye" fra NHO for sitt gode arbeid med å skaffe ungdom lærlingplasser i industrien. Mange av selskapene i Orkla Brands har et nært samarbeid med lokale skoler om fagutdanning og har veletablerte lærlingeordninger. Flere selskaper har også samarbeid med relevante høyskolemiljø. For eksempel har Procordia et velutviklet samarbeid med Skånes Livsmedelsakademi, som blant annet innebærer at selskapet deltar i undervisningen og har en praksisordning for studenter.

Samfunnsnyttig forskning

Forskning og utvikling er viktig for Orkla både på konsern- og selskapsnivå. Mye av den forskningen som Orkla bidrar til å få gjennomført, eller selv gjennomfører, er knyttet til viktige samfunnstemaer som effektiv ressursutnyttelse, økt bruk av fornybare råvarer, energisparing og nye energiformer. Likeledes er forskning på helse og ernæring sentralt for Orkla.

Konsernet

Orkla og Elkem ga i 2004 en gave på 45 mill. kroner til Norges Forskningsråd i forbindelse med Orklas 350-årsjubileum og Elkems 100-årsjubileum. Midlene brukes til å finansiere langsiktig, uavhengig forskning innenfor områder av interesse for næringslivet. Blant annet er støtte gitt til prosjekter innenfor Matprogrammet i Norges Forskningsråd, der ønsket er å fremme norsk matforskning. Gaven fra Orkla og Elkem utløste en gaveforsterkning fra staten på 25 prosent. Sammen med renter har dette gjort det mulig å støtte 13 forskningsprosjekter med til sammen 64 mill. kroner.

To prosjekter startet i 2010 delvis finansiert ved hjelp av midler fra gaven. Forskningsinstitusjonen Samfunns- og næringslivsforskning (SNF) startet et prosjekt som skal forbedre kunnskapsgrunnlaget for utformingen av offentlig konkurransepolitikk. Prosjektet mottar 5 mill. kroner i støtte fra Forskningsrådet. Veterinærinstituttet i Oslo startet et prosjekt som tar sikte på å utvikle verktøy for rutinekontroll og risikokartlegging knyttet til sykdomsfremkallende nematoder og allergener i fisk og sjømat. Prosjektet mottar 7 mill. kroner i støtte.

Borregaard

Borregaard har totalt cirka 60 ansatte innen forskning og utvikling, og nær

en fjerdedel av industriomsetningen kommer fra nyutviklede produkter lansert de siste fem årene. Selskapet har en egen enhet som arbeider med forretnings- og teknologiutvikling knyttet til bioraffinerikonseptet. I løpet av de to siste årene har Borregaard høstet bred anerkjennelse for sitt forskningsarbeid og fått innvilget forskningsstøtte fra både EU, Norges Forskningsråd og Innovasjon Norge (se s. 10).

Borregaard har initiert og bidratt i flere forskningsstudier for å øke kunnskapen om legionella, etter at Borregaards anlegg ble identifisert som mulig kilde for legionellautbruddene i Sarpsborg i 2005 og 2008. Forskningen kommer i tillegg til de skadebegrensende og forebyggende tiltakene som selskapet har gjennomført. I samarbeid med Forsvarets Forskningsinstitutt og internasjonal ekspertise har selskapet gjennomført omfattende studier og kartlegging av en rekke forhold relatert til legionellafremvekst- og spredning, blant annet knyttet til biologiske renseanlegg. For Borregaard har dette bidratt til et bredt spekter av tiltak som kombinerer gode rensesiltak med legionellasikker drift. Denne forskningen har gitt både bedriften, industrien generelt og myndighetene ny og banebrytende kunnskap som styrker muligheten til å iver sette framtidige tiltak for å redusere risikoen for utbrudd.

Sapa

Sapa fokuserer på økende grad på løsninger som er skreddersydd kundens behov, som et resultat av selskapets strategi "Towards Solutions". Sapas Innovasjonssentre spiller en nøkkelrolle ved å gi kundene en mulighet til selv å delta i produktutviklingen sammen med Sapas høyt kvalifiserte personell. Med høye energi- og råvarepriser, er varighet, resirkuleringsmuligheter og energisparende løsninger etterspurt i markedet. Et eksempel fra 2010 er den nye togstasjonen i Utrecht, Nederland, der Sapa Building System designer og produserer en spennende tak- og fasadekonstruksjon basert på glass og semi-transparente moduler med integrerte solcellepaneler.

