
Nutreco Sustainability Report 2016 | Contents

Sustainability
Report
2016

Nutreco Sustainability Report 2016 • Contents • 2

1

2

3

5

6

4

Nutritional Solutions
Healthy Growth - Our Contribution
to Reduce the Use of Antibiotics in
Food Production
Prevention is Better than Cure
More from Less
Measuring the Impact of our
Products from Cradle-to-Grave
Highlighting the Sustainability
Attributes of our Nutritional Solutions

 Strategy
 Nuterra Programme
 Sustainability Governance

 About this Report
 Materiality
 Linking Materiality to Strategy
 Sustainable Development Goals
 Assurance

Operations
Sustainability Manufacturing
KPI Reporting
Safety first
Building a Capable and
Engaged Workforce
 Feed-to-Food Quality and Safety

Ingredients
Minimising the Impacts Throughout
our Supply Chain
Addressing Deforestation
Improving the Management of
Constrained Marine Resources

 Commitment
 Bridging the Gap - Transferring
Technology to Farmers Around the World
Joining Forces to Transform the
Global Seafood Industry
Pincoy Project
UN High-level Meeting on
Antimicrobial Resistance in New York
Involvement in Multi-stakeholder
Platforms
AquaVision
Community Day

3 • Contents • Nutreco Sustainability Report 2016

Letter from the CEO

As a global company with considerable technical

expertise at our disposal and an overriding focus

to deliver the highest quality and safety standards,

Nutreco is perfectly positioned to progress sustainability

in the feed-to-food chain and every day we strive to

fulfil this responsibility.

Nuterra is our new global sustainability programme,

providing the vision and actions needed to ensure that

we live up to our obligations and ambitions. It is also

aligned and contributes to eight of the United Nations’

Sustainable Development Goals, which define global

sustainability priorities and seek to mobilise efforts

around a common set of objectives and targets.

This approach also reflects our own mission of Feeding

the Future, and our current focus areas include the

essential areas of reducing antibiotic use, producing

more food from less resources and bridging the

productivity gap that exists between developed and

developing countries.

While participating on various platforms designed to

encourage debate and alignment on global feed,

food, agri- and aqua-business topics, Nutreco has also

continued to follow several courses of strategic action

that are specifically aimed at addressing

some of the feed-to-food chain’s most pressing

sustainability challenges.

Antimicrobial resistance is recognised as one of the

most potent challenges facing public health today,

therefore Nutreco endorses that drastic reduction and

cautious future use is crucial in the interests of human

health as well as for animal health and welfare. In the

last 12 months, not only have we helped animal farming

operations fulfil their ambition to become antibiotic-free

at a local level, we have also established the Pincoy

Project – a collaborative effort across global and local

players to reduce antibiotic use in the much broader

Chilean salmon farming industry.

To continue to progress, including escalating food

productivity and keeping pace with the ever-rising

global demand, farming on both land and in the

water need many more innovative and collaborative

programmes of all levels. At Nutreco, we believe that

we all have an important part to play – now more

than ever.

Knut Nesse
Chief Executive Officer

4 • Contents • Nutreco Sustainability Report 2016 Nutreco Sustainability Report 2016 • Strategy • 4

1.
ABOUT

THIS
REPORT

5 • Contents • Nutreco Sustainability Report 2016

Our mission

Nutreco Sustainability Report 2016 • About this report • 6

The Sustainable Development Goals call on businesses to apply their

creativity to solve problems through the investments they make, the

solutions they develop and the practices they adopt. In short, they

encourage businesses to seek opportunities for creating shared

value for their business as well as society. Such an approach reflects

Nutreco’s mission of Feeding the Future.

In this report, we will highlight the actions taken by Nutreco during 2016 to

create shared value in relation to the Sustainable Development Goals and

our mission, in addition to outlining our plans for 2017.

Welcome to the 2016 Nutreco Sustainability Report. This year, we have

taken a different approach to reporting by aligning with the United

Nations Sustainable Development Goals. These goals were launched

at the end of 2015 and implemented in 2016. They define global

sustainability priorities and seek to mobilise efforts around a common

set of goals and targets. In other words, it is the materiality assessment

of global society.

About this Report

Materiality

This report is written in accordance with the Global

Reporting Initiative fourth generation (G4) guidelines

for core reporting. As such, the content is guided by

the findings of our materiality assessment. In 2015,

we engaged with internal and external stakeholders

to undertake a thorough evaluation of our original

materiality assessment from 2009. Details of this can be

found on page 8 of the 2015 report.

This year, we undertook a less intensive review to ensure

our strategy continues to address the issues that are

important to our stakeholders. This was done during a two-

day workshop attended by all six members of the Nutreco

Sustainability Platform with the aim to align our strategy

and actions with the Sustainable Development Goals.

The Nuterra Self-Assessment tool together with the

materiality index from 2015 were used as the basis of

this process since the issues identified in these are the

foundation of Nutreco’s sustainability strategy.

Two changes were made to the materiality matrix to

reflect the findings of the review process. Soy and palm

are no longer mentioned as separate topics since many

of the issues associated with the production of these

commodities were covered by other indicators such as

human rights, climate change and land/water shortage.

The only exception was biodiversity and deforestation,

which were subsequently added to the matrix. The second

was the addition of labour conditions since many of our

initiatives focus on issues such as remuneration, training and

safety that are not captured by human rights/slavery.

C
o

n
ce

rn
 to

 s
ta

ke
h

o
ld

e
rs

Current or potential impact on company

Slavery/human rights

Financial performance

Land/water shortage

Precision farming/efficiency

Labour conditions

Biodiversity

Antibiotics
Climate changeAnimal health

Animal welfare

Local development

Waste managementPCBs and dioxins

Manure management

GMO

Carcinogenic effect meat

Processed animal protein

Demographic changes
Digitalisation

Salmonella

Marine raw materials/overfishing

Food safety
Health and wellness

Raw materials scarcity

Deforestation

Sea lice

Globalisation

Capital War for talent

Diet switch

Professionalisation
Trade

Non-material

Material

Nutreco Sustainability Report 2016 • About this report • 7

Nutreco Sustainability Report 2016 •About this report • 8

SUPPLIERS OF MARINE INGREDIENTS
Majority of the marine ingredients used in our feeds are sourced from wild capture
fi sheries. These resources are limited and if not managed properly can contribute
to overfi shing, biodiversity loss and human rights violations. Refer to the
Ingredients, Nutritional Solutions and Commitment chapters of this report to
see what Nutreco is doing to reduce this impact.

Animal performance is determined by a combination of animal
health, nutrition and farm management. Providing integrated
solutions that address all three enable farmers to maximize
effi ciency, minimise waste and maintain animal health and
welfare. This includes precision feeding solutions that accurately
match animal requirements to the feeding strategy. Refer to the
Nutritional Solutions chapter of this report to see what Nutreco
is doing to help farmers improve productivity.

The productivity and fi nancial performance of any business is highly
dependent on the quality of the equipment, processes and products. More
importantly it is built upon a solid foundation of human resources who
have the power to drive the business forward if provided with favorable
labour conditions. Refer to the Operations and Commitment chapters of
this report to see what Nutreco is doing to improve the productivity of our
operations.

Consumers around the world are demanding high quality, nutritious
animal protein. Meeting this demand will require innovative and fl exible
solutions that improve the nutritional composition, taste and yield
of animal protein products. Refer to the Nutritional Solutions and
Commitment chapters of this report to see what Nutreco is doing to
help satisfy this demand.

The misuse of antibiotics in farming can lead to the development of
resistant bacteria. This can have serious implications for animal health
and welfare as common drugs are no longer effective to treat infections if
they occur. Refer to the Nutritional Solutions chapter of this report to see
what Nutreco is doing to reduce this impact.

Our factories use limited resources such as energy and water to transform
feed ingredients into nutritional solutions. In this process we also create
greenhouse gas emissions, effl uents and waste which can have detrimental
impacts. Refer to the Operations chapter of this report to see what Nutreco is
doing to reduce our production footprint.

Poor feed quality and the use of certain substances in feeds can result
in food safety issues for the end consumer. This includes the use of
antibiotics which is contributing to the development of antimicrobial
resistance in humans. Refer to the Nutritional Solutions chapter of this
report to see what Nutreco is doing to reduce this impact.

SUPPLIERS OF AGRICULTURAL
INGREDIENTS
The production of crop based feed ingredients require the input of limited
resources such as energy, fertilizer, land and water. If not managed properly
these systems can contribute to a loss of biodiversity deforestation, climate
change and human rights violations. Refer to the Ingredients chapter of this
report to see what Nutreco is doing to reduce this impact.

NUTRECO PRODUCTION SITES

CUSTOMERS

CONSUMERS

Half the footprintDouble production

Linking Materiality to Strategy

The following diagram provides a brief explanation

of the material issues throughout our supply chain

and directs you to where in the report you can find an

explanation of what we are doing to address these

issues. It also identifies how this relates to our mission

of Feeding the Future by doubling production whilst

halving the footprint.

Ingredient

O
p

e
ra

tio
n

s

Commitment

17
PARTNERSHIPS
FOR THE GOALS

13
CLIMATE CHANGE

13
CLIMATE CHANGE

15
LIFE ON LAND

14
LIFE BELOW WATER

so
lu

ti
o

n
s

N
u

tr
it

io
n

a
l

14
LIFE
BELOW WATER

12
RESPONSIBLE
CONSUMPTION
AND PRODUCTION

12
RESPONSIBLE
CONSUMPTION
AND PRODUCTION

3
GOOD HEALTH
AND WELL-BEING

8
DECENT WORK AND
ECONOMIC GROWTH

8
DECENT WORK AND
ECONOMIC GROWTH

Feeding
the Future

2 ZERO
HUNGER

Aligning the Nutreco
Sustainability Strategy with
the United Nations Sustainable
Development Goals

In late 2015, the United Nations issued a call to action

for businesses around the world to work together

to achieve 17 Sustainable Development Goals1.

Nutreco has responded to this call by joining the

United Nations Global Compact as well as aligning

our strategy with the goals. As part of the Nuterra

Standard review process, we identified eight of the

Sustainable Development Goals that were most

relevant to Nutreco’s business and where we were

best positioned to make a positive contribution. We

then aligned our Nuterra Roadmap and sustainability

objectives with these eight goals as described in the

section below. Further details of how we add value

to these goals can be found at the beginning of

each chapter in this report.

For each of the selected Sustainable Development

Goals we have identified an action from the Food and

Beverage Industry Matrix2 and translated these into

specific Nutreco objectives. Each of these objectives

also aligns with Goal 2 - Zero Hunger which calls for

industry to collaborate with other players in the value

chain to increase productivity and market efficiency.

They also align with Goal 17 which encourages

businesses to engage in multi-stakeholder initiatives

advancing sustainable development. The timeframe

for each of these goals varies to reflect the more

long term nature of many of these initiatives, with

progress against these to be reported annually in our

Sustainability Report.

Nutreco Sustainability Report 2016 •About this report • 9

Nutreco Sustainability Report 2016 • About this report • 10

Goal Actions Identified in Industry Matrix Nutreco Objective

Goal 3 Take collective action to eliminate
antibiotics for routine use in food
production

By 2018 we will contribute to a 50% reduction in antibiotic use
in Chile through our involvement in the Pincoy Project. Refer to
the Commitment chapter of this report for further details.

By 2018 we will have a portfolio of examples from farmers
that have reduced their reliance on antibiotics through the
implementation of our Healthy Growth Initiative

Goal 8 Develop the capacity of small scale
entrepreneurs to participate in supply
chains

By 2020 we will have an additional eight community
development projects (total of 10) set up in emerging markets
that transfer knowledge and best practice to subsistence
farmers

Goal 12 Develop and apply common standards
and methodologies for sustainability
across the lifecycle of a product

By 2020 we will have Nuterra Product Assessments for at least
four of our new global products3 (total of six)

Goal 13 Take steps to measure, reduce and report
climate exposure and progress on actions
to confront climate change

By 2018 we will launch a Nutreco wide efficiency program to
encourage OpCos to reduce energy and water consumption

In 2017 and beyond, we will continue to monitor, record and
encourage operational action to reduce the impact in our
five KPI monitoring program across all of Nutreco companies
in scope4

Goal 14 Develop innovative solutions to preserve
marine resources and share expertise
with governments and other stakeholders
to better mitigate and manage risks
arising from fishing and aquaculture

By 2017 we will implement a multi-stakeholder fishery
improvement project in Peru together with our industry
and government partners

By 2020 we will successfully complete the fishery improvement
project in Peru

Goal 15 Strive to eliminate agriculture driven
deforestation and implement sustainable
land-use commitments

By 2020 we will contribute to the development of an industry
based solution to reduce deforestation associated with the
primary production of crops

Nutreco’s Approach to Delivering on the Sustainable Development Goals

http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.un.org/sustainabledevelopment/sustainable-development-goals/

Assurance

Since 2009 we have engaged KPMG to audit and

issue assurance to our report. We believe the extra

cost and effort from external, independent assurance

verification offers more accountability to our stakeholders.

It embellishes our report with additional credibility and

helps demonstrate our commitment to hold ourselves

accountable. KPMG provides reasonable assurance

(which is the highest level of assurance possible) on all

information in this report except for the information on

energy, greenhouse gas emissions, water, waste, safety

and tonnes produced. On these figures, limited assurance

is provided. The Assurance Report from our external

assurance provider can be found at the end of this report.

The next section of this report is structured in a way

that allows us to report on progress against the four

Nuterra Pillars and at the same time align with the

United Nations Sustainable Development Goals that are

directly addressed by our activity. To support a better

understanding of our activities we have described

actual case studies from our businesses. ■

Nutreco Sustainability Report 2016 • About this report • 11

12 • Contents • Nutreco Sustainability Report 2016

2.
STRATEGY

13 • Contents • Nutreco Sustainability Report 2016

Halving the footprint

Doubling production

TM

Nuterra
Roadmap

2020

Nutreco Sustainability Report 2016 • Strategy • 14

Nuterra Programme
In 2016, we launched Nuterra, Nutreco’s new global sustainability programme. This

provides the vision and actions needed to ensure we will live up to our responsibilities

and ambitions. The programme is made up of three parts: Nuterra Roadmap, Nuterra

Standard and Nuterra Product Assessment.

Nuterra Roadmap

Our Nuterra Roadmap is an aspirational roadmap designed to align our actions and

initiatives over a period of several years, as we work to fulfil our mission of Feeding

the Future. This roadmap replaces the Vision 2020 which was Nutreco’s sustainability

strategy developed in 2012. The objectives identified in the roadmap are grouped into

four areas: Nutritional Solutions, Ingredients, Operations and Commitment.

As is often the case with sustainability policy; they are often filled with lofty, aspirational-

type language that is hard to define or measure. As the saying goes;

“if it can’t be measured, it can’t be managed”; and at Nutreco we believe this.

To ensure Nutreco does not fall into that comfortable trap we developed the second

component of the Nuterra Programme which we call the Nuterra Standard.

Our Mission: Feeding the Future
The ambition of Nutreco is to contribute to meeting the growing demand for
food in a sustainable manner. We aim to be the global leader in providing
innovative and sustainable nutritional solutions that best support the
performance of animals, fish and shrimp. This is the essence of our mission
of Feeding the Future in which we work towards enabling farmers to double
production whilst halving the environmental impact of the feed-to-food
value chain. To help us put these ambitions into action we have developed
the Nuterra Programme.

Strategy

Nuterra Standard

Our Nuterra Standard is an internal tool which clearly

outlines the actions needed to realise the Nuterra

Roadmap and enables us to measure and score

progress against these over time. Our Operating

Companies (OpCos) undertake this self-assessment

biannually to ensure that we hold ourselves

accountable in our sustainability aspirations and targets.

We are aware of the limitations of self-assessment and

have taken steps to make the multiple-choice responses

as measurable and specific as possible in our effort to

support accuracy in our scoring progress.

This tool was first used in 2015 to assess the OpCos from

Nutreco Business Units (BU) Europe, Middle East and Africa

(EMEA), Global Salmon and Fish Feed (GSFF) Southern Europe

and Feed Additives (FA). This year, it was undertaken by

those from BUs Asia, Americas and Iberia.

The scores shown in the table below indicate the

percentage of the total number of criteria for 2020 that

have been met at the time of assessment. In general the

Americas and Asia performed slightly below the BUs in

scope for 2015 which is indicative of the level of maturity in

Ingredients Operations Nutritional Solutions Commitment

BU EMEA 79% 71% 72% 76%

BU GSFF 77% 78% 85% 82%

BU FA 79% 57% 82% 65%

Results from 2015 Self Assessments
These results show the average percentage of Nuterra criteria that were met by the OpCos from each BU

Ingredients Operations Nutritional Solutions Commitment

BU Americas 71% 57% 65% 46%

BU Asia 53% 61% 68% 52%

Nutreco Iberia5 38% 64% 50% 38%

Results from 2016 Self Assessments
These results show the average percentage of Nuterra criteria that were met by the OpCos from each BU

5)SADA and INGA were not included in the assessment because majority of the questions are not relevant to their business (meat production)

Nutreco Sustainability Report 2016 • Strategy • 15

Nutreco Sustainability Report 2016 • Strategy • 16

these markets. In regards to Iberia, this segment has been

out of scope for many of the sustainability initiatives over

the past few years due to changes in company structure.

As such, their scores are lower than the other BUs, however

plans are in place to improve this over the coming years.

As can be expected in a diverse global company like

Nutreco, executing this task was made challenging by the

different organisational structures in place at each of the

BUs. For example there was no procurement manager

in BU Asia and Americas which made it difficult to gather

the data for those compliance criteria pertaining to that

particular subject.

The results were summarised in a report and distributed

to management to identify the areas which need further

work towards fulfilling 100% of our Nuterra Roadmap

by the year 2020. The issues identified varied by OpCo

and are to be followed up by local management. The

self-assessment results serve as a direct guidance to the

OpCo management team on where to focus additional

efforts in specific area of low scores. From a Nutreco-

wide perspective, the results indicate that we need

to work closely with other departments to implement

sustainability initiatives. For example, with procurement to

identify strategic suppliers to collaborate on sustainability

projects, with operations to develop a greenhouse gas

emissions policy and the quality department to improve

the supplier audits.

A comprehensive review of the Nuterra Standard was

undertaken in 2016 to ensure the criteria are still relevant.

The revised version will be used next year when EMEA,

GSFF and FA undertake the assessment once again.

Nuterra Product Assessment
The Nuterra Product Assessment helps us to measure the

environmental impacts and attributes of our nutritional

solutions. It uses Life Cycle Assessment methodology

to systematically evaluate the environmental aspects

of using our products and services and compares that

measured performance with a baseline. This baseline

used varies between assessments depending on the

rationale behind the assessment. For example, in cases

where we are replacing an existing nutritional solution

from our portfolio with a new solution, the old product is

used as the baseline. In other cases we use an industry

average. More detail can be found in the Nutritional

Solutions chapter of this report.

Nutreco Sustainability Report 2016 • Strategy • 17

Nutreco Sustainability Report 2016 • Strategy • 18

Sustainability Governance

Sustainability is the responsibility of Nutreco’s CEO,

who is directly supported in this role by the Corporate

Sustainability Director and the Nutreco Sustainability

Platform. The Nutreco Sustainability Platform team is led

by the Corporate Sustainability Director, with support

from four other members who represent the different

divisions of the business. The Nutreco Sustainability

Knut Nesse
Nutreco Chief Executive Officer

Gerd Botter
Managing Director

Nutreco Iberia

Viggo Halseth
Nutreco Chief Innovation Officer

Richard Maatman
Global Marketing Director

Animal Nutrition

Graham Webster
Global Branding & Communications

Manager Animal Nutrition

Anita Viga
Marketing Director Aqua Feed

Sara Cuesta
Sustainability Manager

Animal Nutrition

Trygve Berg Lea
Sustainability Manager

Aqua Feed

Amy White
Corporate Sustainability

Manager

Alberto Ruiz Moreno
Sustainability Manager

Nutreco Iberia

Jose Villalon
Nutreco Corporate

Sustainability Director

Nutreco Sustainability Platform

Sustainability Governance at Nutreco

Platform meets monthly and is tasked with designing

and executing the sustainability strategy. Working

together with other departments, this strategy translates

into actions that are implemented throughout the global

business. The Corporate Sustainability Director meets

twice a year with the Nutreco Supervisory Board to

discuss progress and direction. ■

Nutreco Animal Nutrition
Premixes | Compound feed | Farm minerals | Young animal feeds | Preventive animal health products | Feed additives

Nutreco Aqua Feed
High-quality feeds from hatching to harvest for more than 60 species of farmed fish and shrimp

Market
• Trouw Nutrition is #2 global

premix producer

• ShurGain and Landmark are

#1 in Canada

Presence
• 14 production facilities in EMEA,

26 in the Americas, 1 in South

Africa and 4 in Asia

• Joint ventures in Venezuela

and Ukraine

Customers
• Feed compounders,

integrators, distributors, farmers,

companion animal industry

Suppliers
• Producers of grains, vegetable

proteins, land animal products,

amino acids, trace elements &

minerals, vitamins, dairy products,

preventive animal health

products and organic acids

Market
• Skretting is the leading global

salmon feed producer

• Global #3 shrimp

feed producer

Presence
• Production facilities in

18 countries and sales in

over 40 countries

• Joint ventures in Honduras,

Nigeria and Zambia

Customers

• Fish and shrimp farmers

Suppliers
• Producers of marine ingredients,

vegetable proteins, vegetable

oils among others

Nutreco Iberia
Poultry products, pig farming, trading and feed solutions primarily for poultry, pigs and ruminants in Spain and Portugal

Market
• Nanta is the leading compound

feed producer in Iberia

• Sada is the largest poultry

producer in Spain

• Inga Food is #2 swine integrator

in Spain

Presence
• Nanta has a nation-wide

presence in Spain and Portugal

with 19 compound feed plants

• Sada has a nation-wide

presence in Spain with 8 poultry

processing facilities

Customers
• Nanta services livestock farmers

including Sada and Inga Food

• Retail, wholesale, food industry

and food service (Sada); pig

meat processors (Inga Food)

Suppliers
• Nanta sources from producers of

grains, vegetable proteins, land

animals products, vegetable oils

• Sada and Inga Food source

from Nanta and others

Nutreco Sustainability Report 2016 • Strategy • 19

20 • Contents • Nutreco Sustainability Report 2016

3.
NUTRITIONAL

SOLUTIONS

Nutreco’s unique combination of products, services and models are designed

to help farmers boost productivity and support animal health. By doing so we

address three of the United Nations Sustainable Development Goals.