Aluminium er et attraktivt konstruksjonsmateriale for biler fordi den lave vekten bidrar til lavere bensinforbruk. Sapa Profiler har i 2010 utviklet og søkt om patentering av en ny legering av aluminium, magnesium og silisium som har spesielle kollisjonsegenskaper innenfor sin AA6000-serie.

Sapa Profiler i Slovakia har siden slutten av 90-tallet samarbeidet med Institute of Materials and Machine Mechanics of the Slovak Academy of Science om

pilot- og fullskalatesting av lovende forskningsidéer. Samarbeidet har resultert i utvikling av en ekstruderingsprosess for avanserte aluminiumslegeringer, med høyt silisiuminnhold til bruk i statorer. Et prosjekt for ekstrudering av sammensatte lettmetaller har fått 2 mill. euro, eller ca 16 mill. kroner i støtte fra EUs forskningsfond.

Orkla Brands

Med støtte fra blant andre selskaper i Orkla Brands har forskere ved Lunds Universitet i Sverige sett på hvilken effekt flere matvarer med såkalt anti-inflammatorisk effekt har på friske personer. Kosthold med et høyt innhold av antioksidanter og fullkornprodukter viser seg å ha en kolesterol-reducerende effekt på inntil 33 prosent, være blodtrykkssenkende og redusere risikoen for blodpropp. Orkla Brands samarbeider videre med Antidiabetic Food Centre om forskning på overvekt og diabetes. Et samarbeid med Sintef fokuserer på reduksjon av saltinnhold i fiske- og kjøttprodukter.

Elkem

Cirka 80 personer arbeider med forskning og utvikling i Elkem. Utviklingsarbeidet har blant annet resultert i en

ny, energibesparende metallurgisk prosess for å produsere silisium til solcelleindustrien. Solarfabrikken i Kristiansand produserer solcellesilisium med 1/4 av energien som lignende anlegg med tradisjonell teknologi bruker.

I samarbeid med Kvadraturen Skolesenter og Universitetet i Agder sammenligner Elkem Solar Silicon® i Norge og i Kenya. I 2010 ble teststasjonen på taket av Kvadraturen Skolesenter i Kristiansand offisielt åpnet. To doktorgradsstudenter fra Universitetet i Agder følger prosjektet, som fortsetter i tre år. Prosjektet skal også bidra til økt interesse for realfaget i skolen og til rekrutteringen til Elkem.

Professor Otto Lohne ved Institutt for materialteknologi NTNU er tildelt Elkems forskningsfonds Innovasjonspris for 2010. Otto Lohne har gjennom sin jobb ved NTNU og SINTEF bygget opp en betydelig forsknings- og undervisningsaktivitet innen solcellematerialer. Elkem støtter videre en mastergradsoppgave innenfor materialteknologi og en doktorgradsstipendiat innenfor metallurgi.

Illustrasjon: Sapa

Sapa Building Systems utvikler en profilløsning med integrerte solcellepaneler til togstasjonen i Utrecht, Nederland.

Godt naboskap

Orkla-selskapet Borregaard er en tradisjonsrik bedrift. De første industrianleggene ble startet på 1600-tallet, mens den moderne industrivirksomheten tok til for alvor i 1889. I dag er Borregaard et internasjonalt selskap med virksomhet i 20 land i Europa, USA, Asia og Afrika. Borregaard har et av verdens mest avanserte og bærekraftige bioraffinerier. Fra norsk gran produserer selskapet avanserte og miljøvennlige biomaterialer, biokjemikalier og bioetanol som kan erstatte oljebaserte produkter. Borregaard har også sterke posisjoner innenfor tilsetningsstoffer, finkjemikalier og energi. De positive ringvirkningene på lokalmiljøet av Borregaards tilstedeværelse er betydelige.

Borregaards hovedkontor ligger i Sarpsborg. Der ligger også Borregaards største produksjonsanlegg og selskaps forsknings- og utviklingsavdeling. Borregaard Sarpsborg har 750 ansatte og en omsetning på 2,5 mrd kroner, og er dermed en viktig aktør og en hjørnesteinsbedrift i Sarpsborg. Selskapet er avhengig av at Sarpsborg-regionen er et attraktivt sted å bo og arbeide, slik at selskapet kan sikre seg godt kvalifiserte ansatte. Som stor arbeidsplass for ingeniører og realfagsutdannede, er det viktig for Borregaard at barn og unge fatter interesse for realfag.