Nutritional Solutions

Antimicrobial resistance is a serious

health concern that is predicted to

overtake cancer as the leading cause

of death by 2050. The rapid progression

of this is believed to be caused by

the misuse and overuse of antibiotics

in people and animals. It is inevitable

that the animal protein value chain

reduces the amount of antibiotics

used in food production significantly.

Nutreco offers nutritional solutions that

help farmers to reduce their reliance on

antibiotics without impacting growth.

This adds value to the farmer in terms

of productivity as well as helping to

address antimicrobial resistance.

Feeds are a major source of the

economic and environmental costs

associated with animal production.

Nutreco offers a range of Nutritional

Solutions which help farmers to reduce

these costs by enabling them to

produce more from less. This includes

Trouw Nutrition’s Nutri-Opt precision

feeding system6 and the Selko TOXO

range7 which reduces waste caused

by mycotoxin contamination. Our

Nuterra Product Assessment also adds

value by informing our customers of the

environmental impacts of their decisions,

and encouraging them to use more

sustainable options.

As population grows, so too does

demand for seafood with per capita

consumption doubling from the 1960

until now. Majority of this growth has

been supplied by aquaculture which

currently represents 50% of global

seafood consumption. Ironically this

rapid expansion has increased pressure

on wild fish resources which have

traditionally been a major source of the

vital nutrients used in aquafeeds. After

years of research at Skretting ARC we

are now able to produce fishmeal free

diets. This not only creates value for our

industry by enabling continued growth,

it also benefits society by taking pressure

off precious marine resources.

3
GOOD HEALTH
AND WELL-BEING

12
 RESPONSIBLE
CONSUMPTION
AND PRODUCTION

14
 LIFE BELOW WATER

Nutreco Sustainability Report 2016 • Nutritional Solutions • 21

http://www.trouwnutrition.com/en/nutriopt/
http://www.trouwnutrition.com/en/nutriopt/
http://www.selko.com/en/products/toxo-mx/9248
http://www.selko.com/en/products/toxo-mx/9248
http://
http://

Nutreco Sustainability Report 2016 • Nutritional Solutions • 22

Trouw Nutrition is committed to helping farmers

reduce their reliance on antibiotics as part of the

global fight against antimicrobial resistance. We are

aware that farmers are often reluctant to reduce the

use of antibiotic growth promoters due to worries

about the likely impact on animal performance and

profitability. However, we believe it is possible with a

combination of feed, farm and health management

approaches. This includes ensuring safe feed and

drinking water, better gut health, optimal digestion,

and keeping harmful pathogens like salmonella

off the feed-to-food chain.

Better Performance without Antibiotics

Of Tov Group is Israel’s leading producer of quality

poultry products. In 2016, it approached Trouw

Nutrition with a challenging request: How can

we respond to consumer demand to address

antimicrobial resistance? The initial idea was to

reduce salmonella, but this was not ambitious enough

for Of Tov who wanted to go 100% antibiotic-free.

Trouw Nutrition worked together with Of Tov to

implement our antibiotic-free products for several

cycles in their broiler integration. Unfortunately,

the initial results were disappointing with many

animals having health problems which negatively

impacted farm performance and profitability.

Further investigations identified the reason for this

outcome was that our products were not being used

properly. This improved immediately once Nutreco

implemented a full programme of feed, farm and

health management.

In the feed management process, a Trouw Nutrition

nutritionist analysed the digestibility of the animal

protein sources used by Of Tov and revised the feed

formulation. During the health management advice,

we executed our gut health scoring system, which

resulted in additional prevention of necrotic enteritis

in the broiler chickens by using Selko Presan-FY.

Next to that, we discussed the vaccinations strategy.

Thanks to our farm management, water quality

and digestibilty were improved by applying the

appropriate Selko-pH dosage.

Healthy Growth - Our Contribution to Reduce
the Use of Antibiotics in Food Production

This holistic approach resulted in a feed conversion

improvement of 1%, demonstrating that productivity is

not sacrificed when reducing antibiotics. Of Tov now

works entirely without antibiotics, which has resulted in

distinct quality improvement, increased turnover and

reduced costs.

“It is my mission to prove to our clients that antibiotics are

not the only solution when combating micro-organisms,

and that feed additives are a viable alternative to

reduce the need for antibiotics,” says Maarten van der

Heijden, Global Programme Manager of Feed Additives.

Despite the positive results obtained from this initiative,

it should be noted that it took place in a dry climate.

We still face challenges in achieving the same outcomes

in a more humid climate where diseases are more

difficult to manage, but we continue to work with farmers

to find solutions.

The Role of Feed Additives in the Reduction of

Antibiotic Growth Promoters

Trouw Nutrition set up a commercial trial in a large broiler

integrator in Indonesia to compare the performance

of broilers fed feed additives with those fed antibiotic

growth promoters. In the 35-day trial, 300,000 broilers

received commercial feed with the addition of either

a commonly used antibiotic growth promoter or feed

additive. The two feed additives used in the trial were

Selko-pH which is applied via drinking water and Selko

Presan-FY which is administered in the feed.

Nutreco Sustainability Report 2016 • Nutritional Solutions • 24

The birds were held in closed houses for the entire

35-day period and monitored for technical performance.

Results indicated that the performance of the birds on the

combined feed additives was comparable to the ones

on antibiotic growth promoters. Furthermore, both groups

had a low mortality rate (4.0% and 4.1%), which confirms

that similar results can be achieved both with and without

the use of antibiotic growth promoters..

The study shows that broiler integrators are able to reach

comparable performance in production systems that are

free from antibiotic growth promoters when using feed

additives. Farmers can potentially benefit from increasing

revenues, as high-quality broilers raised without antibiotic

growth promoters can be sold to high-end markets.

Despite these positive results, we still face significant hurdles

in changing traditions and long held beliefs amongst

farmers that good results are achievable without the use of

antibiotic growth promoters. We will continue to work with

farmers to demonstrate the possibilities in an attempt to

slowly change this mindset.

“It is my mission to
prove to our clients
that antibiotics are not
the only solution when
combating micro-
organisms, and that feed
additives are a viable
alternative to reduce the
need for antibiotics”

2.27 2.2

1.48 1.51

0

0.5

1

1.5

2

2.5

Positive Control (Antibiotic
Growth Promoters)

Final weight (kg)

Feed Conversion
Ratio

Nutreco Feed Additive
Intervention

Results from Field Trials

Prevention is
Better than Cure

Most shrimp grow-out sites are exposed to the natural

environment. This makes it difficult for farmers to protect

their stocks from harmful bacteria such as the one known

to cause Acute Hepatopancreatic Necrosis Disease

which has devastated stocks across many major shrimp

producing regions. Through considerable R&D, Skretting

has confirmed that the right combination of novel

functional ingredients in the shrimp feeds can work in

synergy to support the functioning of the immune system

and to help protect shrimp against hostile threats.

The latest breakthrough in health diets for shrimp

came with the release of Lorica. Lorica diets contain

a complex profile of innovative functional ingredients

designed to safeguard shrimp during challenging

phases in their life cycle. This unique formulation delivers

invaluable support to the immune responses of shrimp

which enables them to cope better with stress factors.

This includes pathogenic challenges such as those

associated with Acute Hepatopancreatic Necrosis

Disease.

To develop the right combination, Skretting Aquaculture

Research Centre (ARC) conducted a total of 18 challenge

trials using 49 different diets, with over 30 different

ingredients. One of these trials, conducted together with

the University of Arizona, determined that a combination

of different ingredients gave a better protection effect

than just one component on its own. This blend formed

the basis of Lorica.

The first sale of Lorica took place in November 2016 to

shrimp farmers in Ecuador with promising initial results.

“There is a lot of interest from the local farmers, and they

are very keen to use preventative health solutions to

support their shrimp against health challenges” says

Truls Dahl, Global Product Group Manager. Work is

also underway to test these diets in Vietnam with further

positive results.

Results from Trials at Arizona University

Le
ve

l o
f p

ro
te

ct
io

n

Control Diet D Diet J Diet P

Nutreco Sustainability Report 2016 • Nutritional Solutions • 25

Nutreco Sustainability Report 2016 • Nutritional Solutions • 26

“The functional ingredients
in our feeds enable shrimp
farmers to take proactive
steps that will support the
primary defences of their
stocks against environmental
threats, while also playing
part in addressing the
antimicrobial resistance
challenge”

“The functional ingredients in our feeds enable shrimp

farmers to take proactive steps that will support the

primary defences of their stocks against environmental

threats, while also playing their part in addressing the

antimicrobial resistance challenge.” says Dr Charles

McGurk, Manager Fish & Shrimp Health at Skretting ARC.

Although Lorica has shown promising results, it can’t

solve everything on its own. Optimal results are

achieved when it is used as part of a management

strategy together with feed management, good

husbandry, good hygiene and proper monitoring.

More from Less

FLX: A Step Change in Fish Feed Flexibility

Most food retailers and major seafood buyers in the food

service industry sector are well aware of the environmental

impacts and potential negative impacts on their brands

when selling product associated with oceanic overfishing.

Particularly the overfishing of fish stocks that supply the

fishmeal typically required in many aquafeeds. As a matter

of fact, the continuing dependency on fishmeal and fish

oil ingredients in feed could be the limiting link in allowing

aquaculture production to increase by 70% in the next

35-years to satisfy surging demands as is estimated by the

United Nations Food and Agriculture Organization.

“ Having greater
flexibility in the diets
allows us to improve
production efficiency
in terms of the cost
per kilogram salmon
produced”

Nutreco Sustainability Report 2016 • Nutritional Solutions • 27

Nutreco Sustainability Report 2016 • Nutrional Solutions • 28

Skretting ARC has devoted significant resources over

the past three decades to exploring the potential for

alternative raw materials to replace traditional marine-

based feed components, while ensuring the final fish

and shrimp products retain the eating and nutritional

qualities that consumers expect. Aligned with this

ambition, one of our biggest sustainability objectives has

been to develop the capability to become independent

of fishmeal. Launched in 2016, MicroBalance FLX is the

biggest breakthrough in this work to date.

“The arrival of MicroBalance FLX and becoming

independent of fishmeal is a major breakthrough for

the salmon sector and the aquaculture industry as a

whole. Making a constrained resource like fishmeal

interchangeable – just like any other raw material – is

crucial progress. However, FLX does not bring an end to

Skretting ARC’s MicroBalance research. Quite the contrary,

it is providing the platform to explore more alternative

and novel raw materials for application with many more

commercially farmed species with a view to progress the

sustainable growth of the global aquaculture sector further,”

says Ronald Barlow, Skretting Chile’s General Manager.

After its launch in Chile, several salmon producers

decided to use Premium FLX as part of their productive

strategy. As a result, in 2016 alone, we dispatched

significant volumes of FLX-based feeds formulated

without fishmeal, equating to the diet of more than 7

million salmonids.

At the same time, Skretting Chile conducted a

benchmarking study with Marine Harvest comparing our

Premium diet (5% fishmeal) with Premium FLX (0% fishmeal)

at a seawater farm site growing Atlantic salmon. Results

found no difference in salmon growth, size and feed

conversion or in the final product quality, fat content and

pigmentation.

“Having greater flexibility in the diets allows us to improve

production efficiency in terms of the cost per kilogram

salmon produced. This provides valuable support to

sustainable growth of the aquaculture industry, as we no

longer depend on specific raw materials such as fishmeal

to produce a safe and tasty salmon product,” says Bente

Torstensen, Marine Harvest’s Group Manager, Feed and

Fish Performance.

We are working hard to influence the supply chain to

adopt this revolutionary concept; however the decision

to do this ultimately lies with the fish farmers. This decision

is often based on factors such as consumer expectations

and the relative costs of fishmeal compared to its

substitutes. It is not easy to change these attitudes towards

quality and price quickly, however we are committed to

continue trying.

2009 2010 2012 2015

25% 15% 10% 0%

Trends in Fishmeal Content of
Skretting Salmon Feeds

Helping Farmers to Produce More from Less

Mycotoxins are toxic substances that are produced by

moulds and can easily develop on crop based feed

ingredients in the event of adverse weather during

growth and when grain kernels are damaged during

harvesting and storage. Animals fed with mycotoxin

contaminated feeds often show reduced feed intake,

immune suppression and fertility problems all of which

reduce animal productivity.

This issue is of particular concern in areas where

the conditions are naturally hot and humid. Despite

applying sophisticated methods to analyse mycotoxins

in centralized laboratories in many countries, the time to

undertake this assessment can often take several days.

However feeds need to be produced continuously

for ongoing animal farming operations, the feed

producer will be left in uncertainty of possible mycotoxin

contamination in its daily feeding operation.

To support feed producers managing this risk, Trouw

Nutrition offers a quicker method of quantifying the

most common six mycotoxins. This method is named

Mycomaster and the test kit involved can easily be

transported to each feed mill or integrator farm in order

to analyse more than 40 different feed raw materials or

finished feeds on the spot by a rapid mycotoxin analysis.

The data generated from the Mycomaster users

worldwide is anonymously sent to a central

management database known as the NutriOpt

Mycotoxin Advisor. This is then consolidated to provide

farmers with information regarding the mycotoxin

risks currently associated with purchases from specific

countries, thus enabling them to make smarter decisions

on how to manage the mycotoxin risk.

This tool and the associated documentation also

advises farmers on the most suitable Trouw Nutrition

feed additives and the optimal dosage to reduce the

mycotoxin risk and ensure optimal animal performance.

This integrated approach to mycotoxin risk management

provides farmers with the tools needed to make smart

decisions regarding the purchase and treatment of feed

ingredients. By doing so it enables them to produce

more from less.

Nutreco Sustainability Report 2016 • Nutrional Solutions • 29

Nutreco Sustainability Report 2016 • Nutritional Solutions • 30

Measuring the Impact
of our Products from
Cradle-to-Grave

The NutrECO-line assessment tool was developed in 2013

with the aim to measure the sustainability attributes of

Nutreco’s global products. This concept has evolved over

a number of years into a more refined and precise tool

that enables us to assess the environmental impacts of

specific nutritional solutions using Life Cycle Assessment.

This Life Cycle Assessment tool was developed in

collaboration with Blonk Consultants and uses the

Agri-Footprint database which is the leading life cycle

inventory for the agriculture and food sector. The impacts

assessed are greenhouse gas emissions, fossil energy

use, acidification and eutrophication.

The comprehensive scope covers the cultivation of the

crops used in the feed, right through to when the animal

leaves the farm at the end of the production cycle. To date,

we have developed models for pigs, poultry and dairy

systems. We have also developed a customer factsheet

that summarises the results of a poultry assessment. This has

been shared with our customers with the aim is to create

sustainability awareness and encourage the supply chain

to adopt Sustainable Development Goal 12 (sustainable

production and consumption).

Highlighting the Sustainability
Attributes of our Nutritional
Solutions

To ensure sustainability is part of the story told about

our products and services, an e-Learning module was

developed in 2016 to raise internal awareness. This

module provides employees with an overview of the

major sustainability challenges facing the feed-to-food

value chain, and the solutions Nutreco is developing to

overcome these. It specifically showcases the Trouw

Nutrition Healthy Growth Initiative and Skretting’s

Premium FLX to demonstrate how these can help to

improve the sustainability performance of our customers.

In December 2016 the module was sent to 1,500

employees from sales, marketing, procurement

and general management. Whilst the module is not

mandatory we will actively encourage people to

undertake it and follow up on participation rates

throughout 2017. ■

Nutreco Sustainability Report 2016 • Nutritional Solutions • 31

32 • Contents • Nutreco Sustainability Report 2016 Nutreco Sustainability Report 2016 • Nutriotional Solutions • 32Nutreco Sustainability Report 2016 • Nutritional Solutions • 32

4.
OPERATIONS

Operations
We strive to minimise the negative impacts of our direct operations and create valuable

employment opportunities for the communities in which we operate. These efforts directly

address the following United Nations Sustainable Development Goals.

8
DECENT WORK AND
ECONOMIC GROWTH

12
 RESPONSIBLE
CONSUMPTION
AND PRODUCTION

3
 CLIMATE ACTION

Productive employment and decent

work are key elements to achieving

sustainable economic growth and

poverty reduction. At Nutreco, we

provide employees with a safe and

secure working environment through

the implementation of HSE Standards as

well as our Code of Ethics, which clearly

outlines our zero tolerance approach to

discrimination and child labour. We also

go beyond these fundamental basics by

creating opportunities for our employees

to develop their professional skills and

engage in meaningful work through

the provision of training and career

development. These initiatives not only

add value to the lives of our employees

and the communities in which we

operate, but it also helps to improve the

productivity of our operations.

Our production plants consume natural

resources including water and non-

renewable fuels in the process of

making feeds. We also produce some

undesirable wastes and emissions.

To ensure our operations remain

sustainable we must manage these

inputs and outputs in a responsible

manner. Nutreco has implemented

a system of data collection and the

quarterly reporting for four environmental

KPIs – energy, greenhouse gases, water

and waste. This data is used to inform

management on the performance of

our operating sites, which enables them

to identify opportunities for sustainable

production and consumption. This drives

shared value by improving the efficiency

of our operations as well as reducing our

environmental footprint.

The United Nations 2016 Paris Agreement

on climate change entered into force in

2016. This sets a global action plan to

avoid dangerous climate change by

limiting global warming to below 2°C.

To meet this ambitious target

governments, business and society

need to work together to reduce

emissions. Nutreco is working to reduce

our footprint through improvements to

energy efficiency and shifting to energy

sources that are less emission intensive.

This adds value to our bottom line by

reducing costs whilst also contributing

to the fight against climate change. We

also honour our commitment to reduce

our carbon footprint by 50% from a 2009

baseline through the purchase of offsets

which support the development of

sustainable energy systems.

Nutreco Sustainability Report 2016 • Operations • 33

Nutreco Sustainability Report 2016 • Operations • 34

Sustainability Manufacturing
KPI Reporting

The sustainability manufacturing KPIs refer to five

environmental and social measurements that Nutreco

committed to set as focus areas for our direct operations.

At this point in time we have not set targets, but rather

we are focused on implementing data collection and

recording systems that enable us to accurately measure

these variables across our global business. To do so we

initiated a program in 2015 with 49% of our sites to report

quarterly on these KPIs in our financial system.

In 2016, we extended the scope of our integrated quarterly

reporting to include BU Asia, BU Americas,

and BU Nutreco Iberia. Together with the other three BUs

which reported in 2015, we are now covering 100% of

Nutreco production sites8. The overall results for 2016 per BU

are shown in the table on the following page.

Achieving consistent reporting throughout our global

operations has proved to be challenging.

In particular, waste has been difficult due to many

of the sites using definitions and estimation methods

that differed to those outlined in the Nutreco Guidance

Document. In order to overcome this issue, we have

revised the guidance to provide more explicit instructions

on how to define and measure waste. We have also

introduced a series of corporate controls and data checks

that take place on a quarterly basis with the aim to identify

and address significant variations in the data.

Further to this, we have run workshops at our facilities in

Vietnam and China to explain the guidance in more detail

and to work together with local teams to resolve any

inconsistencies. Following the success of these workshops,

more are planned in various locations throughout the

Americas in 2017, including Ecuador, Brazil and Mexico.

8) Newly acquired companies are out of scope for the first
three years after purchase

When comparing the overall results for the three BUs

that reported in 20159 on a per tonne of saleable

feed basis, there was a reduction in most of the KPIs

with the exception of waste and lost time injuries

which increased by 6% and 12%, respectively. These

increases and decreases were the results of normal

annual variation, however we plan to put in place

structured efficiency programs to achieve reductions

in the future.

Making our operations more sustainable is made

complicated by the trade-offs that can occur between

different sustainability measures. For example, many

of our aquafeed production sites use an extrusion

process to create pellets. This process requires

additional energy and water compared to the more

traditional dry compressed pellets.

When sites decide to transition from dry compressed

to extruded feeds we see an immediate increase in

the energy and water use per tonne. Whilst from an

operational perspective this is not good, these pellets

are much more robust. This has multiple sustainability

benefits when the pellets are used on the farms

because the fish consume more. This means more

edible protein is produced from the same amount

of feed, and fewer nutrients are released to the

marine environment.

Case Study: Improvements in Water Efficiency

at Skretting Australia

Water is a precious resource in Australia where

droughts are common and predicted to increase

in the future. Since water is a key input for the

production of extruded fish feed we must use it

efficiently. With this in mind the team at Skretting

Australia embarked on a water reduction project in

2016, led by Manufacturing Manager, Stig Støver.

9) In 2015 BU Feed Additives, EMEA and GSFF were in scope.
These represented 49% of all Nutreco sites.

3% energy
per tonne 5% CO2

per tonne 1% water
per tonne 6% waste

per tonne 12% lost time
injuries

10) These results are from the 49% of OpCos that reported in 2015 and 2016

Year on Year Comparison of the 5 KPIs from 2015 to 201610

Nutreco Sustainability Report 2016 • Operations • 35

Nutreco Sustainability Report 2016 • Operations • 36

GSFF FA EMEA Asia Americas Nutreco
Iberia

Nutreco
Total

Energy consumption (kWh)

Total primary non-renewable energy 255,106,039 376,955 102,862.929 57,401,792 144,125,910 138,123,557 697,997,222

Total primary renewable energy 58,822,451 19,775,920 78,598,371

Total indirect energy purchased 150,598,682 662,682 26,013,292 31,241,217 88,833,020 153,426,475 450,775,368

Total energy consumption 464,527,172 1,039,677 128,876,221 88,643,009 252,734,850 291,550,032 1,227,370,961

Greenhouse Gas (GHG) emissions (tonnes CO2)

Total Direct GHG emissions 70,981 77 22,110 14,821 43,385 30,445 181,820

Total Indirect GHG emissions11 29,244 292 11,096 18,176 19,648 56,741 135,197

Total GHG emissions 100,224 370 33,206 32,998 63,033 87,186 317,017

Waste type (tonnes)

Total hazardous waste 121 197 1,198 133 142 147 1,937

Total non-hazardous waste 9,132 75 4,540 2,417 13,653 16,420 46,237

Total waste 9,253 272 5,738 2,550 13,795 16,567 48,175

Water (m3)

Total water consumption 834,163 5,924 147,579 263,816 331,064 1,919,514 3,502,060

Lost Time Injuries
There was an additional 16 lost time injuries that are not recorded here since they took place on non-production sites that are out of the scope
of Sustainability Manufacturing KPIs project. These are recorded and addressed through the HSE department.

Total lost time injuries 15 0 14 3 58 54 144

Overall Results per BU for 2016

11All emissions from indirect energy were offset by purchasing green electricity certificates. With this offset we have reached our target to compensate
 50% or more of our CO2 emissions of our 2009 baseline, when excluding the acquisitions.