Borregaards strategi for sponing og støttevirksomhet tar utgangspunkt i dette, og selskapet er engasjert i flere utdanningstiltak. For å bidra til å gjøre regionen mer attraktiv, har Borregaard også engasjert seg i ulike regions- og byutviklingstiltak, eksempelvis byplanarbeid, oppstart av flyplass på Rygge, etablering av et markeds- og turistkontor og næringsorganisasjonen Vekst i Sarpsborg. I tillegg støttes tiltak i skoleverket og formål innen kultur og idrett. Borregaard gir årlig cirka to mill. kroner i støtte til ulike tiltak i Østfoldregionen.

Ungdom og realfag

Orkla og Borregaard er blant de største bidragsyterne til Skandinavias største vitensenter, Inspiria ScienceCenter i Sarpsborg. Støtten har også omfattet finansiering av et kjemirom og bruk av ressurspersoner fra Borregaard, og flere samarbeidstiltak vil skje i senteret. Borregaard har også bidratt til at det er opprettet en science-linje ved en av de videregående skolene, i tillegg til at selskapet er med i Lektor II-ordningen, som blant annet innebærer at forskere ved Borregaard underviser i kjemi ved videregående skole. Borregaard har en rekke praksis- og lærlingeplasser for videregående skoler, og har etablert et samarbeid med Høgskolen i Østfold, blant annet ved å tilby praksisplasser for høyskolens kjemistudenter.

Sport og kultur

Borregaard støtter kulturlivet i Sarpsborg, og har også stilt en tomt til disposisjon for et mulig nytt kulturhus

i Sarpsborg. Borregaard har gjennom snart 100 år støttet fotballmiljøet i Sarpsborg, og bidrar også til at de som er interessert i andre idretter, som ishockey, håndball, langrenn og golf, har et tilbud.

Foto: Kyrre Lien

Foto: Kyrre Lien

Borregaard er en viktig arbeidsgiver i Sarpsborg.

Global Compact

Orkla sluttet seg til FN-initiativet Global Compact i 2005, og deltar der med mer enn 8000 andre bedrifter og organisasjoner i å fremme de ti kjerneprinsippene knyttet til menneske- og arbeidstakerrettigheter, miljø og anti-korrupsjon. Gjennom tilslutningen til Global Compact forplikter selskapet seg til en årlig statusrapportering. Orkla bruker bærekrafts- og HMS-rapportene til å vise hvordan arbeidet med disse temaene foregår i konsernet. En oversikt over hvor man kan finne informasjon om Orklas arbeid med hvert av Global Compacts ti prinsipper finnes i Orklas bærekraftsrapportering på www.orkla.no.

Global Reporting Initiative (GRI)

Global Reporting Initiative (GRI) er en institusjon styrt av flere interessenter som samarbeider for å utarbeide globale retningslinjer og standarder for bærekraftsrapportering. Både Orklas arbeid med samfunnsansvar og bærekraftsrapporten for 2010 baserer seg på anbefalingene man finner i GRIs retningslinjer (G3). Orkla rapporterer på GRI-indikatorer som berører viktige ansvarstemaer for konsernet som helhet. Med utgangspunkt i konsernets diversifiserte og desentraliserte organisasjonsstruktur er valget av indikatorer for rapportering også basert på en vurdering av hva som er hensiktsmessig med tanke på ressursbruk. For en del indikatorer har konsernet derfor valgt å rapportere delvis. GRI definerer ti rapporteringsprinsipper, og etter Orklas oppfatning er konsernets rapporteringspraksis i all hovedsak i samsvar med disse prinsippene. Vi har gjennomført en egen vurdering av rapporten, og vurderer at den tilfredsstillende GRIs Application Level B.

En oversikt over hvor man kan finne informasjon om GRIs indikatorer finnes i Orklas bærekraftsrapportering på www.orkla.no.

Informasjon om rapporten

Denne rapporten presenterer Orklas arbeid med samfunnsansvar i 2010. Orklas bærekraftsrapport utgis årlig med samme publiseringsdato som Orklas årsrapport og HMS-rapport. I 2011 ble samtlige rapporter publisert 24. mars, mens rapportene for 2009 ble publisert 25. mars 2010. Eldre rapporter er tilgjengelig på www.orkla.no. Rapporten gjelder for regnskapsåret 2010. Med mindre annet er spesifisert, er nøkkeltall angitt per 31. desember og for hele Orklakonsernet inklusive konsernselskap.