When asked about how this was achieved, Støver

explained, ”Three key reduction areas were identified

for improvement. The first involved the reduction in

the amount of water used in the extrusion process

through the modification of our process settings and

the formulation of feeds. These changes also improved

energy usage, and in many cases even improved

product quality. The next focus was to implement a

water recycling system, which made a profound impact.

Up until that point, water was used and then discharged,

but now it is recycled and hence we have reduced the

need to purchase municipal water. Last but not least, we

optimised the volume of water required to irrigate our

bio-filter functionality. As such, we also reduced the cost

of buying water, but more importantly it reduced the

volume sent to waste water treatment.”

“These improvements resulted in a water reduction of

20% per tonne of feed compared to 2015 and has had

a significant impact on the environmental footprint of our

operations” says Støver. “The coming year will be about

consolidating the results, but the focus will continue within

operations to further increase our operational efficiencies.”

Case Study: Improvements in Energy Efficiency

at Trouw Nutrition Voronezh

Our production plant in Russia reduced its energy use

by 26%, dropping from 111kWh/tonne in 2015 to 82kWh/

tonne in 2016. This was achieved through a combination

of initiatives including reducing the temperature of the

coolant, installation of temperature regulation systems,

fitting of light sensors and replacing lamps with LED

lights. There was also the added benefit of increased

production which improved the efficiency due to

economies of scale.

“It is obvious that saving energy reduces our costs. But it

is also crucial for achieving a sustainable performance

and ensuring we uphold our own commitment with

society. For this reason, my colleagues and I are proud

to contribute to the efficiency of the company,“ says

Alexander Shol, Operations Manager.

Nutreco Sustainability Report 2016 • Operations • 38

Safety First

Ensuring all of our workplaces around the world are

safe environments in which to conduct our operations

has always been a top priority for Nutreco. Being a

global company, there is no specific one-size-fits-all

when it comes to health and safety due to the multiple

differences between established and emerging markets.

For example, some countries traditionally have a lot

of hierarchy in place and lines of communications are

structured differently. From an operational standpoint,

certain practices such as the manual carrying of heavy

bags of raw materials are still commonplace in some

emerging markets, while long being unacceptable in

established operations.

Nutreco has made good progress in addressing such
areas in recent years, which has been helped by the
introduction of more mechanisation and better-organised
operations. In Ecuador, for example, we are building
plants to not only replace current facilities but also to
expand our production volume and business in the Latin
America region. We have also recently completed a new
fish feed plant in Egypt; we are currently building one
in Vietnam; and we have plans for one in Nigeria. With
each of these developments there has been a strong
focus on the health and safety elements.

While the solutions applied to OpCos and BUs can and do

differ, Nutreco ensures that the same robust standards are

applied globally. This is achieved through the regular audit

of all operations – a process that identifies any health and

safety shortcomings or “non-conformities” and provides an

appropriate timescale to rectify each. All non-conformities

are monitored through a live reporting system.

“These efforts are appreciated by all of our auditees

because they recognise we are helping to improve their

operations. In our opinion, health and safety and good

operations go hand-in-hand: We don’t want to have

waste and we don’t want accidents; instead what we

do want is to have optimal professional operations. That

includes health and safety,” Harm Teunissen, HSE Director.

Each operation is also subject to a rating programme,

where their health and safety compliance is scored

and reported. To assist these processes, each operation

is organised in such a way that it has an individual

responsible for health and safety. There is also a

Health & Safety Executive Network, comprising some

20 representative members from across the business

globally, which physically meets every year and interacts

as much as possible to address the relevant topics.

“Safety depends on a number of things. Not least, how

things are organised, how people are trained, whether

the plant is following the clearly defined standards

and the provision of comprehensive inspections. A

combination of the entire package delivers a certain

safety level, but awareness is key,” says Teunissen.

39 • Contents • Nutreco Sustainability Report 2016

Building a Capable and
Engaged Workforce

We aspire to be the best employer in animal nutrition

and aquaculture by offering a uniquely international

and high-quality working environment in which

performance and world-class leadership is encouraged

and expected.

Our people focus in 2016 had various quantitative

and qualitative elements. In terms of quantity, we put

substantial effort in expanding the scope of our global

HR process in order to include more people in existing

countries such as Brazil and Russia as well as staff within

newly acquired companies’ inducing MicroNutrients in

the USA and Skretting in Ecuador.

Considerable efforts have also been made to review

our global human resources processes to improve their

efficiency and impact. Notably, conferences organised

by BU human resources have helped to harvest ideas

for improvement as well as better embed the concepts

underlying our global processes and policies, which

are performance management, goal setting, reward

and talent.

Nutreco Sustainability Report 2016 • Operations • 40

Employee Data 2016 2015

Number of employees at year-end 11,545 10,967

% women 26% 27%

Employees in growth geographies (Asia, Africa and South America) 4,262 4,127

Part-time employees (%) 5% 6%

Employees per Segment 2016 2015

Animal Nutrition 5,279 4,903

Fish Feed 3,026 2,843

Compound Feed & Meat Iberia 2,925 2,943

Corporate 315 296

We have continued to invest in people and leadership

capabilities. The Advanced Management training

sessions and Emerging Leaders programmes were

intensified in 2016 and will also continue into 2017.

Key account management and value selling training

have also been continued as these are seen as key

skills to underpin our growth ambitions. We have also

increasingly leveraged our “learning management

system” in order to deploy e-learnings in various

functional areas, including sustainability, legal and R&D.

Our successful ‘Culture Champions’ programme

continued in 2016 with more than 100 local champions

actively engaged across most of our OpCos. These

employees are tasked with a part-time responsibility of

carrying out actions to support and encourage local

culture development.

The significant efforts made by this group during 2016

were recognised at our management conference

in September where the programme was granted

numerous best-practice awards.

75% 76%

Nutreco 2016

Nutreco 2013

General Average

Hight Performing (Norm)

68%

73%

Employee Engagement

Nutreco 2016

Nutreco 2013

General Average

Hight Performing (Norm)

68%

72%

75%
73%

Employee Enablement

12) General average for all companies surveyed worldwide over the
previous three years which covered a total of 350 organisations
and approximately 6.8 million employees.

13) Top 10% high performing companies includes 30 organisations
with approximately 600,000 employees.

Employee Survey

In September 2016, Nutreco invited 5,500 employees

from throughout the global business to take part in an

employee engagement survey. This was a follow up to

the leadership survey done in 2013 which was targeted

the top 1,250 senior managers. The aim of the survey was

to determine the level of motivation amongst Nutreco

employees and identify the barriers that prevent them

from performing at their best.

This project was run in collaboration with Korn Ferry

Hay Group, the human resources consultancy that

developed the questionnaire and tailored it to fit

Nutreco’s requirements. The survey consisted of

46 questions covering 17 dimensions of which employee

engagement and enablement were identified as the

two key drivers of effective employees and positive

business outcomes.

Engagement is achieved when companies stimulate

employees’ enthusiasm for their work and direct it

towards organisational success. Enablement refers to

whether the work environment supports employees to

channel their enthusiasm into productive action.

The response to the survey was better than expected

with a total of 4,428 employees (81%) taking part. Results

were compared to those from the 2013 Nutreco survey

as well as data provided by the Korn Ferry Hay Group

for the general industry average12 and the top 10% high

performing companies13 they have surveyed.

Overall, the results indicated that Nutreco employees

were motivated and happy with the working conditions.

Nutreco scores particularly well on employee

engagement (75%) and enablement (73%), showing

that we compare very favourably to both the general

industry average and the top 10% high performing

average.

The results not only identified areas where Nutreco was

performing well, but also gave an insight into the areas

that need further attention in the future. This includes

providing employees with a clear and promising

direction, performance management and reward cycle

and collaboration. Individual action plans are also

being developed for each of the OpCos and BUs to

ensure that follow up is given and that local differences

are addressed accordingly.

Nutreco Sustainability Report 2016 • Operations • 41

Nutreco Sustainability Report 2016 • Operations • 42

Feed-to-Food Quality and Safety

In the value proposition of Nutreco companies, quality and

safety play a crucial role. We are putting these ambitions

into practice through the further development of Nutrace®,

our global feed-to-food quality and safety programme.

In 2016, the emphasis was on the continuation of the

implementation of integrated quality management. This

refers to centrally organised, cross-department initiatives

that are focused on ensuring product quality and safety

and takes into account a growing number of quality

attributes, from food safety, nutritional and physical quality

to specific value chain requirements.

Another important milestone was the revision of the

Nutrace® risk assessment. The scope of the traditional

hazard analysis and critical control points (HACCP)

methodology was extended from feed and food safety

to a broader assessment including a variety of quality

attributes, reputation and compliance with international

standards and schemes. The final result is a uniform,

multi-purpose ‘Nutrace®-HACCP’ system that contributes

to the protection of brand value and product liability.

Implementation is underway in all Trouw Nutrition and

Skretting companies.

In a joint initiative with representatives from the

quality, procurement, formulation and IT community,

a harmonised way of naming and categorising

feed ingredients was introduced. Moving forward,

establishing robust masterdata management will be

crucial to the further development of additional Nutrace®

tools to help support the ambition of being the feed

supplier of choice.

Sharing of best practices and employee training

were the core aims of the second Nutreco Quality

Conference, a joint initiative of Skretting, Trouw Nutrition

and MasterLab. The theme of the conference, ‘Quality

Tomorrow Today’, was a reference to two major

questions that should be in DNA of all quality and

laboratory employees: How can we help our customers

become more successful tomorrow then they are today?

And, what do we need to do already today

to be prepared for tomorrow? ■

44 • Contents • Nutreco Sustainability Report 2016
Nutreco Sustainability Report 2016 • Operations • 44

5.
INGREDIENTS

Ingredients
Nutreco is always seeking to expand our knowledge of the nutritional composition of feed ingredients

as well as the impacts of the supply chains that create them. This helps us to deliver products that enable

farmers to produce more from less, and by doing so addresses the following United Nations Sustainable

Development Goals.

12
 RESPONSIBLE
CONSUMPTION
AND PRODUCTION

14
 LIFE BELOW WATER

15
 LIFE ON LAND

Responsible production and

consumption requires us to look beyond

the traditional aspects of cost and quality

when making purchasing decisions. At

Nutreco, we have identified the relevant

sustainability issues in our Supplier Code

of Conduct, which is signed by suppliers.

Compliance with these requirements is

then checked during supplier audits. We

are also able to assess the environmental

impacts of common feed ingredients

using the detailed database which

forms the basis of our Nuterra Product

Assessment. From this we can model the

impacts of different feed formulations

which creates value for us and our

customers by helping us to become

more informed about the implications of

our production processes.

The United Nations estimates that 31.4% of

the world’s fisheries are overfished and

a further 58.1% are fished at full capacity.

With 10% of the total global catch used to

make fishmeal and fish oil the aquaculture

industry plays a vital role in ensuring these

stocks are well managed. To address

this, Nutreco has identified minimum

sourcing criteria for marine products in our

Supplier Code of Conduct and Nuterra

Standard. We have also partnered with

other industry players, governments and

NGOs in Vietnam and Peru to establish

fishery improvement projects. This creates

shared value by improving the state

of the world’s fisheries resources whilst

also ensuring the supply of sustainable

fishmeal and oil into the future.

The production of feed ingredients has

significant impacts to life on land. This

includes greenhouse gas emissions,

biodiversity losses, deforestation and

nutrient enrichment that arise from land

clearing, fuels, pesticides and synthetic

fertilisers. At Nutreco, we are dedicated to

reducing these impacts by working with

our suppliers. Our primary tool to do this

is our Supplier Code of Conduct, which

outlines what we require of our suppliers

in regards sustainability. In addition to

this, we annually purchase GreenPalm

certificates to offset the use of all palm

oil used in our products (excluding

palm kernel oil). This creates value by

supporting the development of more

sustainable production methods.

Nutreco Sustainability Report 2016 • ingredients • 45

Nutreco Sustainability Report 2016 • ingredients • 46

Minimising the Impacts Throughout
our Supply Chain

Ensuring our suppliers are addressing material issues is one

of the most challenging parts of the sustainability puzzle.

In 2010, we developed our Supplier Code of Conduct to

clearly outline what we expect of our suppliers in regards

to key issues such as human rights, deforestation and

labour conditions. We then asked our suppliers to commit

to these criteria by signing a copy of the code.

The signing of this document has since become

embedded in the supplier approval process, with all new

suppliers asked to sign. In 2016, a further 994 suppliers

signed the code, which together with existing signatures

from previous years covers 86% of raw material spend.

This is slightly lower than last year since the distribution

of spend shifts from year to year which affects the

percentage of spend coming from suppliers that have

signed the code.

Our code has been a valuable tool to communicate

with suppliers and other interested stakeholders on the

sustainability issues important to Nutreco, however it fails

to provide us with the assurances needed to be confident

these issues are actually being addressed on the ground.

With this in mind, we defined five key sustainability criteria

from the code and incorporated them into the existing

quality and feed safety audits we conduct at our suppliers.

In 2016, Nutreco undertook a total of 50 quality audits,

of which 47 contained the five sustainability criteria.

Two of these audits identified critical issues relating to

sustainability, one of which resulted in the rejection of

the supplier while the other supplier was approved with

conditions. A further seven suppliers had major non-

conformities. Of these, four were disapproved, two were

approved with conditions and the last was approved.

The remaining suppliers were either in full compliance

or had minor non-conformities. The most common

recommendation from the audit was the need to set up a

policy relating to sustainable supply chains followed by

local improvements to HSE and labour conditions.

We recognise that sustainability audits play an important

role in verifying compliance, and perhaps more

importantly, the audit results facilitate longer lasting

conversations around opportunities for continued

improvement. We also recognise and grow increasingly

uncomfortable that our capacity to internally audit a larger

subset of suppliers is significantly limited. As such, we will

commence a project in 2017 to compare the costs and

benefits of various supply chain assessment options to find

a suitable alternative. We are also engaging with other

peer groups to explore ways of how this mutual challenge

can be shared.

50 Quality audits

of which 47 covered the
5 sustainability criteria

47 • Contents • Nutreco Sustainability Report 2016

Nutreco Sustainability Report 2016 • Ingredients • 48

Addressing Deforestation

Many of our feeds contain soy and palm based

ingredients that come from production systems that

potentially contribute to deforestation and the loss of

other valuable ecosystems. To minimise the associated

footprint of these purchases, Nutreco is an active

member in both the Roundtable for Responsible Soy

(RTRS) and the Roundtable for Sustainable Palm Oil

(RSPO). Membership of these two groups keeps us in the

conversation of how we can help shape progress.

As part of our effort to address the impact palm oil has

in forestry and other valuable landscapes, Nutreco

purchases book and claim certificates annually to

offset 100% of all palm oil ingredients purchased in 2016,

excluding palm kernel oil which accounted for 19%

of our total palm oil purchased in 2016. We excluded

palm kernel oil from our program for the time being. This

is due to the limited availability of this product and the

associated costs which are in the order of approximately

10 times that paid for crude palm oil in 2016.

For soybean and soy products the panorama is much

more complex. There is a plethora of environmental

standards commercially available and no real

agreement. This is further complicated by the lack of

widespread industry support for these schemes. The

costs of certified commodity product (premiums) when

there is limited coverage of specific deforestation issues

or lack of commercial uptake in the market (limited

demand) -has slowed our commitment to any one of the

schemes available.

As such, we have piloted a step-wise approach with

the purchase of Proterra soy concentrates in Skretting

Norway from 2015 onwards. In 2017 we will explore

options for extending this approach in the future. We have

also engaged in multi-stakeholder platforms such as the

European Feed Manufacturers Federation (FEFAC) that are

focused on driving the entire industry towards a more

sustainable approach. Nutreco is an active member of the

FEFAC Sustainability Committee which recently launched

the minimum criteria for responsible soy guidelines. Nutreco

is also an active member of the US Soy Export Council

Sustainability Committee.

We will continue our efforts to reach a shared

understanding with all industry stakeholders on the best

approach to move forward with a responsible soy

(deforestation free) agenda.

Improving the Management of
Constrained Marine Resources

There is a clear market demand for the fishmeal and fish

oils used in aquafeeds to be defined as “responsibly

managed”. In order to fulfill this demand, which we see

only growing in the future; we look for potential fisheries

that can give a predictable supply of responsibly

managed marine ingredients. It is our judgment that the

Peruvian anchoveta fishery is well positioned to meet

such a demand. Today, we have a growing demand

from our customers to demonstrate this through delivering

feed compliant with the Aquaculture Stewardship Council

(ASC) standards.

In a proactive move towards securing our supply of ASC

compliant marine ingredients, Skretting and Cargill Aqua

Nutrition joined together and approached members

of the Peruvian fishmeal and fish oil industry to discuss

the implementation of a fishery improvement project.

In cooperation with the Peruvian National Fishery

Organisation (Sociedad Nacional De Pesquería), there

is now agreement to establish the fishery improvement

project in Peru,

with final action plans currently being established.

This fishery improvement project aims to strengthen

research, management and sustainability of the Central

and Northern Peruvian anchovy fishery. The project will

include a benchmark against the Marine Stewardship

Council (MSC) fisheries standard. The project will follow

the guidelines for a comprehensive fishery improvement

project set out by the Conservation Alliance for Seafood

Solutions to ensure its credibility and seek maximum

collaboration with all stakeholders.

“The Peruvian fishery improvement project is one

example of how Skretting has shown true leadership

towards the sustainability of the aquaculture industry.

This vision for pursuing responsibly sourced ingredients

has given us the assurance to meet our customers

demand for sustainable seafood via our Aquaculture

Stewardship Council certified products,” says Linda

Sams, Head of Sustainability at Tassal Group Limited,

Australia’s largest farmed salmon producer. ■

“The Peruvian fishery
improvement project is
one example of how
Skretting has shown
true leadership towards
the sustainability of the
aquaculture industry”

Nutreco Sustainability Report 2016 • Ingredients • 49

50 • Contents • Nutreco Sustainability Report 2016

6.
COMMITMENT

Commitment
At Nutreco, we believe a sustainable future is not viable without the

involvement of motivated people. Therefore, we are actively engaged with

internal and external stakeholders to achieve common sustainability goals.

This addresses the following United Nations Sustainable Development Goals.

The majority of population growth over

the coming decades is predicted to

occur in emerging markets. In order

for them to achieve the productivity

gains required to feed these additional

mouths, they need access to the

technology and know how that has

enabled farmers in the developed

world to produce more from less.

Nutreco is helping to bridge this gap

by investing in community development

projects focused on capacity building for

small scale farmers in emerging markets.

This offers opportunites for shared

value by improving the profitability

and productivity of the farmers, whilst

creating future opportunities for Nutreco

in these markets.

Given the scale of the sustainability

challenges facing the world, it is

impossible to achieve progress in

isolation. This can only be achieved if

partnerships are formed between all

segments of society including business,

government, NGOs and communities.

Collaboration is part of our company

values at Nutreco and this can

been seen through our long-term

involvement in external partnerships

and multistakeholder platforms. This

includes our biannual AgriVision and

AquaVision conferences as well as the

Pincoy Project in Chile, the Seafood

Business Ocean Stewardship, and our

community development projects in

Nigeria and Indonesia.

17
PARTNERSHIPS
FOR THE GOALS

8
DECENT WORK AND
ECONOMIC GROWTH

Nutreco Sustainability Report 2016 • Commitment • 51

Nutreco Sustainability Report 2016 • Commitment • 52

Bridging the Gap – Transferring
Technology to Farmers Around the
World

In the past, Nutreco has had limited success with

Community Development projects that were based purely

on philanthropic principles. As a result, we transitioned to

an approach more aligned with Michael Porter’s (Harvard

Business School) concept of ‘Creating Shared Value’. This

redefines the corporation’s role in society by linking the

corporation’s strategy with the health of the community

around it. We adopted this approach in 2014 with two

projects, one with catfish farmers in Nigeria and another

with dairy farmers in Indonesia.

Nigeria Catfish Project

Fish represents an important part of the diet for people in

Nigeria. Although the country has a significant aquaculture

sector, the demand for fish still exceeds supply. Therefore,

an increase in the production of farmed fish will secure

both an affordable and nutritious food supply.

In 2015, Nutreco partnered with Oxfam and two

Nigerian NGOs to undertake a one-year pilot project to

support small-scale catfish farmers from around Ibadan

in Nigeria. The aim of the project was to increase the

productivity, profitability and sustainability of their

operations so they could benefit from the economic

opportunities in an environmentally sound manner.

A total of 94 farmers participated in the project that took

place between July 2015 and August 2016. During that

time, a series of training sessions were run by the project

partners on topics such as feed management, disease

and water quality. A detailed data management system

was also developed to enable farmers to collect better

data and compare performance overtime.

The project resulted in the adoption of better feeding

practices amongst the farmers. It also advanced the

technical capabilities of the farmers and identified

market conditions that affect the profitability of farmers.

In addition, it created an opportunity for networking

amongst farmers which facilitated open sharing of

information which had not occurred in the past.

The farmers involved in the project were very enthusiastic

and expressed a desire to continue in the future. “I have

learnt so much during this project in terms of daily record

keeping, calculating feed conversion ratio, test cropping

and how to disinfect the ponds’’ says Nigerian farmer,

Dahunsi Olufemi Joshua.

“I have learnt so much
during this project in
terms of daily record
keeping, calculating
feed conversion
ratio, test cropping
and how to disinfect
the ponds”

As such, Nutreco has decided to extend the project for

two years with the aim to further improve and document

the profitability and productivity of the farmers. In 2017 we

will partner with the local NGO to implement Phase 2. In

this next phase, Nutreco will continue to work directly with

farmers and has appointed a dedicated Project Manager

at our local Skretting Nigeria office to plan and execute

the project. Oversight will include technology extension

service with structured workshops and routine farm visits

dedicated to instruct farmers, share learnings from other

farms and best management practices. Skretting will

offer feed commensurate with high growth performance

and maintaining high water quality. “I am very happy

to be working on this project and am confident it will

deliver positive results for the farmers who take part,” says

Omoniyi Ajitoni, Project Manager.

Indonesian Dairy Project

Demand for dairy products in Indonesia has increased

by more than 10% on an annual basis over the past

decade. While this offers enormous opportunities

for local producers to improve their livelihoods by

increasing their production to meet this demand, sub-

optimal production rates have made the country reliant

on imports instead.

In 2015, Nutreco established the Trouw Nutrition Dairy

Sustainability Programme as part of the joint food

security initiative run by the Dutch and Indonesian

governments. The aim is to increase average milk

production and improve the livelihood of smallholder

dairy farms in West Java.