Data fra tidligere år som er referert i årets rapport, er ikke omarbeidet i forhold til det som er rapportert tidligere. For å gjøre det enkelt å sammenligne tall ved neste års rapportering, er nøkkeltall for 2010 oppgitt både for konsernet som helhet og for videreført virksomhet, uten Elkem, som ble solgt i januar 2011.

Rapporten bør sees i sammenheng med annen informasjon tilgjengelig i Orklas årsrapport, HMSrapport og nettsider. Mens bærekraftsrapporten gir en overordnet beskrivelse av konsernets arbeid i 2010, er mer detaljerte beskrivelser av tiltak i enkeltelskaper og av konsernets rutiner publisert på www.orkla.no. Det er gjort enkelte endringer i rapportstrukturen i 2010

sammenlignet med Orklas bærekraftsrapport for 2009. Et nytt kapittel om Orklas virksomhet er inkludert for å gi en bedre oversikt over konsernets struktur og drift. Informasjon om det interne HMS-arbeidet og arbeidet med problemstillinger knyttet til ytre miljø er samlet i et eget HMS-kapittel, for å tydeliggjøre konsernets arbeid med HMS. Informasjon om konsernets rutiner for ansvarlige investeringer er fjernet fra rapporten, men tilgjengelig på konsernets nettsider. Innholdsoversikter iht GRI og Global Compacts ti prinsipper er også kun tilgjengelig på nett for 2010.

Informasjonen i rapporten er basert på innspill fra mange enheter og datakilder. Det er lagt stor vekt på å sikre at informasjonen er korrekt. Rapporten presenterer hovedtemaene for konsernets arbeid med samfunnsansvar og resultater og tiltak knyttet til disse. Den tar imidlertid ikke sikte på å dekke alle detaljerte forhold som kan være av betydning for de enkelte lokale virksomheter, aktiviteter eller produkter. Orkla verdsetter eksterne synspunkter i arbeidet med å videreutvikle og forbedre konsernets samfunnsansvarsengasjement. Kommentarer til rapporten og innspill til konsernets arbeid kan sendes til info@orkla.no.

Tilnærming til tematikk, behandling og valg av informasjon er basert på GRIs prinsipper for god rapporteringsskikk. I Orklas arbeid med samfunnsansvar legger konsernet vekt på å identifisere de materielle og relevante utfordringene som konsernet står overfor og konsentrere innsatsen innenfor områder der konsernet har stor påvirkningskraft. Føre-vår og kretsløpsprinsippet skal gjennomsyre både beslutninger og aktiviteter i konsernet, og konsernet legger vekt på å informere om resultatet av arbeidet med samfunnsansvar på en åpen og tillitsvekkende måte. Rapporten er ikke verifisert av eksterne tredjepart.

Redaksjonell bistand:

Stakeholder as

Design:

Cox Design, Oslo

Web-produksjon:

ODIN MEDIA AS

Trykk:

TS Trykk

Kontakt oss

Orkla ASA

Ellen Behrens

Pb. 423 Skøyen
NO-0213 Oslo
Tlf: + 47 22 54 40 00
Faks: + 47 22 54 45 90
E-post:
ellen.behrens@orkla.no

Orkla Brands

Håkon Mageli

Pb. 711
NO-1411 Kolbotn
Tlf: + 47 66 81 61 00
Faks: + 47 66 80 63 78
E-post:
hakon.mageli@orklabrands.no

Sapa AB

Erika Ahlqvist

Humlegårdsgatan 17
Box 5505
SE -114 85 Stockholm
SVERIGE
Tlf: +46 84 59 59 00
Faks: +46 84 59 59 50
Mobil: +46-70-9530853
E-post: erika.ahlqvist@sapagroup.com

Borregaard

Dag Arthur Aasbø

Pb. 162
NO-1701 Sarpsborg
Tlf: + 47 69 11 80 00
Faks: + 47 69 11 88 01
E-post: dag.arthur.aasbo@borregaard.com

Orkla ASA
Postboks 423 Skøyen
0213 Oslo

Telefon: 22 54 40 00
Telefaks: 22 54 44 90
Foretaksnr: 910 747 711

Besøksadresse:
Karenslyst allé 6
0278 Oslo

www.orkla.no
info@orkla.no

I tillegg til bærekraftsrapporten gir Orkla også ut en årsrapport og en HMS-rapport. Disse er tilgjengelige på www.orkla.no