12.35

0.00

5.00

10.00

15.00

20.00

Baseline (Dec 2015) Project intervention (Dec 2016)

Li
te

r/
C
o

w
/D

a
y

Co-op 1 Co-op 2

15.78

10.51

13.40

Average Milk Production (Litre/cow/day)

1,680,293

0

3,000,000

2,000,000

1,000,000

4,000,000

5,000,000

6,000,000

Baseline (Dec 2015) Project intervention (Dec 2016)

ID
R/

M
o

n
th

Co-op 1 Co-op 2

3,381,997
2,817,319

13.40

Average Income (IDR/Month) 14

Poverty line

4,926,374

Preliminary Results from 16 Pilot Farms in Indonesia

Nutreco Sustainability Report 2016 • Commitment • 53

http://www.worldbank.org/en/country/indonesia/overview
http://www.worldbank.org/en/country/indonesia/overview
http://

Nutreco has appointed a dedicated project manager

and two field officers to lead this project, with support

from staff with skills in animal nutrition, marketing and

laboratory services. Through this programme, Nutreco is

assisting in the transferring knowledge and technology

for two focus areas:

1. Proper and best choice of forage material

as feed for dairy cows; and

2. Supplemental feed quality control, feed formulation

and feeding practices.

Two dairy cooperatives were chosen to take part in this

project which represents a total of 1,796 small farmers. Of

these, 16 demonstration farms were selected and trained in

best practices for the two focus areas described above.

Preliminary evidence from the 16 demonstration farms

in the first two years of the project suggests the initiative

has been very successful in achieving its objectives. Both

cooperatives have increased their cows’ milk output

(production) by 28% on average. The resulting increase

in cow productivity has increased the small-scale

farmers’ monthly income in both cooperatives by an

average of 88% (75% and 100%, respectively) over

their near subsistence income levels before enlisting in

the programme.

These farmers are now empowered to train the other

members of the group who will assist in extending this

program to a larger group of farmers in 2017.

“By applying maize silage as the main fodder source and

following the feeding practices as advised,

I have significantly benefited from a saving of feed cost,”

states a farmer who owned four cows.

“By applying maize
silage as the main
fodder source and
following the feeding
practices as advised,
I have significantly
benefited from a
saving of feed cost”

Joining Forces to Transform the
Global Seafood Industry

Nutreco was one of eight influential seafood companies

that came together in December 2016 to form the Seafood

Business Ocean Stewardship. This first-of-a-kind partnership

aims to lead a global transformation towards sustainable

seafood production and a healthy ocean. Amongst the

issues addressed is the need to reduce the global extent

of illegal, unregulated and unreported (IUU) fishing and

inhumane working conditions.

The initiative was initiated by the Stockholm Resilience

Centre and based on its research which gave rise to

the idea of gathering the keystone actors in the seafood

industry to create unified transformation of the

seafood industry.

“We were delighted so many companies accepted our

offer. This shows that they recognise their role and that

they understand how important they are in their efforts

to develop and save the world’s fish resources,” says

Henrik Österblom, project leader and Head of Research at

Stockholm Resilience Centre.

Participants in the first dialogue produced a joint statement

that outlines their concern about the current and future state

of the ocean, and identifies a number of areas that they will

address together. All eight companies involved will follow

up efforts in 2017 with discussions on specific measures to

be taken.

“I believe this represents a good start to something which

can become important in improving the sustainability of

seafood. First and foremost because it is a real global

initiative; Secondly, and equally important, it links the

challenges in wild fisheries and aquaculture. I look forward

to translate our joint commitment into concrete actions,” says

Knut Nesse, CEO of Nutreco.

Nutreco Sustainability Report 2016 • Commitment • 55

Nutreco Sustainability Report 2016 • Commitment • 56

Pincoy Project

The Chilean salmon industry has long been criticised for

its extensive use of antibiotics. The primary reason for

the high usage of these medicines has been to combat

Septicemic Rickettsial Syndrome, a bacterial disease that

has hit the Chilean salmon industry hard for many years.

Growing pressure from governments and consumers

has resulted in a strong focus from industry to reduce

antibiotics in recent years. Although this has led to the

development of many useful innovations, none of these

have resulted in large-scale improvements as they were

all deployed in isolation. To overcome this challenge

Skretting initiated the Pincoy Project in 2016 to bring

together industry partners from various stages in the

Chilean salmon production chain to find a holistic solution.

Participants include Skretting, AquaGen/Blue Genomics,

Pharmaq, Centrovet, Cermaq, Blumar and Ventisqueros.

The project aims to halve the use of antibiotics on pilot farms

by the end of 2018. To achieve this ambitious target, an

all-inclusive approach has been adopted that incorporates

the skills of the various project partners. This includes

selective breeding, high quality hatchery diets, smolt

selection, vaccines, preventative nutritional solutions and the

implementation of best-practice protocols and monitoring

throughout the production cycle. This collaborative

approach has received a warm welcome from the industry

and beyond.

“As a farming company, we actually grow the fish. All

the knowledge of all the partners in the value chain

is coming together on our farms and is implemented

there. It’s great to work with new and highly innovative

techniques and procedures,” says Julio Mendoza,

Director of Research & Development at Cermaq Chile.

Despite this enthusiasm, working together to achieve a

common goal is not without its problems.

“The biggest challenge has been intensifying the

collaboration and increasing mutual trust. At the

beginning, I thought ‘we’ll get everyone around the table

and then the rest will be plain sailing’. But it took months

and not weeks until all the working groups in the project

were up and running,” says Ronald Barlow, General

Manager Skretting Chile.

The best way of continuing to intensify mutual

collaboration is to show what it delivers. “We are

expecting to achieve good results in the period to come,”

says Barlow. “This motivates people to proceed in a

co-operative way. Pincoy is a global model project and

we’re confident that this initiative will contribute to our

industry. I hope and expect that it will also inspire others.”

UN High-level Meeting on
Antimicrobial Resistance in
New York

In September 2016, Nutreco CEO Knut Nesse joined

global leaders at the United Nations high-level meeting

on antimicrobial resistance in New York.

The United Nations Declaration as adopted at the United

Nations General Assembly referred to antimicrobial

resistance as the biggest challenge to public health

of modern times. Nesse made a case for substantially

reducing the use of antibiotics in food production.

“With a holistically integrated approach based on farm,

feed and health management, antibiotic use can be

reduced significantly on a global scale – with equal or

even improved productivity,” he says.

Following this, Nesse attended the One Health Summit in

Washington DC at which he stressed the need to develop

alternatives to antibiotics. “We face an immense challenge

to feed a growing world population, while at the same time

the environmental pressure on the planet must be halved. So

more food needs to be produced with fewer resources. It is

inevitable that we reduce the amount of antibiotics used in

food production significantly. We can only achieve this if we

redirect our focus to alternative strategies.”

Involvement in Multi-stakeholder
Platforms

As part of our engagement efforts, and in addition

to our membership of Roundtable for Responsible

Soy the Roundtable for Sustainable Palm Oil and the

European Feed Manufacturers Federation Sustainability

Committee, we also participate and are members of the

Aquaculture Stewardship Council (Nutreco was member

of the supervisory board during 2010 and-2015), the

Monterey Bay Aquarium Seafood Watch (Aquaculture

Technical Advisory Committee) and the US Soy Export

Council Technical Advisory Committee. These fora

support our efforts to promote sustainable sourcing.

“ It is inevitable
that we reduce
the amount of
antibiotics used in
food production
significantly”

Nutreco Sustainability Report 2016 • Commitment • 57

Community Day

On 16 September, Nutreco colleagues across Europe,

Middle East and Africa joined forces to express Nutreco’s

corporate value of caring. Approximately 1,400 from 16

countries enrolled to take part in

35 community projects, which was a significant increase

from the 312 that took part in 2015.

A wide range of activities were organised, centring on

nature, caring and building.

Each site was asked to make a 20-second video that

captured the spirit of the day. These films were submitted

and compiled to create a fantastic presentation that was

shown at all sites. Thanks to the energy and enthusiasm

of these teams, the original target of making this project

global by 2020 will be brought forward to 2017. ■

AquaVision

For 20 years, Nutreco has hosted two major biennial

conferences, AgriVision and AquaVision. These multi-

stakeholder platforms bring together board-level

executives, influential public officials and key members of

the NGO community to discuss issues facing the feed to

food value chain now and in the future.

The 11th edition of AquaVision was attended by more than

375 delegates from 35 countries. The theme was ‘Meeting

tomorrow today’ with speakers covering a wide variety

of topics including sea lice, fishmeal, human nutrition and

population growth. The global megatrend of antimicrobial

resistance was highlighted by Nesse as one of the most

pressing issues facing the aquaculture industry, with calls

for industry to work together to remedy the situation.

Keynote speaker Lord Sebastian Coe urged the industry

to increase awareness among young people in order

to achieve its goal of feeding a growing population.

“The message needs to be clear, explain what you’re

doing and why; explain what you can achieve; pose

a challenge and place yourself as the solution,” he

advised delegates.

Nutreco Sustainability Report 2016 • Commitment • 58

Our conclusion and opinion
We have reviewed (limited assurance) the data related to

Greenhouse gas emissions, Water consumption, Waste, Energy

consumption, Lost time injuries (LTIs) and Produced tonnes (hereafter:

HSE data) and we have audited (reasonable assurance) the other

information in the Sustainability Report 2016 (hereafter: the Other

Sustainability Information) of Nutreco N.V. (hereafter ‘Nutreco’)

based in Amersfoort.

Based on our review, nothing has come to our attention to

indicate that the HSE data are not presented, in all material

respects, in accordance with the internally developed criteria as

described in the section ‘About this report’.

In our opinion, the Other Sustainability Information is presented,

in all material respects, in accordance with the GRI Sustainability

Reporting Guidelines version G4 and the internally developed

criteria as described in the section ‘About this report’.

The Other Sustainability Information includes prospective

information such as ambitions, strategy, plans, expectations and

estimates. Inherently the actual future results may differ from these

and are therefore uncertain. We do not provide any assurance

on the assumptions and achievability of prospective information in

the Other Sustainability Information.

Basis for our conclusion and opinion
We have performed our engagement in accordance with Dutch

law, including Dutch Standard 3810N: ‘Assurance-opdrachten

inzake maatschappelijke verslagen (Assurance engagements

relating to sustainability reports), which is a specified Dutch

standard that is based on the International Standard on Assurance

Engagements (ISAE) 3000: ‘Assurance Engagements other than

Audits or Reviews of Historical Financial Information’.

The review procedures of the HSE data are aimed to obtain

limited assurance. The audit procedures of the Other Sustainability

Information are aimed to obtain reasonable assurance. Our

responsibilities under this standard are further described in the

section ‘Our responsibilities for the review of HSE data and the audit

of the Other Sustainability Information‘ below.

We are independent of Nutreco in accordance with the

‘Verordening inzake de onafhankelijkheid van accountants

bij assurance-opdrachten’ (ViO, Code of Ethics for Professional

Accountants, a regulation with respect to independence) and

other relevant independence regulations in the Netherlands.

Furthermore, we have complied with the ‘Verordening gedrags- en

beroepsregels accountants’ (VGBA, Dutch Code of Ethics).

We believe that the assurance evidence we have obtained is

sufficient and appropriate to provide a basis for our conclusion on

the HSE data. We also believe that the audit evidence we have

obtained is sufficient and appropriate to provide a basis for our

opinion on the Other Sustainability Information.

Key review and audit matters
Key review and audit matters are those matters that, in our

professional judgement, were of most significance in our review of

the HSE data and our audit of the Other Sustainability Information.

We have communicated the key review and audit matters to

Nutreco management. The key review and audit matters are not a

comprehensive reflection of all matters discussed.

Assurance report of the
independent auditor
To the readers of the Sustainability Report 2016

Nutreco Sustainability Report 2016 • Assurance Report • 59

Nutreco Sustainability Report 2016 • Assurance Report • 60

These matters were addressed in the context of our review of the

HSE data and our audit of the Other Sustainability Information within

the scope of our engagement as a whole and in forming our

conclusion or opinion thereon, and we do not provide a separate

conclusion or opinion on these matters.

Reporting on material aspects
Description - The information provided should be a

comprehensive reflection of Nutreco’s strategy, achievements

and challenges in all material aspects to ensure stakeholders can

obtain a complete overview of Nutreco’s sustainability progress.

Material aspects are defined as aspects of which the omission

can have a substantial impact on the decisions of stakeholders.

This area was significant to our engagement as the assessment

of material aspects is inherently subject to judgement and

qualitative evaluation. Moreover, Nutreco’s global interactions

throughout the whole value chain mean that material aspects

are not limited to the company boundaries, increasing the risk of

omissions.

Our response - To evaluate whether the sustainability information

contained all material aspects we analysed Nutreco’s process to

determine material aspects, taking into account Nutreco’s strategy

and operating environment. We discussed the process and the

results with Nutreco management. We also conducted a media

search and analysed comparable companies’ reports to identify

any topics that could potentially be material for Nutreco to

report upon and compared the results with those identified

by Nutreco.

Our observation - We observed that the information regarding

the process for selecting material aspects is a proper reflection of

Nutreco’s approach and that relevant material aspects appear

to be included on the basis of this.

Reporting scope of HSE data
Description - Nutreco has developed reporting guidelines

for all business units reporting on HSE data. Whereas in 2015

approximately half of the business units were in scope of HSE

reporting, the HSE data reporting scope includes all business

units from 2016 onwards. Nutreco has consequently requested

assurance on this full reporting scope. Nutreco further explains

this in the chapter ‘Operations’.

As a result of the above a significant part of the business units

are first time reporters in 2016. This leads to an increased risk of

inconsistencies or misstatements in reporting on the HSE data by

these business units to the Group. Therefore we have identified the

reporting of HSE data as a key review matter.

Our response - We performed a selection of site visits to the

first time reporting business units to evaluate the quality of local

procedures to ensure accurate and complete reporting of HSE

data consistent with Nutreco’s reporting guidelines. Furthermore

we interviewed staff and management at Group level to obtain

insights in the implementation of the reporting guidelines by

the business units and the monitoring process that is in place to

ensure accurate and complete reporting of HSE data.

Our observation - We did not observe significant weaknesses in

the implementation of the reporting guidelines at business unit level.

Responsibilities of Nutreco Management for the HSE data
and the Other Sustainability Information
Nutreco Management is responsible for the preparation of

Nutreco’s Sustainability Report 2016 in accordance with the GRI

Sustainability Reporting Guidelines version G4 and the internally

developed criteria as described in the section ‘About this report’.

Nutreco Management is also responsible for such internal control

as it determines is necessary to enable the preparation of the

HSE data and the Other Sustainability Information that are free

from material misstatement, whether due to fraud or error.

Our responsibilities for the review of the HSE data and the
audit of the Other Sustainability Information
Our responsibility is to plan and perform the review and audit

engagement in a manner that allows us to obtain sufficient and

appropriate assurance evidence for our conclusion and opinion.

For the HSE data in Nutreco’s Sustainability Report 2016,

our review is aimed at obtaining a limited level of assurance.

Procedures performed to obtain a limited level of assurance are

aimed at determining the plausibility of information and are less

extensive than a reasonable assurance engagement. The level

of assurance obtained in a review is therefore substantially less

than the level of assurance obtained in an audit.

Our audit of the Other Sustainability Information has been performed

with a high, but not absolute, level of assurance, which means we

may not have detected all material errors and fraud during our audit

when they exist.

We apply the ‘Nadere voorschriften accountantskantoren ter

zake van assurance opdrachten (RA)’ (Regulations for Audit Firms

Regarding Assurance Engagements) and accordingly maintain a

comprehensive system of quality control including documented

policies and procedures regarding compliance with ethical

requirements, professional standards and applicable legal and

regulatory requirements.

Misstatements can arise from fraud or errors and are considered

material if, individually or in the aggregate, they could

reasonably be expected to influence the decisions of users

taken on the basis of the HSE data and the Other Sustainability

Information. The materiality affects the nature, timing and extent

of our review and audit procedures and the evaluation of the

effect of identified misstatements on our conclusion and opinion.

We have exercised professional judgement and have

maintained professional scepticism throughout the review and

audit, in accordance with the Dutch Standard 3810N, ethical

requirements and independence requirements.

Our main procedures consisted of:
• Performing an analysis of the external environment, obtaining

an understanding of relevant social trends and issues, and of

the organization’s business;

• Evaluating the appropriateness of the reporting criteria and

its consistent application, including the evaluation of the

reasonableness of management’s estimates;

• Interviewing management and relevant staff at Group level

responsible for the sustainability’s strategy and policy;

• Interviewing relevant staff responsible for providing the HSE

data and the Other Sustainability information, carrying out

internal control procedures on the HSE data and the Other

Sustainability Information and consolidating the data in the HSE

data and the Other Sustainability Information;

• Evaluating the design and implementation of the reporting

systems and processes related to the HSE data and the Other

Sustainability Information;

• An analytical review of the data and trends submitted for

consolidation at Group level;

• Reviewing relevant data and evaluating internal and external

documentation, based on limited sampling,

to assess the accuracy of the HSE data.

For the audit of the Other Sustainability Information,
our main procedures also consisted of:
• Testing the operating effectiveness of the reporting systems

and processes related to the Other Sustainability information in

the Sustainability Report;

• Testing relevant data and internal and external documentation,

based on sampling, to assess the accuracy of the Other

Sustainability Information.

Amsterdam, 11 April 2017

KPMG Sustainability

Part of KPMG Advisory N.V.

M.A.S. Boekhold-Miltenburg RA
Director

Nutreco Sustainability Report 2016 • Assurance Report • 61

TM

http://

	volgende pagina 35:
	Button 205:
	Knop 116:
	Knop 117:
	Knop 118:
	Knop 119:
	Knop 120:
	Knop 121:
	Knop 139:
	Knop 140:
	Knop 141:
	Knop 111:
	Knop 112:
	Knop 113:
	Knop 114:
	Knop 115:
	Knop 122:
	Knop 123:
	Knop 124:
	Knop 125:
	Knop 126:
	Knop 127:
	Knop 128:
	Knop 129:
	Knop 130:
	Knop 131:
	Knop 132:
	Knop 133:
	Knop 134:
	Knop 135:
	Knop 136:
	Knop 137:
	Knop 138:
	volgende pagina 65:
	vorige pagina 34:
	volgende pagina 77:
	vorige pagina 35:
	Button 206:
	volgende pagina 83:
	vorige pagina 65:
	Button 207:
	Knop 11:
	volgende pagina 84:
	vorige pagina 75:
	Button 208:
	volgende pagina 28:
	vorige pagina 28:
	Button 204:
	volgende pagina 29:
	vorige pagina 29:
	Button 209:
	volgende pagina 30:
	vorige pagina 30:
	Button 2010:
	volgende pagina 31:
	vorige pagina 31:
	Button 2011:
	Knop 199:
	volgende pagina 32:
	vorige pagina 32:
	Button 2012:
	volgende pagina 33:
	vorige pagina 33:
	Button 2013:
	volgende pagina 85:
	vorige pagina 79:
	Button 2015:
	volgende pagina 78:
	vorige pagina 78:
	Button 2014:
	volgende pagina 86:
	vorige pagina 85:
	Button 2016:
	volgende pagina 87:
	vorige pagina 86:
	Button 2017:
	volgende pagina 88:
	vorige pagina 87:
	Button 2018:
	volgende pagina 89:
	vorige pagina 88:
	Button 2019:
	volgende pagina 90:
	vorige pagina 89:
	Button 2020:
	volgende pagina 91:
	vorige pagina 90:
	Button 2021:
	volgende pagina 93:
	vorige pagina 92:
	Button 2023:
	Knop 200:
	Knop 201:
	volgende pagina 92:
	vorige pagina 91:
	Button 2022:
	volgende pagina 94:
	vorige pagina 93:
	Button 2024:
	volgende pagina 95:
	vorige pagina 94:
	Button 2025:
	volgende pagina 96:
	vorige pagina 95:
	Button 2026:
	volgende pagina 97:
	vorige pagina 96:
	Button 2027:
	volgende pagina 98:
	vorige pagina 97:
	Button 2028:
	volgende pagina 99:
	vorige pagina 98:
	Button 2029:
	volgende pagina 100:
	vorige pagina 99:
	Button 2030:
	volgende pagina 101:
	vorige pagina 100:
	Button 2031:
	volgende pagina 102:
	vorige pagina 101:
	Button 2032:
	volgende pagina 103:
	vorige pagina 102:
	Button 2033:
	volgende pagina 105:
	vorige pagina 104:
	Button 2035:
	volgende pagina 104:
	vorige pagina 103:
	Button 2034:
	volgende pagina 106:
	vorige pagina 105:
	Button 2036:
	volgende pagina 107:
	vorige pagina 106:
	Button 2037:
	volgende pagina 108:
	vorige pagina 107:
	Button 2038:
	volgende pagina 109:
	vorige pagina 108:
	Button 2039:
	volgende pagina 1010:
	vorige pagina 109:
	Button 2040:
	volgende pagina 1011:
	vorige pagina 1010:
	Button 2041:
	volgende pagina 1012:
	vorige pagina 1011:
	Button 2042:
	volgende pagina 1013:
	vorige pagina 1012:
	Button 2043:
	volgende pagina 1014:
	vorige pagina 1013:
	Button 2044:
	volgende pagina 1015:
	vorige pagina 1014:
	Button 2045:
	volgende pagina 1017:
	vorige pagina 1016:
	Button 2047:
	volgende pagina 1016:
	vorige pagina 1015:
	Button 2046:
	volgende pagina 1018:
	vorige pagina 1017:
	Button 2048:
	volgende pagina 1019:
	vorige pagina 1018:
	Button 2049:
	volgende pagina 1020:
	vorige pagina 1019:
	Button 2050:
	volgende pagina 1021:
	vorige pagina 1020:
	Button 2051:
	volgende pagina 1023:
	vorige pagina 1022:
	Button 2053:
	volgende pagina 1022:
	vorige pagina 1021:
	Button 2052:
	volgende pagina 1024:
	vorige pagina 1023:
	Button 2054:
	Knop 202:
	volgende pagina 1025:
	vorige pagina 1024:
	Button 2055:
	volgende pagina 1026:
	vorige pagina 1025:
	Button 2056:
	volgende pagina 1027:
	vorige pagina 1026:
	Button 2057:
	volgende pagina 1028:
	vorige pagina 1027:
	Button 2058:
	volgende pagina 1029:
	vorige pagina 1028:
	Button 2059:
	volgende pagina 1030:
	vorige pagina 1029:
	Button 2060:
	volgende pagina 1031:
	vorige pagina 1030:
	Button 2061:
	volgende pagina 1032:
	vorige pagina 1031:
	Button 2062:
	volgende pagina 1033:
	vorige pagina 1032:
	Button 2063:
	Knop 203:
	vorige pagina 1033:
	Button 2064:

