
Sustainability Report 2011

 1 Foreword
 2 Sustainability strategy and management
 6 Management and standards
 8 Purchasing and supplier management
 11 Production and logistics
 14 Occupational safety
 15 Logistics and transport
 16 Sustainability stewardship
 21 Laundry & Home Care
 25 Cosmetics/Toiletries
 29 Adhesive Technologies
 33 Employees
 37 Social engagement
 38 Stakeholder dialogue
 40 Indicators
 44 External ratings
 45 Contacts, further publications,

credits

Our Sustainability Report summarizes the key ecolog-
ical and social developments in fiscal 2011. It covers
all the Henkel companies included in the consolidat-
ed financial statements. The contents of the Report
reflect the Henkel-relevant and material aspects of
sustainable development. Together with the web-
based Sustainability Report and the Annual Report,
the print version makes up an integrated corporate
reporting concept. Since we joined the United Nations
Global Compact in 2003, our Sustainability Report
has also served as the basis for the required annual
progress report.

In many places in this 2011 report, you will find refer-
ences to further information in the Sustainability
Report itself , the Annual Report , as well as
the web-based Sustainability Report .

Many of the references to online content are
 provided with a code number, as shown here:

 www.henkel.com/sr2011 | 5. To find this content,
visit the page www.henkel.com/sr2011. In the
“Service” column at the right you will find the code
search function. Simply enter the appropriate code
there and you will be taken directly to the informa-
tion you are looking for. In the Online Sustainability
Report, you will also find a detailed index with links
to the guidelines of the Global Reporting Initiative
(GRI): www.henkel.com/sr2011 | 1

Henkel operates worldwide with leading brands and technolo-
gies in three business sectors: Laundry & Home Care, Cosmetics/
Toiletries and Adhesive Technologies. Founded in 1876, the
company is headquartered in Düsseldorf, Germany. With production
sites in 56 countries, we promote economic development as a
local employer, purchaser and investor. More information on
our business performance and key indicators per region:

 Pages 53 to 59 and www.henkel.com/sr2011 | 2

Contents

The Sustainability Report

Henkel at a glance

Henkel around the world

More than

47,000
employees

135
years of brand success

Some

30%
of our managers
are women

42%
of our sales generated in
the emerging markets

More than

120
nations represented
by our people

15.6
billion euros sales
in 2011

We supported

2,343
social projects in 2011

42%
of our sales generated
by our top 10 brands

Düsseldorf, Germany
Global Headquarters

Shanghai, China
Regional Center

Scottsdale,
Arizona, USA

Regional Center

Rocky Hill,
Connecticut, USA
Regional Center

São Paulo, Brazil
Regional Center

Mexico City,
Mexico

Regional Center

Vienna, Austria
Regional Center

Cairo, Egypt
Regional Center

Dubai, United
Arab Emirates
Regional Center

Our value We are committed to leadership in sustainability.

Our definition ∙ Sustainability: “In 2050, 9 billion people live well and within the resource limits of the planet.”
We have adopted this definition from the Vision 2050 of the World Business Council for Sustainable
Development (WBCSD).

∙ Leadership: We pioneer new solutions to sustainability challenges while continuing to shape our
business responsibly and increase our economic success on the basis of a long-term goal, clear five-
year targets, and strategic principles.

Our strategy Achieving more with less: We create more value for our customers and consumers, for the commu-
nities we operate in, and for our company – at a reduced ecological footprint.

Factor 3

Our instruments
for implementing
the strategy

∙ 20-year goal for 2030: Triple the value we create for the footprint made by our operations, products
and services. We summarize this ambition to become three times more efficient as “Factor 3.”

∙ 5-year targets for 2015: With our 20-year goal in mind, we have set concrete interim targets for our
focal areas (see graphic). Overall, we aim to increase our efficiency by 30 percent by the end of 2015 –
that is, an improvement of five to six percent per year.

∙ Six focal areas: We concentrate our activities along the value chain on six focal areas that reflect the
challenges of sustainable development as they relate to our operations. We group these into two dimen-
sions: “more value” and “reduced footprint.”

∙ Three strategic principles: To successfully implement our strategy and drive sustainability in our busi-
ness processes, we have defined three strategic principles – products, partners, and people.

More value

Reduced footprint

+ 20%
safer per million

hours worked

– 15%
less water per

production unit

– 15%
less waste per

production unit

– 15%
less energy per
production unit

+ 10%
more net sales per

production unit

Performance

Safety
and

Health

Water
and

Wastewater

Materials
and Waste

Energy
and

Climate

Deliver
more value

at a reduced
footprint

Social
Progress

More social progress and
better quality of life

Less energy used and
less greenhouse gases

More value for our customers
and more value for Henkel

Safer workplaces and
better health & hygiene

Less water used and
less water pollution

Less resources used
and less waste generated

Our sustainability strategy at a glance

Our focal areas and our targets for 2015

A
t

a
gl

an
ce

Sales 15,605 (98.1%)
Other income 301 (1.9%)
Total sales / other income
15,906 (100.0%)

Cost of materials 7,271 (45.7%)

Amortization / depreciation 403 (2.5%)

Other expenses 3,760 (23.7%)

Value added 4,473 (28.1%)

in million euros

 Employees 2,522 (56.4%)
 Central and local government 466 (10.4%)
 Interest expense 200 (4.5%)
 Shareholders 345 (7.7%)
 Minority shareholders 30 (0.7%)
 Reinvested in the company 908 (20.3%)

of which:

Economic indicators
2010 2011

Sales in million euros 15,092 15,605

Adjusted 1 operating profit (EBIT) in million euros 1,862 2,029

Adjusted return on sales (EBIT) in percent 12.3 13.0

Adjusted earnings per preferred share (EPS) in euros 2.82 3.14

Research and development expenditure in million euros 391 410

Dividend per ordinary share in euros 0.70 0.78 2

Dividend per preferred share in euros 0.72 0.80 2

1 Adjusted for one-time charges/gains and restructuring charges.
2 Proposal to shareholders for the Annual General Meeting on April 16, 2012.

Ecological indicators
2010 2011

Production sites 182 180

Production output in thousand metric tons 7,481 7,550

Energy consumption in thousand megawatt hours 2,440 2,220

Carbon dioxide emissions in thousand metric tons 714 652

Water consumption in thousand cubic meters 8,688 7,921

Waste for recycling and disposal in thousand metric tons 155 145

Employee indicators
2010 2011

Employees 1 (as of December 31) 47,854 47,265

Trainees in Germany 487 483

Proportion of female employees in percent 32.1 32.5

Average number of training days per employee 2 2

Participation in employee share program in percent 29.3 31.3

Occupational accidents per million hours worked 1.2 1.1

1 Basis: permanent staff excluding trainees.

Social indicators
2010 2011

Donations in million euros (financial and product donations, not counting paid time off from work) 6.1 6.0

Number of projects supported 2,493 2,343

Value added statement 2011

Foreword

“Committed to leadership in sustainability”
is one of our five values at Henkel that guide
our actions, strategies and behavior. We take a
long-term, entrepreneurial approach toward all
elements of sustainability, aiming not just to
comply with existing standards but also to set
new ones. Our commitment and progress have
been widely recognized in many independent
assessments.

We believe that sustainability will be more
important than ever before to develop our busi-
ness successfully. By 2050, global population is
expected to climb to 9 billion. This growth will
go hand in hand with the changing consumption
patterns of a growing, more affluent middle
class in emerging markets. At the same time,
natural resources such as fossil fuels and water,
which are already stretched, will be even more
limited.

In this report we introduce our new Sustain ability
Strategy 2030. At the heart of this strategy is the
simple but challenging ambition to triple our
efficiency. That means either delivering three
times more value with the same environmental
footprint or reducing the foot print to one third
while providing the same value. Achieving more
with less is the way to reach that target. This
requires us to pioneer new solutions, adjust our
strategies and challenge the way we run our
businesses and operations.

In order to move our business toward this ambi-
tious 20-year goal, we have also defined concrete
five-year targets for our focal areas. Over the
next five years, we want to achieve an efficiency
improvement of 30 percent. We will focus on our
own operations first, but our aim is to address
the entire footprint throughout the life cycle of
our products.

I am convinced that leadership in sustainability will
be a key for our success in the future. Customers,
partners, consumers, NGOs and governments are
increasingly focusing on how we conduct our
business.

Leadership in sustainability is a competitive
advantage and an asset for us as a company. It
will help shape our business in the future,
and enable us to combine excellent business
performance with a long-term perspective and
responsibility.

I am pleased that we are ready to move Henkel
to the next level with a clear strategy and a clear
objective: We are committed to leadership in
sustainability by achieving more with less.

Kasper Rorsted
Chairman of the Management Board

Kasper Rorsted
Chairman of the Management Board

“ Achieving more
with less.”

 1Henkel Sustainability Report 2011

Sustainability strategy
and management
Our corporate value as the foundation

Commitment to leadership in sustainability is one
of our core corporate values. Maintaining a balance
between economic success, protection of the
environment, and social responsibility has been
fundamental to our corporate culture for decades.

As sustainability leaders, we aim to pioneer new
solutions for sustainable development while
continuing to shape our business responsibly
and increase our economic success. This ambition
encompasses all of our company’s activities –
along the entire value chain. It is underpinned
by our more than 47,000 employees around the
world, who have firmly embraced the principles
of sustainable development in their daily work
and think and act accordingly.

Sustainability Strategy 2030:
Achieving more with less

We are facing immense challenges: The global
human footprint is already greater today than
the planet’s resources can bear. By the year 2050,
the world’s population is expected to grow to
9 billion. The accompanying acceleration in global
economic activity will lead to rising consumption
and resource depletion. Competition for the
available resources will thus intensify in the
coming decades. Since sacrificing quality of life
and consumption is not a realistic solution in
our view, we have adopted the Vision 2050 of the
World Business Council for Sustainable Develop-

ment (WBCSD) as the basis for our strategy:
“In 2050, 9 billion people live well and within
the resource limits of the planet.” For us as a
company, this means helping people to live well
by generating value while using less resources
and causing less emissions.

This is the idea at the heart of our new sustain-
ability strategy: Achieving more with less. We
want to create more value – for our customers
and consumers, for the communities we operate
in, and for our company – while reducing our
ecological footprint at the same time. To accomplish
this, we need innovations, products and tech-
nologies that can enhance quality of life while
using less resources. Building on our decades of
experience in sustainable development, we aim
to work together with our suppliers, customers,
and consumers to develop viable solutions for
the future. By doing so, we will be contributing
both to sustainable development and to our
company’s economic success.

Our goal for 2030: Triple our efficiency

Over the next 20 years, we want to triple the value
we create through our business operations in
relation to their ecological footprint. To achieve
this long-term goal, we will have to significantly
improve our efficiency and reduce the environ-
mental footprint made by our products and
services. We call this ambition of becoming
three times more efficient “Factor 3.” One way to
achieve this is to triple the value we create while
leaving the footprint at the same level. Or we can
reduce the ecological footprint to one third of
today’s level, achieving our “Factor 3” improve-
ment in efficiency by delivering the same value.

Our interim targets for 2015

To reach this ambitious 20-year goal, we will
have to improve our efficiency by an average of
5 to 6 percent each year. We have set concrete
5-year targets for our focal areas (see table on

 Page 5). By 2015, we intend to improve the Our goal is to become three times more efficient by 2030. We call this “Factor 3.” That means
tripling the value we create through our business activities in relation to the ecological footprint
made by our products and services.

Sustainability milestones
at Henkel:

 www.henkel.com/sr2011 | 3

Sustainability strategy and management2 Henkel Sustainability Report 2011

relationship between the value we create and
our ecological footprint by 30 percent overall.

Our contributions in six focal areas

We concentrate our activities on six focal areas
that reflect the challenges of sustainable devel-
opment as they relate to our operations. In each
of these focal areas, we drive progress along the
entire value chain through our products and
technologies. With our new strategy, we have
added a sixth focal area to the previous five,
namely that of “Performance.” This reflects not
only our aims as a company, but also our core
value contribution to society. At the same time,
we have subdivided the focal areas into two
dimensions: “more value” and “reduced foot-
print.” A group of three focal areas is assigned to
each of these dimensions, representing either
the value we want to deliver to our customers,
shareholders and our company, or the areas in
which we want to reduce our ecological footprint.

Our approach for sustainable business processes

In order to successfully establish our strategy
and reach our goals, both of these dimensions
must be ever-present in the minds and day-to-
day actions of our more than 47,000 employees
and mirrored in our business processes. We
have defined three strategic principles to
achieve this: products, partners, and people.

Our products deliver more value for our custom-
ers and consumers. We achieve this through
innovative solutions and education, and through
products that offer better performance with a
smaller footprint, thus saving resources and
reducing other negative environmental impacts.

Our Sustainability Council, whose members are drawn from all areas of the company, pictured here with Management Board Chairman Kasper Rorsted (center). The
Council steers the development and implementation of our global sustainability strategy. From the left: Dr. Andreas Bruns, Bertrand Conquéret, Dr. Peter Florenz,
Dirk-Stephan Koedijk, Carsten Tilger, Kathrin Menges (Chair), Alain Bauwens, Prof. Dr. Thomas Müller-Kirschbaum, Tina Müller, Dr. Thomas Förster, Enric Holzbacher,
Prof. Dr. Ramón Bacardit.

 www.henkel.com/sr2011 | 4

Sustainability strategy and management

We have grouped all of our sustainability activities into six focal areas. In all of these
areas, we want to deliver more value – at a reduced footprint – in all business sectors and
with all products. www.henkel.com/sr2011 | 5

Our six focal areas

Performance

Safety
and

Health

Water
and

Wastewater

Materials
and Waste

Energy
and

Climate

Deliver
more value

at a reduced
footprint

Social
Progress

 3Henkel Sustainability Report 2011

Our partners are key to driving sustainability
along our value chains and in all areas of
business and life. We support them with our
products and expertise. At the same time, we
help our customers and consumers to reduce
their own environmental footprint. To do this,
we collaborate with selected suppliers, so that
they can supply us with raw materials that have
an improved ecological footprint.

Our people make the difference – through their
dedication, skills and knowledge. They make

their own contributions to sustainable develop-
ment, in day-to-day business and in their local
communities. They interface with our customers
and consumers, make innovation possible, develop
successful strategies, and give our company its
unique identity.

From the idea to the strategy

The Sustainability Strategy 2030 was developed
in a multi-stage process by the Sustainability
Council and a strategy team representing all
areas of the company. Internal workshops,
 discussions with international experts, and
an intensive dialogue with top-level managers
and the Management Board ensured a compre-
hensive analysis of the competitive environment,
global trends, and internal and external best
practices. At the same time, the process strength-
ened our common understanding of the central
challenges of the future (see Page 38).

Sustainable consumption: A shared task

An important objective of our strategy is fostering
sustainable, resource-conserving consumption.
Our products are the key here. They are used
daily in millions of households and industrial
processes. We thus concentrate on developing

Our products
deliver more value at a reduced ecological
footprint. Example: The hair styling product
got2b Powder’ful not only gives hair more
volume, but also has a 90 percent smaller
ecological footprint (see Page 24).

Our partners
are key to driving sustainability along our
value chains. Example: Together with uni-
versities, we are developing new adhesives
for renewable energy sources and electro-
mobility (see Page 28).

Our people
make the difference through their dedica-
tion, skills and knowledge. Example: Our
researchers develop products that can save
resources during use (see Page 20).

Our strategic principles

Sustainability strategy and management

Kathrin Menges
Executive Vice President
Human Resources and
Chair of Henkel’s
Sustainability Council.

“ In the Sustainability Council,
we steer the implementation
of our sustainability strategy
and overarching projects.”

4 Henkel Sustainability Report 2011

products that enable the efficient use of resources
such as energy and water. Through targeted
communication we also try to promote a respon-
sible attitude when using the products. This is
especially important as the ecological footprint
of many of our products largely depends on their
being used correctly.

Besides providing appropriate products, our
collaboration with retailers also plays an impor-
tant role, as does our dialogue with politicians
and non-governmental organizations. To raise
awareness for this topic among the various

stakeholders, we engage proactively at national
and international levels – at conferences and
through our involvement in initiatives and
 associations, such as the WBCSD, the Consumer
Goods Forum, and the Sustainability Consor-
tium. International retail groups like REWE,
Carrefour, Tesco and Walmart are important
partners for Henkel on the road to more
 sustainable consumption. They offer excellent
platforms for informing consumers about
more sustainable products and encouraging
them to use them in an environmentally
responsible way.

Sustainability strategy and management

Performance:
• At least 10 percent more sales (net external sales) per production unit by 2015

(base year 2010).

Social Progress:
• Continuous training and professional development of all employees as appropriate to their tasks.
• Annual increase of up to two percent in the proportion of female managers (see Pages 33 and 34).

Safety and Health:
• Long-term occupational safety objective: zero accidents.
• A further 20 percent reduction in the worldwide accident rate by 2015 (base year 2010).
• 50 percent reduction in solvents used in consumer adhesives by 2020 (base year 2010).

Energy and Climate:
• A further 15 percent reduction in energy consumption – and the associated carbon dioxide emissions –

per production unit by 2015 (base year 2010).
• Regular checks of our production sites to determine whether the use of renewable energy sources

is ecologically and economically worthwhile.

Water and Wastewater:
• A further 15 percent reduction in water consumption per production unit by 2015 (base year 2010).
• Increase in the proportion of readily biodegradable ingredients in soaps, shower gels and shampoos to 90 percent by 2012.

Materials and Waste:
• A further 15 percent reduction in the waste footprint per production unit by 2015 (base year 2010).
• Ensuring that the entire volume of palm oil and palm kernel oil that is used as the basis for raw materials

in our products is covered by certificates from the Roundtable on Sustainable Palm Oil (RSPO) by 2015.
• Development of packaging with the smallest possible ecological footprint (see Page 19).

Overarching goals for all our focal areas:
• All new products contribute to sustainable development in at least one focal area.
• Establishing a recognized measuring system in order to assess the contributions our products make along the

value chain and to quantify the progress achieved in our product categories.
• All strategic suppliers conform to our standards of corporate ethics.
• Annual increase in the percentage of suppliers audited according to our sustainability criteria.

Sustainability targets on the road to “Factor 3”

 5Henkel Sustainability Report 2011

Management and standards

Management and standards

Globally uniform standards

From our Vision and Values, we have formulated
globally binding behavioral rules which are
specified in a series of codes and standards.
These apply to all employees in all business
areas and cultures in which we operate.

The Code of Conduct contains general corporate
principles and behavioral rules. It is supple-
mented by guidelines on how to handle situa-
tions involving business-related conflicts of
interest and gifts. The Code of Teamwork and
Leadership provides guidance for the conduct
of managerial and non-managerial staff at all
levels. The Code of Corporate Sustainability
describes our principles in regard to sustainable
business practices. It is given concrete form by
standards for safety, health and the environment,
purchasing standards, and social standards. The
Corporate Standard of Public Affairs provides
guidance on conduct for employees whose work
may involve governmental or regulatory affairs.
In 2011, we introduced a new standard, our
Social Media Policy. It informs employees about
the opportunities and the risks of using new
media and offers advice on how to use these
responsibly.

The codes and standards are also the basis for
Henkel’s implementation of the United Nations
Global Compact initiative.

 www.henkel.com/sr2011 | 7

Clearly defined responsibilities

Our codes and standards are supported by inte-
grated management systems and an organizational
structure with clearly defined responsibilities.
The Henkel Management Board bears overall
responsibility for our sustainability strategy.
The Sustainability Council, whose members are
drawn from all areas of the company, steers our
sustainability activities.

The Chief Compliance Officer steers the applica-
tion and further development of our codes and
standards. He also monitors the implementation
of internal and external requirements. In so
doing, he is supported by our interdisciplinary
Compliance and Risk Committee, the Corporate
Internal Audit department, and by some 50 locally
appointed compliance officers all over the world.
Our corporate data protection officer is also part
of our compliance organization. Together, this
team coordinates the flow of information and
helps our employees to implement our require-
ments – for example, through training courses
designed to take local challenges into account.
The Chief Compliance Officer reports infringe-
ments, as well as the measures taken to deal
with them, directly to the Chairman of the
Management Board.

Focus on communication and training

Since we operate on a global scale, our employees
are confronted with a variety of legal and value
systems. Many of our employees work in coun-
tries where, according to surveys by organizations
such as Transparency International, there is a
greater risk of encountering corrupt practices.
Henkel resolutely opposes infringement of laws
and standards, and rejects dishonest business
practices. To impart clear rules of conduct to our
employees, and especially to avoid any conflicts
of interest in everyday work situations, our
compliance training focuses on courses and
communication measures. Compliance issues
are addressed in seminars, employee newspapers,
and special newsletters. In addition, another

The Sustainability Council, as a central decision-making body, steers Henkel’s global sustainability
activities. Its members represent the business sectors and all corporate functions.

 www.henkel.com/sr2011 | 8

Organization for sustainability

Henkel Management Board

Sustainability Council

Business
Sectors

Regional and
National

Companies

Corporate
Functions

Corporate governance
We provide comprehensive
information on corporate
governance and compliance,
as well as the remuneration
report of the Management
Board, in our Annual Report
and on the internet.

 Pages 29 to 44.

 www.henkel.com/sr2011 | 6

6 Henkel Sustainability Report 2011

Management and standards

eleven compliance training courses were held
in 2011. These took place in Bridgewater (New
Jersey, USA), Budapest (Hungary), Düsseldorf
(Germany), Moscow (Russia), Shanghai (China),
Singapore and Vienna (Austria).

Compliance as a management task

Our managers play a key role in regard to com-
pliance. Given their position within the company,
they bear a special responsibility to set an example
for their staff. Only if our managers are seen to
act in an ethically and legally impeccable man-
ner can compliance become a guiding principle
for the actions of all employees. For this reason,
we have made our Compliance e-Learning pro-
gram a mandatory requirement for our 9,000
managers. In 2011, almost 100 percent of them
had completed the course.

Results of our audit program

We carry out regular audits at our production
and administration sites and, increasingly, at
our subcontractors and logistics centers to verify
compliance with our codes and standards. The
audits are a key instrument for identifying risks
and potential improvements. In 2011, we con-
ducted 62 audits (see graphic at right). In the
course of the audits, a total of 1,586 corrective
actions were agreed upon in order to make
Henkel’s operations even better, more efficient
and safer. A main focus in 2011 was on purchasing
and on the interfaces between our affiliated
companies and our shared service centers.

We audited the safety, health and environment
(SHE) standards at 35 sites and subsequently
initiated 256 optimization measures. These in-
cluded the mandatory labeling of raw materials
and other materials, storage procedures, and
rapid access to escape doors.

Maintenance of our Social Standards and our
Diversity & Inclusion Policy was an integral
part of the audits carried out at 18 sites in China,
the Czech Republic, France, India, Indonesia,
Iran, the Philippines, Saudi Arabia, South Africa,
South Korea, Thailand, and the USA.

All audit results, including the monitoring of our
SHE and Social Standards, are included in the

Internal Audit department’s annual report to the
Henkel Management Board.

Antitrust infringements in the laundry detergents
market

Henkel is involved in proceedings being con-
ducted by several European antitrust authorities.
These relate to antitrust infringements dating
back more than ten years in some cases. Where
Henkel itself detected infringements in the
course of its own audits, these were reported
immediately to the competent authorities. In
all of the proceedings, Henkel has actively
cooperated with the authorities concerned.

In response to these incidents, we have already
instituted far-reaching measures over the past
years to investigate antitrust infringements and
to prevent their occurrence in the future. In
2007, for example, we merged the previously
decentralized departments into one central
compliance organization with global responsi-
bility. At the same time, our internal reporting
and complaints channels were augmented by a
compliance hotline, which was set up to enable
employees to report infringements of our codes
and standards. It is run by an independent
external provider and is currently available in
73 countries.

In our internal audits, we have placed greater
emphasis on the topic of compliance and
expanded the training program accordingly –
particularly for the areas of marketing and sales,
where antitrust law is of special relevance. In
2011, we again trained some 800 employees in
seminars on this subject.

Zero tolerance for violations of regulations

Improper conduct is never in Henkel’s interest.
It undermines fair competition and damages
our trustworthiness and reputation. Not least, our
employees attach great importance to a correct
and ethically impeccable business environment.
We react forcefully to violations of laws, codes
and standards. Where necessary, we initiate
appropriate disciplinary measures. In 2011,
18 employees received written warnings, and
62 contracts were terminated.

Percentage distribution of
the 2011 Henkel audit program

Main focus of audits
in 2011

 30% Supply chain,
production, SHE

 26% Marketing, sales,
purchasing

 18% Finance, accounting
 13% Information

technology,
human resources

 13% Others

 7Henkel Sustainability Report 2011

Purchasing and
supplier management

Purchasing and supplier management

What we expect from our suppliers and other
business partners

We expect our suppliers to conform to our stan-
dards of corporate ethics. These are based on
our globally applicable corporate purchasing
standards and the safety, health and environ-
ment standards that we formulated as early as
1997, thus demonstrating even at that time our
commitment to assuming responsibility across
the entire supply chain. In selecting and
 developing our suppliers and other business
partners, we therefore consider their perfor-
mance in regard to sustainability.

Worldwide purchasing markets

Our supplier base currently includes suppliers
and other business partners from about 125 coun-
tries. Approximately 75 percent of our purchasing
volume comes from countries that belong to the
Organization for Economic Cooperation and
Development (OECD). We are, however, increas-
ingly opening up new purchasing markets in
states that are not OECD members. We place
the same demands on suppliers from these

countries. Our suppliers are assessed in a com-
prehensive process that covers sustainability
performance and risks as well as key commercial
and operating indicators.

Supplier code

The cross-sector Code of Conduct of the German
Association of Materials Management, Purchasing
and Logistics (BME) is our globally valid supplier
code. Henkel signed on to the BME initiative in
2009, as it is based on the ten principles of the
United Nations Global Compact and can there-
fore be used internationally. The BME code
serves as the basis for contractual relationships
with our strategic suppliers. This means that
they have either recognized the cross-sector
BME code – and hence the principles of the Global
Compact – or produced their own comparable
code of conduct.

Responsible supply chain process

In line with our new sustainability strategy of
“achieving more with less,” we have introduced
an updated, five-step Responsible Supply Chain
Process. This focuses on two main challenges.
Steps 1 to 3 are designed to ensure that all of our
suppliers comply with our defined sustainability
standards. Through steps 4 and 5, we aim to
 purposefully work with our strategic suppliers to
improve sustainability standards in our supply
chain – for example, through knowledge transfer
and continued education about process optimi-
zation, resource efficiency, and environmental
and social standards.

Step 1: Risk assessment
In 2011, Henkel further developed its early warn-
ing system for sustainability risks in global
 purchasing markets. We begin by estimating the
potential risks in a market or a region. In doing
so, we concentrate on countries identified by
international institutions as being associated
with heightened levels of risk. The assessment
includes the criteria of human rights, corruption,

Henkel is a signatory to the
cross-sector Code of Conduct
of the German Association
of Materials Management,
Purchasing and Logistics
(BME). www.bme.de

Karl-Heinz Ott
Purchasing manager with
global responsibility for
sustainability.

“ Through targeted collaboration with
our suppliers, we aim to help improve
sustainability standards throughout
our supply chain.”

8 Henkel Sustainability Report 2011

Purchasing and supplier management

and the legal environment. We also appraise a
second dimension, that of risk value chains.
These are industries and sectors that we consider
to potentially represent a specific risk for our
company. By considering risk countries in con-
junction with hot topics, Henkel has identified
those of its purchasing markets that pose the
highest risks and initiated appropriate measures
(see bottom right).

Step 2: Self-assessment
We continue to pursue a strategy of supplier
 self-assessment on the basis of questionnaires.
These underline our expectations in the areas
of safety, health, environment, quality, human
rights, employee standards, and anti-corruption.
In 2011, the emphasis was on the renewed assess-
ment of strategically important suppliers, such
as suppliers of key raw materials and packaging
materials, as well as business partners in tele-
communications and technical materials.

Step 3: Analysis
Based on our own risk assessments and the
 suppliers’ self-assessments, we classify suppli-
ers according to a “traffic light” system. “Red”
(non-compliant) leads to prompt termination
of the supplier relationship. In the case of
“yellow,” the areas where improvement is
needed are identified and the suppliers are
audited.

Step 4: Audit
The systematic expansion of the audit program
for suppliers will be the main focus of our work
in the coming years. With this in view, we also
actively participate in cross-sectoral initiatives
with the aim of improving the transparency and
efficiency of supplier audits and helping to
establish common cross-company standards –
for example, by encouraging the sharing of
existing audit results.

Step 5: Further development
Through targeted collaboration with our suppliers,
we contribute to improving sustainability stan-
dards throughout the supply chain. Examples
include training programs and joint projects on
process optimization, resource efficiency, and
environmental and social standards. In a pilot
project, we have begun to include strategic raw
materials suppliers in our reporting system to
record the relevant environmental data. By shar-
ing our knowledge regarding data metrics and
quality, we aim to improve the data basis along
our value chains in the long term.

On the whole, the strategic suppliers and other
business partners that were assessed in 2011
satisfied our standards of corporate ethics.
We terminated two supplier relationships, one
because of inadequate environmental standards,
the other due to socially unethical practices.

Responsible Supply Chain Process

Step 1:
Risk assessment

Step 2:
Self-assessment

Step 3:
Analysis

Step 4:
Audit

Step 5:
Further development

Early warning system for risk markets

One example of a risk market is the purchasing of raw materials for
 soldering pastes and similar products for the electronics industry. These
contain metals – mainly silver, copper and tin – to make them electrically
conductive. In some countries, the mining of cassiterite (the main source
of tin) is often associated with military conflicts and human rights viola-
tions. In 2011, we again reviewed our direct suppliers of metals and
requested them to supply documentary evidence that they did not pur-
chase or process metals from critical regions. In the USA and other coun-
tries, we are collaborating closely with electronics industry associations
to define an official auditing process for metals suppliers.

Another example is the purchasing of advertising giveaways, which are
often manufactured by third-party suppliers in low-wage countries. To
ensure compliance with our sustainability standards in this area as well,
we analyze the profiles of the relevant suppliers before awarding any
contracts for such goods.

 9Henkel Sustainability Report 2011

In Henkel’s laundry detergent factory in Ratibor, Poland, our employees have submitted a
regular stream of suggestions for improvements over the past five years. This commitment
to always seeking a better way to run our operations has helped to substantially reduce the
energy needed to produce laundry detergents and washing active substances.

Acting together for energy efficiency

Helena Buks is a packaging team leader
who has contributed an especially
large number of ideas: “In the past few
years I’ve handed in a lot suggestions
for im provements because I think it is
important to work as efficiently as pos-
sible. I’m delighted that many of them
have actually been put into practice.”

She and her colleagues have concentrated
mainly on the spray tower, which is used
to produce powder laundry detergents.
This manufacturing process consumes
more energy than any other at the site.
There were three key aspects to consider:
safety, efficiency and production flex-
ibility. By making better use of resources,
improving powder detergent formulations,
optimizing energy utilization when dry-
ing the powder products, and recovering
waste heat, the site has succeeded in
reducing the energy consumption per

energy savings per production
unit over the past five years,
achieved through better processes,
heat recovery, improvements in
laundry detergent formulations,
and other measures.

23%

production unit by 23 percent over the
past five years.

In December 2011, the excellent work of
our employees was confirmed by external
auditors in line with the new energy
management standard ISO 50001. The
Ratibor plant is the first Henkel produc-
tion site worldwide to obtain certification
to this standard. Ratibor’s achievement
also illustrates how we strive to produce
our laundry detergents and household
cleaners in a resource-efficient way.

The factory in Ratibor has been part of
Henkel in Poland for more than twenty
years. It produces powder detergents and
washing active substances for the Euro-
pean market. The site’s energy efficiency
has been continuously increased ever
since it was acquired.

Helena Buks (right)
Team leader in packaging.
Marcin Szarek
Shift foreman in laundry
detergent manufacturing.

RATIBOR
PolAnd

BOULOGNE-BILLANCOURT, PARIS
FrAnce

DÜSSELDORF
GermAny

SCOTTSDALE
ArIZonA, USA

SHANGHAI
cHInA

DÜSSELDORF
GermAny

Yulanda Sun
responsible in the Asia-Pacific region for safety,
health, environment and quality (SHeQ) in the
Adhesive Technologies business sector.

“ Plants and sites that have a clear
 attitude toward being sustainable
tend to perform better – and more
sustainably.”

Production and logistics
Clear targets for our production operations

Henkel has production sites in 56 countries.
Continuously improving our processes and site
structures, while simultaneously reducing energy,
water and materials consumption and environ-
mental impacts, is an important part of our
promise of quality. Keeping our 20-year goal of
“Factor 3” in mind, we have set concrete interim
targets for our production sites. By 2015, we aim
to reduce our ecological footprint by another
15 percent per production unit in each of the
focal areas Energy and Climate, Water and
Wastewater, and Materials and Waste. Overall,
our efforts should translate into a 30 percent
efficiency improvement over the next five years –
that is, 5 to 6 percent per year.

Worldwide optimization programs

In pursuing our strategy of “achieving more with
less,” our business sectors set up their own opti-
mization programs, as the various production
processes involved in making products such as
household cleaners, skin creams or tiling adhesives
suggest fundamentally different approaches for
improvements.

The Laundry & Home Care business sector, for
example, set itself the goal of introducing sus-
tainability scorecards at all of its 29 production
sites by the middle of 2012. These scorecards
define and measure how resource consumption
can be reduced still further in production. The
measures defined may focus on different areas,
such as reducing water consumption or the
waste footprint, depending on the region, the
product mix, and the infrastructure.

One overarching topic for all sites in the Laundry &
Home Care business sector is energy efficiency.
Here we are working to develop energy concepts
that will make it possible to take a global approach.
The core aim is to replace existing processes
by alternative ones that consume less energy.
Current examples include projects to minimize
tower powders – one of the most energy-intensive
process steps in the production of powder
detergents.

Regarding the use of renewable energies, our
activities target three different areas in order
to ensure the efficient supply of energy: solar
energy, energy from biogas, and combined heat
and power generation in our own plants.

At our eight Cosmetics sites, we successfully
carried forward our Total Productive Manage-
ment Plus optimization program in 2011. This
program, which has already been in place for
five years, is designed to identify losses in the
various production processes and the supply
chain, so that we can continuously increase
added value. The principle of involving all em-
ployees, encouraging them to keep challenging
what they have already achieved, constantly
think outside the box, and work on new solutions,
has contributed significantly to the success of
the program. To allow us to judge how our
 improved performance compares with that of
our competitors and with our own best-practice
goal, our Cosmetics factory in Wassertrüdingen
took part in an external competition in 2011.
Among the approximately 90 European produc-
tion sites from different industries participating
in this contest, the Henkel Cosmetics factory was
declared the “Factory of the Year” in the category
“Excellent Resource Efficiency.” This recognition
shows how successful our program is, not least
with respect to the competitiveness of our sites.

Production and logistics

2010 to 2015 target:

–15%
energy, water and waste
per production unit.

 11Henkel Sustainability report 2011

Regarding the production of our Adhesives,
 Sealants and Surface Treatments, we continued
to consolidate our worldwide production net-
work in 2011 and have reduced the number of
sites by six to 143. Key aspects of our production
planning are production in the geographical
vicinity of our customers, as well as economies
of scale and the resulting optimized utilization
of resources.

In 2011, as a result of all our worldwide programs,
67 percent of our sites were able to reduce their
water consumption, 61 percent their energy con-
sumption, and 50 percent their waste footprint.

Globally applicable standards and management
systems

Our worldwide efficiency programs are based
on globally uniform standards for safety, health,
environment (SHE) and integrated management
systems. The SHE Standards and our Social Stan-
dards apply to all sites. We ensure compliance

with these standards at the production level
through our internal audit program (see Page 7).
This is supplemented by a clearly defined
process comprising communication measures
and training courses. In addition, we regularly
conduct environmental and safety training ses-
sions at all sites. Here, the employees are trained
on topics such as protective equipment, fire
protection, warehousing, and first aid – often
by external specialists as well. Leadership
behavior at the local level plays a key role in
Henkel’s successful focus on sustainability and
the implementation of our standards. For this
reason, we have developed a special training
program for our site managers (see Page 14).

We have our environmental management systems
at the individual sites externally certified, if this
yields competitive advantages. At the end of
2011, about 70 percent of the production volume
came from sites certified to ISO 14001, the
internationally recognized standard for environ-
mental management systems.

examples from other
sites:

 www.henkel.com/sr2011 | 9

Production and logistics

Focal areas Measures

Bogotá (colombia), and Binh duong (Vietnam): Under the Total Productive management Plus
program, all of our cosmetics plants implemented numerous further optimization measures
in 2011. Two sites were especially successful here: The plant in colombia was able to lower its
energy and water consumption by 29 percent and 15 percent, respectively. In the factory in
Vietnam, the measures resulted in a reduction of 18 percent in energy consumption, 14 percent
in water consumption, and 33 percent in the waste footprint.

Shanghai and yantai (china), chennai (India), Kruševac (Serbia), ciechanów (Poland), ebensee
(Austria), mezzago (Italy), monterrey (mexico), and oak creek (Wisconsin, USA): Targeted analy-
sis and elimination of non-process-relevant water losses. This resulted in an overall reduction of
over 60 percent in the water consumption of the various sites.

Shah Alam (malaysia) and Ain Temouch (Algeria): Process improvements and quality enhancing
measures led to a significant decrease in rejects, faulty batches, and complaints. As a result, the
waste footprint of the sites was reduced by 24 percent and 14 percent, respectively.

Vienna (Austria): The laundry detergents site is making increasing use of cogenerated heat and
power to boost its efficiency. With a combined heat and power unit and a steam boiler, the site
is able to cover one-third of its annual electricity needs. catalytic converters installed down-
stream also reduce emissions to a minimum.

Bien Hoa city (Vietnam): energy consumption at the site has been cut by 19 percent – mainly
due to the installation of a transparent roof for the production shop, thus making it possible to
use natural daylight.

Worldwide: Selected examples of contributions to resource efficiency in 2011

12 Henkel Sustainability report 2011

Closer collaboration with subcontractors

Third-party manufacturing constitutes an
integral part of our production strategy and is
used flexibly for our products and markets. For
example, we may use toll and contract manufac-
turers when entering new markets or introducing
new products and technologies. In these cases
the corresponding production volume is often
still small. In other circumstances, the use of
external partners helps to optimize our produc-
tion and logistics network and to increase
resource efficiency. Currently, we source about
10 percent additional annual production volume
from toll and contract manufacturers.

Our requirements regarding quality, environ-
mental, safety and social standards are an
integral part of all contractual relationships and
order placements. We monitor the implementation
of our standards through audits by our Corporate
Internal Audit department and, increasingly, by
specialized third-party service providers. We
aim to establish long-term collaborations with
our toll and contract manufacturers in order to
achieve the best possible results. In the future,
we will also be including them in our environ-
mental data recording systems. In an initial
pilot project conducted in 2011, we defined the
parameters for energy, water, wastewater and
waste together with selected subcontractors of our
Adhesive Technologies and Cosmetics/Toiletries
businesses and recorded the respective data.

Occupational incidents in 2011

In 2011, one serious incident occurred at a Henkel
site. At one of our hotmelt adhesive production
plants in South Carolina, USA, a fire broke out in
one of the mixing units. The local fire department
was, however, able to quickly bring the fire under
control. Two operators had to be treated for
burns at the local hospital. The plant was shut
down for several days for root cause analysis.
A team of independent experts confirmed that
the fire was triggered by an electrostatic charge
from filling solid materials to the mixer, causing
a combustible dust cloud. As corrective measures,
we installed modified filling equipment and
new controls. Also, a new, stricter procedure was
launched to improve process safety at our world-
wide hotmelt plants and prevent similar incidents
in the future.

Georisks at our sites

The increasing frequency of natural disasters
has prompted an intensified discussion of the
georisks for industrial enterprises. Examples
from 2011 include the major earthquakes in New
Zealand and Japan, the economic consequences
of which have also affected Henkel sites.

The analysis of production risks is a key aspect
of our corporate risk management activities.
This applies both to existing sites and to new
investment projects. During our site inspections,
we also assess possible georisks resulting from
local geographical factors. These include loca-
tion in areas where earthquakes or floods are
likely to occur. However, our risk analyses also
focus increasingly on the availability of water in
a region and on geographical changes brought
about by climate change.

Production and logistics

Climate protection

climate change is one of the
greatest challenges of our time.
In its sustainability strategy,
Henkel has therefore defined
“energy and climate” as one of
its six focal areas and assigned a
clear efficiency target to this
area: a further reduction of
15 percent in energy consump-
tion per production unit by
2015. We will thus continue to
help achieve climate protection goals in all of the countries in which we
operate.

The underlying approach of our strategy is that reduction is always better
than offsetting. As a basic principle, we begin by exploring all options for
reducing energy consumption and the related carbon emissions, in order to
avoid generating climate-damaging gases in the first place. It is only after
we have exhausted all those possibilities that we consider the use of green
electricity or carbon offsetting certificates. nevertheless, we check whether
and where the use of renewable energy sources is economically worthwhile
for us and can make an additional contribution to climate protection.

We also look closely at the development, transport and storage of our products,
as well as at our business trips and office buildings, to find ways to achieve an
across-the-board improvement in our operational carbon footprint.

 www.henkel.com/sr2011 | 10

At our ratibor production site, we are continu-
ously reducing energy consumption and the
related carbon emissions (see Page 10).

 13Henkel Sustainability report 2011

occupational safety

occupational safety

Long-term objective: Zero accidents

Occupational safety has the highest priority at
Henkel. We strive to continuously improve
occupational health and safety measures to
ensure a safe work environment for our employ-
ees. Our long-term objective of “zero accidents”
remains unchanged, because every occupational
accident is one too many. We had set ourselves
an interim target of reducing our accident rate
by 20 percent by 2012. Thanks to the great dedi-
cation of our employees, we were able to meet
this target early. Between 2007 and 2010,
occupational accidents had already fallen by
29 percent. Based on the achieved improvements,
we have set a further interim target: to reduce
the number of occupational accidents at Henkel
by another 20 percent by 2015.

Focus on behavior-based safety training

To achieve our goal, we insist on strict compli-
ance with our Safety, Health and Environment

Standards (SHE). Implementation of these stan-
dards is regularly monitored by independent
auditors from our Corporate Internal Audit depart-
ment (see Page 7). To avoid occupational
accidents, we give high priority to special training
programs designed to raise awareness among
all employees, especially in production but also
in administration. Training sessions are there-
fore regularly held at all sites.

 www.henkel.com/sr2011 | 11

Successful implementation of our sustainability
strategy and our SHE standards hinges on lead-
ership behavior at the local level. This is why we
place particular emphasis on training site man-
agers to detect hazards early and avoid accidents.
The program content ranges from risk assess-
ment and warehousing procedures to emergency
management and management systems. We also
conduct training sessions for the staff of contrac-
tors working at our sites. Our comprehensive
approach to occupational safety has proved
effective: 84 percent of our worldwide production
sites were accident-free in 2011.

Fatal occupational accidents

As a result of our intensive commitment to
occupational safety, the number of accidents at
Henkel again sank to a very low level in 2011,
by comparison with international figures.

Unfortunately, despite all of our efforts, two
fatal occupational accidents occurred in 2011.
A Henkel employee died as a result of an electric
shock while performing maintenance work
on an immersion pump. A defective cable had
caused the casing to carry live current. An
employee of an external company suffered fatal
injuries while working at one of our sites. He
was struck by a towing cable which tore loose
during installation of a wastewater pipe.

In response to the electrical accident, we im-
mediately initiated additional inspections of
all electrical equipment at our production sites.
The accident involving the contractor’s employee
shows how important it is to conduct behavior-
based safety training for all persons working
at a site.

SHE training for site managers

We hold regular training courses for
our site managers around the world
in order to familiarize them with our
safety, health and environment stan-
dards (SHe Standards). The purpose
of the training program is to ensure
compliance with these standards at
all sites. The program covers both
theory and practice, and exposes
the attendees to real-life situations.
“The SHe training seminar provides
an excellent platform for swapping first-hand experience. It enabled me
to discuss with my international colleagues matters relating to our safety
standards and our responsibilities in this field,” said Abdul rahman
(photo), Head of liquid detergent Production in Saudi Arabia, who par-
ticipated in this seminar in october 2011.

Since the program was launched, we have held 13 three-day seminars and
trained more than 250 of our site managers from Asia, Africa, europe, and
north and South America on SHe topics. By now, 80 percent of our cur-
rent site managers have completed such courses. In 2011, four seminars
were held in the USA, Germany, Brazil and India, with a total of more than
70 participants.

2010 to 2015 target:

+20%
safer per million hours
worked

14 Henkel Sustainability report 2011

logistics and transport

logistics and transport

Logistics planning for different products

Our logistics planning is tailored to the nature
of the final products to be transported. For rela-
tively bulky products, we reduce the transport
mileage and the resulting environmental burden
by maintaining regional production sites. This
applies especially to our laundry detergents and
household cleaners, and to some cosmetics and
adhesives. More compact products with a low
specific weight make fewer demands on transport,
so we produce them centrally in large quantities
wherever possible. Our instant adhesives, for
example, are produced at just a few sites world-
wide.

Variety of initiatives to reduce emissions

Throughout Henkel, we are working to optimize
our logistics structures and concepts in order to
reduce our transport emissions. The location of
warehouses and distribution centers should
minimize the distance between our sites and
our customers. Wherever possible, we combine
transports between individual sites and to cen-
tral warehouses in order to reduce transport
mileage across the entire Group. In doing so, we
also cooperate with retail partners and suppliers
of similar products to increase truck capacity
utilization. In Europe and the USA, in particular,
we are increasing the proportion of intermodal
transport routes with the aim of switching more
and more routes from road to rail. We consider
logistics as early as the product development
stage. Concentrates and lighter packages reduce
transport weight and hence carbon emissions.
Concrete measures to reduce our transport and
logistics emissions can be found on the internet:

 www.henkel.com/sr2011 | 12

Requirements on our logistics partners

Worldwide, more than 90 percent of the transport
of our products from the production site to the
warehouse, and from the warehouse to the cus-
tomer, is now carried out by external logistics
companies. When selecting our transport partners,
we consider their efficiency and environmental
performance. Since 2010, our purchasing depart-
ments have been incorporating corresponding
criteria in their inquiry processes and invitations
to tender for logistics services. These include the

definition of energy-saving targets, measures for
modernizing vehicle fleets, and investments in
programs for optimizing routes and determining
emissions.

“Factor 3”: Intensifying data collection

Our worldwide environmental data systems for
our production operations have already been in
place for many years. Some time ago we began
setting up a similar data collection system in
order to record our logistics emissions more
precisely as well. This system is being improved
year by year. It determines the global transport
volume (in ton-kilometers) per transport mode.
With the help of emission factors, we then use
these figures to calculate our transport emis-
sions. The establishment of measuring systems
along our entire value chain will be a major
focus of our activities in the coming years – also
with a view to achieving transparency in docu-
menting our progress toward reaching our
“Factor 3” goal. To accomplish this, we collaborate
intensively with our partners, especially with
suppliers, toll and contract manufacturers, and
our customers.

Henkel’s own carbon dioxide emissions are primarily caused by energy generation and consump-
tion. other carbon emission sources are not relevant for our business operations. The same applies
to emissions of other greenhouse gases. They account for less than one percent of the Scope 1 and
Scope 2 emissions. Scope 3 emissions, especially those associated with raw materials and product
use, are calculated at the product level.

1 difference versus 2010 due to refinement of data collection and calculation systems.

Overall picture: Our operational carbon footprint in 2011

Product transports per
transport mode

 77% road
 14% Sea
 8% rail
 1% Air 1

1 Air freight is not one of our
standard shipping methods.
It is only used when our
customers require extra-fast
delivery.

1,444,000 metric tons

322,000 metric tons (22%) 330,000 metric tons (23%) 792,000 metric tons (55%)

Direct greenhouse gas
emissions (Scope 1)

Indirect greenhouse gas
emissions (Scope 2)

Indirect greenhouse gas
emissions (Scope 3)

emissions due to
energy consumption
at our production
sites

emissions due to
bought-in energy
(gas, fuel oil, coal,
renewable energies)

Product transports
to customers (all
transport modes):
630,000 metric tons 1

Business trips
(train, airplane,
company car):
92,000 metric tons 1

Administration
sites / warehouses:
70,000 metric tons

 15Henkel Sustainability report 2011

−2 –1 0 +1 +2 −2 –1 0 +1 +2 −2 –1 0 +1 +2−2 –1 0 +1 +2 −2 –1 0 +1 +2 −2 –1 0 +1 +2

Sustainability stewardship

Innovation management

Product innovations play an essential role if we
are to decouple quality of life from resource
 consumption. This is why one of the strategic
principles for implementing our sustainability
strategy is: “our products.” They should offer
customers and consumers more value and better
performance while having a smaller ecological
footprint. For us, this is not a question of devel­
oping individual “green” products where only
the ecological profile has been improved. Our
aim is to continuously improve all products
across our entire portfolio, taking every aspect
into account. This requires a high degree of
 innovativeness. In 2011, Henkel employed about
2,700 people in research and development and
invested 410 million euros in these activities.
In order to steer product development in line
with our sustainability strategy from the outset,
our focal areas have been anchored in the
Henkel innovation process since 2008 (see
graphic at bottom).

Improvement based on life cycle analyses

With the help of life cycle analyses and the know­
ledge acquired during our many years of work on
sustainability, we assess where the greatest
environmental impact will occur in the different
product categories. We then use the results to
develop suitable improvement measures. Only

by considering the entire life cycle can we ensure
that the action taken will improve the overall
sustainability profile of our products.

 www.henkel.com/sr2011 | 13

To further develop and simplify the analysis
methods – including those for determining the
carbon and water footprint of products – we work
with external partners. For example, we take an
active part in the Sustainability Consortium and
the Measurement Group of the Consumer Goods
Forum. Since the beginning of 2011, we have
also been involved in a project run by the EU
 Commission to establish standardized methods
for calculating the ecological footprint of organi­
zations and products. A case study of Somat 10
was selected for the “Products” category.

To operationalize the topic of sustainability for
our product developers in their daily work, we
have developed various instruments that come
together in the Henkel Sustainability#Master.
At the heart of this is a matrix in which the hot
spots are plotted per product category (see graphic
at right). This makes it possible to compare the
sustainability performance of two products or
processes and to show very clearly where perfor­
mance has improved or has worsened. In 2011,
we used the Sustainability#Master in pilot proj­
ects, including one focusing on communication
with our retail partners.

The Henkel focal areas have been systematically anchored in our innovation process since 2008. This means that at a given point
our researchers must demonstrate the specific advantages of their project in regard to product performance, added value for
 customers and consumers, and social criteria (“more value”). They also have to show how it contributes to using less resources
(“reduced footprint”). The Henkel Sustainability#Master (see graphic at right) is one of the tools they use to assess the different
 contributions. This is how we work toward our goal of achieving more with less.

Sustainability evaluation in the Henkel innovation process

Applied
research

Product
development

Market launch Post launchBasic research

Sustainability stewardship

16 Henkel Sustainability Report 2011

Sustainability stewardship

Product and consumer safety

Our customers and consumers can be certain
that our products are safe when used as intended.
All raw materials and finished products are
 subjected to numerous assessments and tests
to ensure a high level of safety during produc­
tion, use and disposal. Our experts assess the
ingredients according to the latest scientific
findings and concrete safety data. In addition to
considering the basic hazard potential of a sub­
stance, our safety assessments focus especially
on the actual concentration in the specific for­
mulation and the conditions of use. The use of
substances with certain dangerous properties is
precluded for specific applications from the very
start. In other cases, we work to further improve
health compatibility by developing alternative
ingredients. One example of this is the switch
from solvent­based to water­based formulations
for our consumer and contact adhesives.

 www.henkel.com/sr2011 |14

As a matter of principle, Henkel does not use
animal testing, unless this is stipulated by legal
regulations and no alternative test methods are
available for obtaining the necessary safety data.
In order to replace these tests as well, Henkel
has been carrying out successful research since

the early 1980s for the purpose of developing
alternative test methods. Many questions
 regarding the skin compatibility of ingredients
can now be investigated with the help of in
vitro tests. In vitro tests, such as Henkel’s full
skin model, have been developed over the
past decades in collaboration with external
partners as alternatives to animal testing and
have been officially accepted for product
safety testing.

Henkel Sustainability#Master – hot spots in the liquid laundry detergent category

Raw materials Production Logistics Retailing Use Disposal

Value Performance Hot spot

Safety and Health

Social Progress Hot spot

Footprint
Materials and
Waste

Hot spot Hot spot

Energy and
Climate

Hot spot Hot spot

Water and
Wastewater

Hot spot

Henkel’s Sustainability#Master includes a tool for evaluating the sustainability of a product category in regard to our value chains and our six focal areas. This illustration
shows an example of the hot spots along the product life cycle of a liquid laundry detergent. Hot spots are fields in which the environmental impacts are the greatest. At
the same time, they are the ones with the greatest potential for delivering more value to our customers and consumers. The fields in the “footprint” dimension reflect the
results of life cycle analyses, empirical data, and the assessments of external experts. Where appropriate, we have these assessments validated through discussion with
stakeholders. Our researchers use the results to continuously improve our products.

Development of alternative test methods

The goal of replacing animal
testing of ingredients by
alternative test methods is of
 paramount importance for us.
Developed by Henkel, the full
thickness skin model pictured
here can be used to system­
atically assess the effects of
substances on the skin tissue.

 www.henkel.com/sr2011 | 15

 17Henkel Sustainability Report 2011

Sustainability stewardship

Responsible use of raw materials

Henkel is committed to responsible management
of raw materials, and especially the conservation
of natural resources and biodiversity. We have
used ingredients based on renewable raw mate­
rials for many years to optimize the overall
characteristics of our products, wherever this is
compatible with ecological, economic and social
considerations. Renewable raw materials are
already key ingredients in many of our products,
such as soaps, shampoos, glue sticks, and wall­
papering adhesives.

The importance of taking a responsible attitude
toward the use of plant­based ingredients becomes
evident when one considers palm oil and palm
kernel oil. About 30 percent of the surfactants
(washing active substances) in our laundry
 detergents and household cleaners are derived
from raw materials such as palm kernel oil. To
combat the problems associated with the culti­
vation of the oil palm around the world, we have
participated in the Roundtable on Sustainable
Palm Oil (RSPO) since 2003. Since early 2011, we
have also been an initiator and steering commit­
tee member of the “Forum on Sustainable Palm
Oil” (Germany, Austria, Switzerland). The goal
of this initiative – a collaborative effort of both
manufacturers and retailers – is to promote
sustainable palm oil worldwide. Its work is

based on the standards defined by the RSPO,
which it intends to refine and amplify.

Progress made and targets for palm oil and palm
kernel oil

In 2008, we became the first company worldwide
to purchase RSPO certificates – for the products
of our Terra brand. As a result, palm kernel oil
from sustainably managed plantations was inte­
grated into the supply chain for surfactants for
the first time. Since 2010, the small amounts of
palm oil and palm kernel oil that are used as direct

Commitment to biodiversity
and forest protection

Henkel is one of the signatories to a resolution
passed by the Consumer Goods Forum to
fight global deforestation and protect bio­
diversity. The participating companies have
committed to take individual and concerted
action to stop global deforestation by 2020.
For us, this relates especially to raw materials
and other input materials, such as palm oil,
palm kernel oil, and paper.

 www.theconsumergoodsforum.com
The World Wide Fund For
Nature (WWF) rated Henkel
among the top performers
in its international Palm Oil
Buyers’ Scorecard 2011,
 awarding the company the
highest possible score (nine
out of nine points).

 www.henkel.com/sr2011 | 16

Schauma – optimized bottle structure
We strive to decrease the amount of mate­
rial used in our product packaging as far as
possible without compromising the quality
and stability of the packaging. By optimiz­
ing the structure of the bottles for our
Schauma shampoo, we save more than
60 metric tons of plastic per year.

Terra – bottle made of 100 percent
recycled material
We intend to steadily increase the proportion
of recycled materials used. The PET bottles
for our laundry detergents and household
cleaners contain 25 percent recyclate on
average. With the bottles for the dishwashing
liquid, glass and bathroom cleaners in the
Terra line, we have gone a step further: The
PET material used is 100 percent recycled.

Pritt Ecomfort roller
We regularly investigate possible uses of
new packaging materials such as bioplastics.
The Pritt Ecomfort roller is the world’s first
correction roller with a housing consisting
almost 90 percent of a plastic made from
plants. For this innovation, Pritt was awarded
third place in the Biomaterial Prize 2010.

Examples of sustainability in our packaging development

18 Henkel Sustainability Report 2011

Sustainability stewardship

inputs for our products have been covered by
such certificates as well. In 2012, the Laundry &
Home Care business sector plans to purchase
RSPO certificates for its entire range of laundry
detergents and household cleaners worldwide.

Our target for 2015 is to have all of the palm oil
and palm kernel oil supplied as raw materials for
direct and indirect use in the products of all our
business sectors covered throughout by RSPO
certificates for sustainably cultivated palm oil. In
parallel, we maintain a continuous dialogue with
our raw materials suppliers to encourage them
to switch their production processes to sustainable
palm oil and palm kernel oil as soon as possible.

 www.henkel.com/sr2011 |17

Packaging – protecting goods, avoiding waste

Our goal of achieving more with less also applies
to our packaging development activities. The
packagings of our consumer products fulfill
many different functions: They ensure the hygiene
and intactness of the products, protect them
during transport and storage, and enable easy
dispensing and use. In addition, the packaging
must provide sufficient space for the necessary
consumer information. For cosmetic products
in particular, but also increasingly for laundry
detergents and adhesives, the packaging design
and its shelf appeal play an important role in
purchasing decisions. Our packaging developers
therefore work constantly to design smart pack­
ages that combine all these various aspects
while using the least possible amount of mate­
rial, so as to minimize the volume of packaging
waste for consumers.

New packaging objectives

Throughout the company, we follow three basic
principles – prevention, reduction, recycling. In
order to extend our leadership in sustainability
to our packaging development as well, we defined
comprehensive targets in 2011 for the coming
years (see table). We will continue to focus on
reducing the volume of packaging and the
amount of material used. This includes develop­
ing product concentrates and refill packs for
consumers. For our industrial customers, we
offer multi­use systems wherever possible in the
form of re­usable transport containers, pallets,
and secondary packaging.

Where technically feasible, we intend to increase
the proportion of recycled and recyclable materials
across our entire portfolio. To do this, we will
concentrate on materials for which public recycling
systems exist in the respective markets, and on
providing appropriate information for consum­
ers. When using paper and carton packages
made from fresh fibers, we work closely with our
suppliers to ensure that the wood fibers come
from sustainably managed sources. Obtaining
such materials continues to pose a challenge in
many cases due to the limited regional avail­
ability of recycled or certified paper products.

We believe that new packaging materials, such
as bioplastics, will become increasingly impor­
tant in the future, and therefore regularly look
for potential ways of using them.

 www.henkel.com/sr2011 |18

Global Packaging Project

Since 2010, Henkel has participated in the Global
Packaging Project (GPP) of the Consumer Goods
Forum. The aim of the project is to develop stan­
dardized evaluation processes and indicators,
with which packaging solutions can be analyzed
with regard to their economic, ecological and
social impacts. In 2011, the GPP developed a new
tool called packCheck. This is a simple web­based
application which allows packaging developers
to check in just a few steps how a planned pack­
aging innovation or modification measures up
to the indicators defined by the GPP.

 www.henkel.com/sr2011 |19

∙ Avoidance of packaging waste by developing packaging solutions that perform
 better while using the least possible material.

∙ Use of 100 recyclable packaging materials by 2015 – for markets with regional
collection and recycling systems.

∙ By 2015, use of 100 percent recycled paper and board materials or – where necessary –
use of fresh fibers sourced 100 percent from sustainably managed forests.

∙ Continuous appraisal of the ecological and economic feasibility of using bioplastics
based on renewable raw materials that do not compete with the food industry.

∙ Monitoring developments in biodegradable plastics; active search for suitable
 materials and potential uses.

∙ Where technically feasible, complete elimination of PVC as a packaging material by
2015. We only use PVC materials in a few exceptional cases today. They account for
less than one percent of our worldwide packaging expenditures.

Goals for reducing the packaging footprint for consumer products

Henkel’s packaging
footprint 2011 1

 47% Plastics
 42% Paper and board
 10% Metal
 1% Glass

1 Approximately 505,000 metric
tons (estimate based on
expenditures for packaging
materials).

 19Henkel Sustainability Report 2011

Our Somat 10 dishwashing tablets are a perfect example of a product innovation that couples
better performance with a smaller ecological footprint. Henkel researchers developed this new
generation of automatic dishwashing tablets that delivers full cleaning power even in short
and low-temperature dishwasher cycles.

More dishwashing power – using less energy

Dr. Thomas Eiting, a chemist in the house-
hold cleaners research department in
Düsseldorf, works with an interdisciplinary
team to find ways of producing even
better automatic dishwashing detergents.
Since dishwashers consume a great deal
of energy, it makes ecological sense to
use short and low-temperature programs.

A special challenge for the Henkel team
was to improve the cleaning power of
Somat specifically in these energy-saving
programs. Somat 10 now also delivers
excellent cleaning results in a program
lasting just 30 minutes. The Somat 10
tablets dissolve twice as fast as, for ex-
ample, their Somat 9 predecessors. This
improvement has significantly boosted
dishwashing performance in short and
low-temperature cycles.

“By making the Somat 10 tablets dissolve
more easily, we succeeded in getting
them to release the ingredients faster so
that they have more time to act on food
residues and do a better job,” explains
Eiting.

With this sustainability profile, the prod-
uct illustrates how we go about achieving
more with less. If all the Somat users
in Germany selected only short and low-
temperature cycles, they could save as
much electricity as the total annual
 consumption of 100,000 households.

“Our innovation does a lot for the environ-
ment and resource conservation while
delivering more value to consumers,”
says Eiting proudly.

 www.somat.deThomas Eiting and his colleagues Britta Strauß
(left) and Silke Menke check the cleaning
performance of Somat 10 in the automatic
dishwashing test laboratory.

Thomas Eiting
Head of automatic dishwasher
tablet development.

RATIBOR
Poland

BOULOGNE-BILLANCOURT, PARIS
FrancE

DÜSSELDORF
GErMany

SCOTTSDALE
arIZona, USa

SHANGHAI
cHIna

DÜSSELDORF
GErMany

Sustainability as a driver for innovation

Our consumers rightly expect products to satisfy
the criteria of quality, environmental compatibil-
ity, and social responsibility in equal measure.
And this is also our aim. Our brands combine
excellent performance with responsibility toward
people and the environment. We view this com-
bination as the central driver for innovations
and the basis for our future competitiveness.

The principle is applied as early as the product
development stage. Each new product must make
a contribution in at least one of our six focal
areas. To make the advances we have achieved
transparent and quantifiable, we have worked
together with the Center on Sustainable Con-
sumption and Production (CSCP) in Wuppertal,
Germany, to develop appropriate assessment
models, which come together in the Henkel
Sustainability#Master. At the heart of this tool
is an evaluation of economic, ecological and
social criteria throughout the value chain of
a product (see Pages 16 and 17).

Efficient products for sustainable consumption

We have set ourselves the goal of promoting
 sustainable consumption. Our products are the
key here, because our brands are used daily in
millions of households. We thus concentrate
on developing products that enable consumers
to use resources efficiently.

Current examples of energy-efficient products
are Somat 10 and our low-temperature laundry
detergents. Persil Megaperls and Purex Cold
 Water are two such laundry detergents that
 deliver their full cleaning power even at low
wash temperatures. Energy savings of up to
40 percent can be achieved simply by reducing
the washing temperature by 10 degrees – from
40 to 30 degrees Celsius, for instance. Mega-
Caps – our newly introduced form of liquid
laundry detergent concentrates – are examples
of an efficient use of materials. Besides develop-
ing better products and solutions, we want to
make it easier for consumers to make respon-
sible purchasing decisions. Through targeted

laundry & Home care
communication, we point out the advantages
of our products and encourage resource-efficient
use – for example, by means of our laundry
calculator on the internet:

 www.persil.de/external/waschrechner

Pete He
responsible for sustainability in the
laundry & Home care business sector
in the USa.

“ We are constantly searching for
new opportunities to develop better
products, leaner supply chains, and
stronger partnerships with our
customers and consumers.”

laundry & Home care

Persil Mega-Caps: Self-dissolving film capsules with
liquid laundry detergent concentrate

Under our Persil, le chat and dixan brands, Henkel has launched an
innovative product on the European liquid laundry detergents market:
Mega-caps – water-soluble film capsules containing a liquid laundry
detergent concentrate. The pre-portioned doses are not only especially

user-friendly, but also effectively prevent
over dosage. The liquid laundry detergent
is encapsulated in a thin film that is
100 percent water-soluble. In direct
contact with the laundry in the washing
machine, the capsules provide full
washing power even at low tempera-
tures. In Germany, the washing capsules
are packaged in a flexible stand-up
pouch. This requires less plastic material
than conventional bottles.

 www.persil.de

 21Henkel Sustainability report 2011

Further development of the European A.I.S.E.
Charter for Sustainable Cleaning

In 2005, Henkel became the first company to ful-
fill the criteria of the A.I.S.E. Charter for Sustainable
Cleaning. All companies that sign the Charter
pledge to continuously improve their processes
and to report annually on their economic, eco-
logical and social advances, using defined
indicators. More than 150 companies have now
joined this initiative. Together, these indicators
now reflect more than 85 percent of the European
 tonnage of laundry and home care products.

The A.I.S.E. Charter was revised in 2010, and a
new dimension was introduced specifically for
products. It is now possible to show that a product
was not only manufactured by a company with
sustainable business practices, but itself has a
progressive sustainability profile. Four criteria
are of particular importance here: the environ-
mental safety of the ingredients; resource efficiency
with regard to dosage and packaging materials;
washing performance at low temperatures; and
consumer information. Only products that
satisfy all of the defined requirements can com-
municate this to consumers on the packaging by

laundry & Home care

means of a new A.I.S.E. Charter logo introduced in
July 2011. Our laundry detergents are among them.

Worldwide: Continuous improvements

We also continue to develop the sustainability
profile of our products in all other markets and
regions in which we operate. In the USA, for
 example, we extensively redesigned the bath and
bowl cleaner of our Soft Scrub brand in 2011. The
new formula contains a sugar-based surfactant.
70 percent of the active ingredients are derived
from renewable raw materials. A “cold” manu-
facturing process ensures that less energy is
consumed during production. We also changed
the packaging material, which is now recyclable.

As a result, this Soft Scrub product has been
certified and was included in 2011 in the Design
for the Environment program of the U.S. Environ-
ment Protection Agency (EPA). Other examples
include our laundry detergents Vash, Pak and
Persil in the Middle East, which we switched to
phosphate-free formulas in 2011. In addition,
we constantly look for new packaging solutions
to reduce the volume of packaging waste for
consumers (see Page 19).

Since July 2011, Henkel has
been using the new a.I.S.E.
charter logo in its product
communication.

 www.cleanright.eu

In developing the Terra line, our main aim was to
produce a range of products that combined out-
standing product performance with an especially
high degree of environmental compatibility. The
target group was defined as the loHaS (lifestyle
of Health and Sustainability) – consumers who
expect high quality and place great emphasis on
ecological aspects.

Within a short time, we were able to raise aware-
ness of the brand among this target group and
generate a very positive response. at the same
time, the product line was not as successful as
expected in all segments. a main reason for this
is that the ecological benefit was not always clear
enough to many consumers to convince them
to buy Terra. We used this experience to optimize
the marketing strategy for the Terra line. among
other things, we rephrased the statements
concerning the ingredients, more clearly empha-

sizing the differentiating feature of our use of
“renewable raw materials derived from plants
instead of petroleum.” Surveys have shown that
these measures have now led to greater consumer
acceptance.

Experiences like these help us to better understand
what consumers expect from “green” products
and to use these insights to fur-
ther develop our brands. We thus
considered it important to take a
new approach regarding the
Terra packages. Since the end of
2011, the bottles for Terra dish-
washing liquid, bathroom and
glass cleaners have been made of
100 percent recycled PET material.

See Page 18 and
 www.terra-henkel.de

Better meeting customer expectations of “green” products

22 Henkel Sustainability report 2011

Brand engagement: “El Balad Baladna” –
This Country is Our Country

Week after week at the end of
2010, the people in Egypt went
onto the streets to demonstrate
for more democracy and freedom.
In February 2011, a revolution
finally ousted the old regime.
The demonstrations left their
mark on cairo’s streets. This
was the starting point for a
project sponsored by Henkel:
“Working together for a new
Egypt.” To clean up cairo,
volunteers – including Henkel
employees – worked their way
through the streets of cairo, scrubbing the sidewalks and removing
graffiti from the city’s walls. Through Facebook and Twitter, people were
also able to propose new cities to the Henkel cleaning team and vote on
where it should go next.

 www.facebook.com/elbaladbaladna

Responsible management of raw materials

Henkel has been using ingredients based on
renewable raw materials for decades. In 2011,
about 30 percent of the washing active substances
(surfactants) in our laundry detergents and
household cleaners were derived from renewable
raw materials. This is clearly above the average
in the laundry and home care industry as a
whole. We are aware of our responsibility regard-
ing the purchase and use of these raw materials.
Since many ingredients in our products are
obtained from vegetable raw materials such as
palm kernel oil, we engage in activities to improve
the cultivation conditions in the producing
countries and to establish new marketing
models for palm oil from sustainably managed
plantations.

For our laundry detergents and household cleaners,
we plan to have the palm oil and palm kernel oil
supplied as raw materials for direct and in direct
use in our products covered 100 percent by RSPO
certificates for sustainably cultivated palm oil
before the end of 2012. The Laundry & Home Care
business will thus achieve the Henkel target
ahead of schedule (see Page 18).

Adaptation to local consumer needs

With our laundry and home care products, we
make important contributions in all of our
markets to hygiene and health in the home. A
key priority is the adaptation of our products to
local consumer needs and local conditions. In
many markets in Southern Europe and the
Middle East, for example, we also offer laundry
detergents containing special antibacterial
agents. The same applies to household cleaners
that we have launched on the North African and
Latin American markets. One example is our
DAC Disinfectant brand: These cleaners deliver
outstanding cleaning results and prevent new
bacterial growth for 24 hours.

The relaunch of the DAC products in 2011 was
accompanied by an extensive communication
campaign. TV commercials, promotions in stores,
and communication through social media
channels were all designed to raise consumer
awareness of the importance of hygiene, see

 www.dac-home.com. Furthermore, we ensure
that the active ingredients used not only deliver

excellent hygiene performance, but are also
health-compatible. For example, we pay special
attention to the needs of allergy sufferers and
people with sensitive skin. Seven Henkel laundry
detergents have already been acclaimed as
especially skin-compatible and allergy-friendly
by the European Centre for Allergy Research
Foundation (ECARF).

Research for the laundry detergent of the future

Since 2011, we have been engaging in joint re-
search with the Max Planck Institute for Carbon
Research on the use of biomass for laundry
detergents. The aim of this collaboration is to
develop washing-active substances derived from
renewable raw materials such as wood and plant
fibers that would otherwise be treated as waste.
The Institute conducts the basic research on the
catalytic splitting of biomass, while Henkel
performs application tests to investigate the
suitability of the developed substances for use
in laundry detergents. This cooperation illus-
trates our endeavors to replace petroleum-based
ingredients.

laundry & Home care

The Soft Scrub bath and
bowl cleaner in the USa was
included in the design for
the Environment program
of the U.S. Environmental
Protection agency (EPa) in
recognition of its recyclable
packaging.

 www.softscrub.com

 23Henkel Sustainability report 2011

The innovative hair styling product got2b Powder’ful not only gives hair more
volume, but also has a 90 percent smaller ecological footprint due to its
exclusive powder formulation.

More volume – with 90 percent less input

Thanks to this ingenious formulation
and its “pepper-shaker” packaging,
got2b Powder’ful achieves its remark-
able volumizing effects directly on dry
hair. Unlike mousse styling products in
aerosol cans, got2b Powder’ful contains
no volatile organic compounds, and it is
produced using only some 10 percent of
the input materials needed for a mousse.
Its low weight generates still more
 benefits all along the logistics chain,
reducing the carbon footprint by about
90 percent overall.

Kathy Alaama, a vice president in our
Cosmetics/Toiletries business in the
USA who is responsible for marketing
göt2b (as it is spelled there), says: “We
introduced göt2b Powder’ful in the USA
in February 2011 at the launch event to
celebrate the brand’s tenth anniversary.
Since then, it has become the top-
selling styling powder in the U.S. hair-
styling market (source: IRI FDMx
market shares, excluding Walmart).

göt2b Powder’ful is sold through our
usual mass retail channels and pro-
moted on the internet. YouTube videos
show consumers just how easy and
 effective the product truly is.”

This unusual innovation was developed
by a Henkel team at the Cosmetics/
Toiletries business sector’s research
and development center in Hamburg,
Germany. got2b Powder’ful has been on
the market in Europe and the USA since
2011. Alaama comments: “Powder’ful
impresses people by combining perfor-
mance with low resource consumption.
Consumers appreciate its superb quality
and ease of use. Close collaboration
 between our research and development
team and their colleagues in international
and local marketing played a large part
in making this product such a success.”

www.got2b.com
www.youtube.com/user/got2bUSA

Dr. Rolf Bayersdörfer, developer of the hair
styling product got2b Powder’ful, explains to
his international marketing colleagues Vildan
Onpeker Cerci (right) and Christian Melcher
how the styling powder works.

Kathy Alaama
Head of Hair Styling in Cosmetics/Toiletries
in the USA, advising a customer.

RATIBOR
POlAnD

BOULOGNE-BILLANCOURT, PARIS
FRAnCe

DÜSSELDORF
GeRMAny

SCOTTSDALE
ARIZOnA, USA

SHANGHAI
CHInA

DÜSSELDORF
GeRMAny

Cosmetics/Toiletries

Cosmetics/Toiletries
Our contribution to beauty and well-being

Hygiene and beauty are fundamental human
needs and are important for a sense of personal
well-being. Our cosmetics and toiletries, which
are used daily by millions of people worldwide,
make a valuable contribution to this.

The success of our cosmetics and toiletries owes
much to our insistence on offering consumer-
relevant products with high levels of efficacy
and compatibility. The safety and performance
of our products are always demonstrated on the
basis of scientific findings. At the heart of our
innovation process is our endeavor to achieve an
ever better understanding of the needs of our
consumers in different regions. This includes
the trend toward environmentally aware and
health conscious lifestyles.

The development of sustainable products offers
us many opportunities for innovation. We
 constantly seek formulations that will be more
effective and more compatible, yet more effi-
cient – achieving better performance while
 using less raw and packaging materials. This
also means providing products with especially
long-lasting action and products which reduce
the consumption of water and energy during
their production and use.

Product and consumer safety

Only cosmetic products that are well tolerated
and safe to use can win the long-term trust of
our consumers. Health compatibility is therefore
a top priority for us from the earliest stage of
product development. All cosmetic products and
their individual ingredients are subjected to an
extensive program of assessment and evaluation
in order to ensure their compatibility (see
Page 17). This includes consideration of the
needs of people with allergies or sensitive skin.
All the care products of our Diadermine brand
have by now been certified by the European
 Centre for Allergy Research Foundation (ECARF)
and thus satisfy the highest demands for skin
compatibility. We are also increasingly applying
our expertise in skin compatibility to other

product categories. In 2011, for example, we
 introduced two products for people with
 sensitive scalps: Taft Sensitive hair spray and
styling mousse.

Extra safety through professional advice and
training

Comprehensive advice for consumers goes hand
in hand with product safety. An advice hotline
has therefore been set up in every country in
which our products are sold, so that consumers
can be provided competently and quickly with
reliable information about product properties or
ingredients. In Europe alone, this results in

Dr. Elisabeth Poppe
Responsible for international research and
development of hair care products.

“ When developing the formulas for
new hair care products, my team and
I always keep the six Henkel focal
areas in mind.”

Dial Naturals

The soaps and body washes of the Dial naturals line in the
USA have been optimized in regard to both their skin
 compatibility and their biodegradability. 94 percent of their
ingredients are derived from renewable raw materials, and
they are readily biodegradable. The formulas have been
revised to make them even more effective and skin-
compatible. The products contain mild preservatives. All of
these properties make the Dial naturals products especially
suitable for people with sensitive skin. The product properties
have been tested and confirmed by an independent research institute.

 www.dialsoap.com

 25Henkel Sustainability Report 2011

about 180,000 consumer contacts each year. Most
queries are about the effects our products achieve
and how to use them. All product-related feed-
back is documented in our quality assurance
system and channeled into our ongoing product
development processes.

On the internet – for example, at www.about-
cosmetics.com, under the heading of “Safe
Coloring for you” – we provide help for our
 con sumers regarding the proper and safe use of
hair colorants. Here we explain what they need
to remember before, during and after coloring
their hair. In a video, we take them step by step
through the skin sensitivity test that must be
performed before every hair coloring application
and also say when a hair coloring product should
not be used. We give answers to frequently asked
questions on this site as well, providing infor-
mation about allergy risks, for example, and
product safety in general. We also support our
professional hairdressing customers with training
courses and information. Through the inter-

national Schwarzkopf Academy (ASK), we offer
an advanced vocational training program to
support our hairdressers in various ways,
 including instruction on the proper use of our
products. www.schwarzkopf-professional.com

Our alignment to sustainability also includes
the obligation to advertise responsibly. We
 ensure that our advertising claims are based on
proven properties of the products and scientific
data on product performance, and that the
 information we make available is clear and
 readily understandable for consumers.

Systematic assessment of our products

We assess the environmental impact of our
products throughout their life cycle in order to
systematically improve our complete product
portfolio. In an initial step, we have calculated
the carbon footprint for our various cosmetic
products. This covers all the climate-relevant
greenhouse gas emissions along the value chain

 www.about-cosmetics.com

Cosmetics/Toiletries

Ergebnisse der CO2-Fußabdruck-Berechnungen pro Produktkategorie

Choosing a Schauma shampoo to represent the
shampoo product category, we already calculated
its product carbon footprint in 2009 as part of
the Product Carbon Footprint (PCF) project in
Germany. The results showed that 94 percent of
the carbon footprint occurs during the use phase,
when water is heated for washing the hair. It is
therefore consumers who have the greatest
influence on the amount of energy consumed.
In order to give our consumers an idea of the
environmental impact their behavior can have
when doing such everyday things as showering
or washing their hair, we have developed a
resource calculator (see box at right).

We are working continuously to reduce the remaining
percentage. Among the biggest factors influenc-
ing this part of the carbon footprint are the for-
mulations of our cosmetics products. Our new
shampoo platform formula, for example, stands
out for its innovative combination of washing
active substances (surfactants). By reducing the
overall proportion of washing active substances

while delivering the same product performance,
this formula fulfills our aim of improving resource
efficiency. Depending on the specific shampoo
variety, the new platform formula has a carbon
footprint that is between 8 and 21 percent smaller
than its predecessor. Considering the annual
tonnage in the year 2011, this results in a reduction
of about 2,500 metric tons in carbon dioxide
emissions.

www.schauma.de
www.pcf-project.de

Applying the insights gained from life cycle analyses

26 Henkel Sustainability Report 2011

of a product – that is, from purchasing the raw
materials to manufacture and use to disposal.

The results allow us to define areas for improve-
ment per category. For example, the manufacture
of aluminum cans for our hair sprays and deodor-
ants is relatively energy-intensive. We therefore
investigate whether alternative materials, such
as recycled aluminum or packaging steel, could
reduce the carbon footprint in these categories.

Often, it is during the use phase of our products’
life cycle that the most energy is consumed –
for example, when taking a shower or washing
the hair. We develop tools to educate consumers
about this.

Overall improvement in eco-performance

In addition to energy consumption, other sustain-
ability factors frequently play a key role when
it comes to improving our products overall. These
might be the compatibility of the ingredients, the
origin of the renewable ingredients, biodegrad-
ability, or packaging.

Over a period of many years, we have thus
 formulated those of our products that pass into
wastewater after use for optimal biodegradability.
In 2011, the proportion of readily biodegradable
ingredients in our soaps, shampoos and shower
gels was 80 percent. By the end of 2012, we aim
to increase this figure to 90 percent.

In the case of washing active substances –
surfactants – the amount of readily biodegradable
 substances even exceeds 90 percent. When using
ingredients based on renewable raw materials,
we pay close attention to their origin and the
cultivation and production conditions. In our
packaging as well, we optimize material usage
and carefully consider the types of materials
employed (see Pages 18 and 19).

Cosmetics/Toiletries

The resource calculator for energy-conscious consumer behavior

Consumers have a decisive influence on how much
energy is consumed and how much carbon is emitted
whenever they step into the shower. The interactive
resource calculator provided by Dial and Schauma gives
every consumer an opportunity to find out online how
energy consumption varies depending on the tempera-
ture of the water and the time spent in the shower.
 Consumers can thus quickly see how they themselves
can influence the carbon footprint of a product.

www.dialsoap.com
www.schauma.de

Brand engagement: Henkel does its part for society

Through our brands and our employees, we engage in charitable projects
all over the world. Our Cosmetics/Toiletries business sector, for example,
has been supporting the international “look Good...Feel Better” program
as a partner company since 2006. Under the
umbrella of this initiative, and working with non-
profit associations like the German “DKMS life” or
the “Schweizer Verein für Frauen nach Brustkrebs”
(Swiss association for life after breast cancer), it
offers free cosmetics seminars for female cancer
patients. Schwarzkopf Professional has also been
partnering with hairdressers in the “Shaping
Futures” initiative to provide training for young
people in SOS Children’s Villages.

www.lookgoodfeelbetter.org
www.schwarzkopf-professional.com/social-initiative

 27Henkel Sustainability Report 2011

Renewable energy from the wind and sun will become increasingly important in the coming
years. The automotive industry is investing in alternative energy sources, such as new
battery technologies, to ensure environmentally sustainable mobility in the future. Henkel
offers tailor-made adhesives, sealants and surface treatments to help achieve this goal.

Kate Yeo (left) and Dr. Zhang Jingfen from
Henkel discussing electric vehicles in the
EV Zone in Shanghai, China.

Kate Yeo, a manager in the Adhesive
Technologies business sector, is working
with a team of colleagues from Henkel
Research and Development to engineer
innovative adhesives, sealants and
coating solutions for new energy vehicles.
Together with international scientists,
including professors from Tongji Uni-
versity in Shanghai, China, they are
investigating the future of environmentally
sustainable electromobility.

“With our experience in an extensive
variety of applications, we can offer a broad
range of sustainable solutions to our
customers in the automotive industry,”
says Yeo. “But these innovative ideas
for better eco-sustainability would not
be possible without the close partner-
ships we have with Tongji University
and our customers.”

Henkel is also developing solutions for
the next generation of solar cells, wind
turbines, batteries and fuel cells. For the
latest battery and fuel cell modules, the
company has advanced technologies,
such as electrically conductive coatings
for battery cells, adhesives that act as
spacers, thermally or electrically conduc-
tive adhesives, and protective coatings
and sealants to keep out moisture.

“New energy vehicles are excellent
oppor tunities to extend Henkel’s innova-
tive capabilities to a market space that
never existed before. I am proud to be
working with our team on the cars of the
future,” says Yeo.

 www.henkelna.com/energystorage

New energy for a sustainable future

Kate Yeo, manager in the Adhesive
Technologies business sector and respon-
sible for new energy drives for electric
vehicles in the Asia-Pacific region.
Professor Ma Jianxin, researcher in
hydrogen fuel cells at Tongji University
in Shanghai, China.

RATIBOR
PolAND

BOULOGNE-BILLANCOURT, PARIS
FrANCE

DÜSSELDORF
GErmANY

SCOTTSDALE
ArIZoNA, USA

SHANGHAI
CHINA

DÜSSELDORF
GErmANY

Global leaders through innovation, performance
and sustainability

Our products are used in many different markets,
such as the automotive, electronics, aerospace,
metal and packaging industries, in systems to
capture renewable energies, and for maintenance,
repair and overhaul. They can make industrially
manufactured goods more durable, lighter and
more efficient. Our adhesive solutions enable
professional craftsmen and DIYers to protect
buildings against cold and dampness, for exam-
ple, or to repair items of daily use, while our
adhesives know-how is much appreciated
in the home, in schools, and in offices. The key
consideration, however, is always that of com-
bining economic benefits for our customers
with responsibility toward people and the
environment.

More value for our customers and our company

Throughout the world, our adhesives, sealants
and surface treatments are known for their high
quality and make us global market leaders –
technologically, ecologically, and in terms of
health compatibility. We achieve this through
innovative products and processes which offer
better performance, health and safety at work
and consumer protection, with the least possible
use of resources and less negative impacts on
the environment. To do so, we work with strong
partners, including raw materials suppliers,
machine manufacturers and manufacturing
companies from all sectors of industry. By coop-
erating efficiently, we are able to find innovative
solutions together.

Our customers are always at the center of what
we do. We continuously optimize our products
to deliver more value to them and help them
achieve their own sustainability goals. Often,
our solutions combine economic benefits with
progress in the areas of environmental protec-
tion, occupational health and safety, and con-
sumer protection.

We have developed numerous tools to demon-
strate these benefits transparently to our

Adhesive Technologies
customers. One of these is the Value Calculator.
It can be used to compare a new product or
process step by step with an existing one. All
process costs can be visualized clearly alongside
each other, making it possible to identify sav-
ings potential in terms of maintenance effort
and expenditure. The factors considered include
energy, water and raw materials usage, and the
costs for disposal. This makes it possible to
show at a glance where process improvements
can be achieved at our customers, as well as
the resulting time and cost savings. We are
now using the Value Calculator for some 20 brands
and product categories, such as Loctite, Bonderite,
Technomelt, Liofol and Mirafoil.

Improvement based on life cycle analyses

As the global leader in adhesives, we are aware
of our responsibility and want to demonstrate
our progress in sustainability in a transparent
manner. We fulfill this goal by consistently
reviewing and optimizing our product portfolio.
Our extensive experience, in particular with the
use of life cycle analyses, helps us to identify
suitable starting points for improvements.
Here we consider not only the composition
and production of our own products, but also
the applications in which they will be used
and the production processes at our customers.

Amélie Vidal-Simi
Head of Consumer and Craftsmen
Adhesives, France.

“ Sustainability has been a constant
 focus of our work for many years
when it comes to developing adhesive
technologies.”

Adhesive Technologies

With its lower application
 temperature of less than
100 degrees Celsius, the new
non-hazardous polyurethane
hotmelt adhesive Purmelt
microEmission Cool 3400
for perfect binding of books
and brochures helps to
reduce energy consumption.

 29Henkel Sustainability report 2011

Our approaches include searching for powerful
alternatives to raw materials that are becoming
ever scarcer and dialoguing with our customers
to develop solutions that will enable them
to modify and improve their own production
processes.

Life cycle analyses also help us to identify potentials
for achieving our sustainability goals for 2030
and to document our progress. We have thus
grouped our products into some 50 categories in
which we are determining the ecological foot-
print across the entire value chain – from raw
material sourcing and production to use at the
customer and waste disposal.

Safety as a top priority

The health and safety of our customers and con-
sumers and their surroundings is a top priority
for us. This is why we are working all around the
world to set new standards with our products by
focusing on areas such as the health compatibility
of contact adhesives and threadlockers.

With our Loctite brand, for example, we are the
only producer to offer a complete portfolio of
anaerobic threadlocking adhesives and sealants
that do not have to be labeled with any hazard
symbols. We thus deliver a significant plus in
added value to our customers, as this first com-
plete range of anaerobic products actively
supports companies in their efforts to promote
health and safety at work.

Another important issue for us is the use of
 solvents in adhesives for consumers and crafts-
men. These are often the subject of controversy
in public debate because of their possible nega-
tive impact on health and the environment.

Adhesive Technologies

The threadlocking adhesives
of the loctite brand do not
need to be labeled with any
hazard symbols.

More efficiency in wind power

our macroplast brand polyurethane adhesive
helps to optimize the production of wind
 energy plants. With its accelerated cure
speed, the macroplast UK 1340 adhesive
makes it possible to manufacture rotor blades
more efficiently, as it not only satisfies the
high mechanical demands, but also signifi-
cantly reduces the duration and temperature
of the curing phase. Among other things,
the adhesive thus helps to reduce energy
consumption.

 www.henkel.com/macroplast

Value Calculator:
Example – Bonderite NT

This illustration gives an example of how the new process
with Bonderite NT can cut the total costs by about 15 percent –
despite higher expenditure for the product itself.

Costs in percent

External service
providers 27.0%

Disposal 9.8%
Energy 6.0%

Water 43.5%

Conventional
product 13.7%

Old
process

New
process

Cost savings 14.8%

External service
providers 6.6%

Disposal 2.2%
Energy 0%

Water 33.7%

Bonderite NT 42.7%

30 Henkel Sustainability report 2011

Replacing solvent-based adhesives by alternative
solvent-free systems has therefore been a goal
of our researchers for many years. Taking the
situation in 2010 as our baseline, we set ourselves
the target of reducing the remaining amount of
solvents in the consumer adhesives segment by
half by 2020. One example is the solvent toluene,
which we have replaced in all of our contact
adhesives for consumers around the world.
Where no alternative systems are yet available,
we are working continuously on solutions using
non-hazardous solvents as an intermediate step.
Henkel Chile, for example, is replacing fossil
solvents by more environmentally compatible
ones, such as ethanol, in its “Cachaça” project. To
make sure that alternatives will be available in
time to shape a future without solvents, we are
investing in the development of new basic tech-
nologies. Our research centers around even more
powerful water-based systems, 100-percent
systems like hotmelts, as well as completely new
cross-linking mechanisms.

Partnering for sustainable product design

Sustainability requires knowledge-sharing
and concerted action by all those involved along
the entire value chain – from raw materials
suppliers through to consumers. This is why we
join forces with strong partners. Through
efficient collaboration with them, we find new
solutions for even better eco-compatibility and
improved occupational health and safety and
consumer protection. For example, thanks to
close interaction between Henkel and Adidas,
we were able to introduce innovative primers
and adhesives that have not only improved the
performance of many Adidas products, but also

reduced their ecological footprint. By now, all
manufacturers of athletic shoes are benefiting
from our water-based adhesive solutions.

Advice, training and dialogue

Our understanding of quality does not stop with
the development and sale of high-performance
products. All around the world, we offer service
and advice to our customers. By sharing our
technical know-how and competence, our main
aim is to help our customers to use our products
efficiently and safely.

Our chemicals management concept in the USA,
for example, helps them with the selection,
processing and disposal of chemicals. In Central
and Eastern Europe, Ceresit training centers
teach craftsmen how best to use our building
products. In many markets, such as China, the
United Arab Emirates, Brazil and the USA, Henkel
is also a member of the national Green Building
Council. The aim of this multi-stakeholder
platform is to raise awareness and promote the
development of standards for sustainable build-
ing methods and products.

Another example is the Henkel ProControl system –
a measuring unit that is installed directly in
production lines. It allows our customers to
precisely monitor their adhesive consumption
rates. When using a product like our Technomelt
Supra Cool 130 hotmelt adhesive for industrial
packaging, this can show how it is possible
to reduce the amount of adhesive applied by up
to 50 percent.

Adhesive Technologies

“Cachaça”: Ethanol as a solvent substitute

The “Cachaça” project involves a novel kind of technology
developed by Henkel Chile. In this project, Henkel Chile
is replacing the fossil solvents in products such as
Agorex Parquet and Pritt liquid Silicone with ethanol.
This is derived from sugar cane – just like the well-
known Cachaça alcoholic beverage after which the
 project was named. Ethanol is currently the most envi-
ronmentally compatible organic solvent. Furthermore,
the technology makes it possible to reduce raw material
costs by 35 percent on average.

“Invisible” innovations: our first water-based polyurethane
adhesive, Aquace W-01, is used to manufacture sports foot-
wear. It reduces emissions of volatile substances during
processing by up to 90 percent.

 31Henkel Sustainability report 2011

Together with their teams, top managers at Henkel develop different initiatives for implementing
Henkel’s new sustainability strategy – and record them in an action plan. This approach
generates a common understanding among the team members and engages all employees in
the development of concrete projects.

New ideas for sustainability – a team effort

Establishing a clear strategy is just the
beginning – the challenge is to imple-
ment it globally. Sustainability can only
become an integral part of daily activities
if all employees understand the under-
lying principles and have an opportunity
to make their own contributions.

To begin the implementation of Henkel’s
new Sustainability Strategy 2030, some
3,000 team leaders around the world
were requested to discuss the new strat-
egy with their teams and to draw up a
sustainability action plan for their own
particular sphere of activity, one that
precisely reflects the opportunities and
challenges they see in their business.
This is how we ensure that the strategy
will be translated into concrete projects
in every business sector, every function,
and every region.

Sustainability Strategy 2030 action plan
meeting:
Joachim Bolz (fourth from left), President of
Henkel France, discusses the implementation
of the new sustainability strategy with his
management team and Henkel experts.

One of the first team meetings to set up
an action plan for sustainability was
held in Paris, France, in October 2011.
“Our discussion centered around the
question of ‘What are we doing well
today and what could we do better
tomorrow?’,” said Joachim Bolz, President
of Henkel France, describing the way he
and his management team had addressed
the topic. Looking at each of the six
focal areas, he and his colleagues con-
sidered how each one of them could
deliver more value in the future while
reducing their ecological footprint at the
same time. At the end of the meeting,
the participants committed to concrete
measures that they could implement in
the short term, as well as longer-term
initiatives that would contribute to
achieving Henkel’s sustainability goals
for 2030.

 www.henkel.com/sr2011 | 20

From the left: Sylvie Nicol, Head of
Cosmetics/Toiletries, Yves Gautier,
Head of Corporate Communications,
Allessandra Faccenda, Head of Finance,
and Joachim Bolz, President of Henkel
France.

RATIBOR
PolaNd

BOULOGNE-BILLANCOURT, PARIS
FraNCe

DÜSSELDORF
GermaNy

SCOTTSDALE
arIZoNa, USa

SHANGHAI
CHINa

DÜSSELDORF
GermaNy

employees

“ONE Henkel – many different people”

As a globally operating company, Henkel employs
people from more than 120 nations – 80 percent
of our people work outside of Germany. This
international character and diversity call for a
shared vision and actively lived corporate values
as elements that unite us worldwide. Through
our vision and values, we aim to establish a
winning culture at Henkel. This culture is
shaped by people with an entrepreneurial spirit.
It demands individual responsibility, rewards
personal best performances, and is based on
fairness and team spirit. Its foundations are
 always to be found in the behavioral rules estab-
lished in our Code of Conduct – such as respect
for the personal dignity and privacy rights of all
employees and adherence to the principles of
equality and fairness. We support the continuous
development of a winning culture through our
human resources management policies. These
cover all human resources activities, from
employee recruitment and staff retention to
education and training programs, including
topics such as diversity, performance assess-
ment, compensation, and health management.

Anchoring the Sustainability Strategy 2030

To convey our new sustainability strategy, we
deliberately chose a dialogue-oriented approach
with action plan meetings (see left page). Joint
discussion of the strategy helps to explain it,
and encourages everyone involved to keep the
entire value chain in mind when considering
short- and long-term measures and to address
any conflicting goals openly. Only if all employ-
ees know and understand the principles and
challenges of sustainability will they become a
guideline to behavior and decision-making. Every
top manager around the world was requested to
hold an action plan meeting with the people in
his or her immediate team by the end of 2011.
This process is scheduled to be completed for
the lower management levels as well by mid-
2012. In addition to the action plan meetings, we
are also integrating the topic of sustainability to
a greater extent in other existing training pro-
grams and seminars.

employees
Diversity as a competitive advantage

We value the diversity of our people as an impor-
tant asset for our company. We are convinced
that the different cultures and competencies of
our employees help us to better understand our
markets and to ensure long-term business suc-
cess. We thus aim for the experience, skills and
talents of our people to reflect the diversity of
our markets. We want the best teams – regardless
of age, gender and nationality. When we appoint
someone to a position, the only criteria that
matter to us are competence, potential and
performance, and not the filling of quotas. Our
focus is therefore on identifying and eliminating
barriers that could restrict individual develop-
ment opportunities. As early as June 2009, the
Henkel Management Board approved our Global
Diversity & Inclusion Policy. The corresponding
department, which was created in 2007, reports
directly to our Executive Vice President Human
Resources.

Focus on fostering female employees

Across the company, we focus our activities on
three dimensions: internationality, gender and
age/experience. In 2011, the main emphasis was
on fostering women in management positions.
Over the past few years, we have already increased
the share of women in managerial positions to
some 30 percent – an average growth rate of
one percentage point per year. Henkel holds a

German Diversity Award

Henkel, mcKinsey & Company and the “WirtschaftsWoche” business
weekly presented the German diversity award in 2011 for the first time.
The award is supported by “Charta der Vielfalt” (diversity Charter), an
initiative whose aim is to promote diversity in business enterprises. It is
conferred on employers, individuals and innovative projects in recognition
of the successful way they use diversity and
diversity management to promote a diversity
 culture in corporate Germany.

 www.diversity-preis.de

more than

47,000
employees from over
120 nations work together
in Henkelʼs global team.

 33Henkel Sustainability report 2011

employees

leading position among DAX 30 companies in
this respect. In the coming years, we intend to
expand this lead and increase the proportion of
female managers at all levels – at an average rate
of two percentage points per year throughout the
Group. We have committed to this goal in a joint
declaration issued by the DAX 30 companies.
Measures to achieve this aim begin at the recruit-
ment stage, where we pay special attention to
achieving gender balance. This objective is also
pursued in our mentoring programs by focusing
particularly on developing our female managers.

Family-career balance

Long-term career planning ensures a balance
between a person’s career and family life. Job
rotations to other countries are scheduled for
the early stages in our managers’ careers. In
addition, job-sharing models, part-time jobs,
working from home, and the comprehensive use
of mobile communication devices create a great
deal of flexibility. By offering these opportunities,
we are also emphasizing that it is performance
rather than classic presence that we value.

Talent management

We assess our managerial employees in annual
Development Round Tables. The reviews are
based on uniform principles and clearly defined
management competencies. Supervisors discuss
the performance and potential of all the staff
members in a particular business sector. The
results are communicated to the employees
in person-to-person feedback meetings, and
development measures are then agreed upon

jointly as appropriate for each individual. To
support our supervisors in the area of talent
management, we have developed extensive
e-Learning tools consisting of several modules
to ensure standardization of our processes and
transparency in their execution. In 2011, we
also revised the concept and methods used in
our international development and assessment
center for managers in order to better reflect
the broadening requirements that our managerial
staff must meet. For our non-managerial em-
ployees, we use locally adapted assessment and
development systems.

Continuous investment in training and education

In highly competitive international marketplaces,
the quality of our global team plays a decisive
role. This is why we invest continuously in
 enhancing the skills of our people. All Henkel
employees spend an average of two days per year
participating in courses to foster their profes-
sional and personal development. The range of
topics covered stretches from management semi-
nars and language courses to safety, compliance
and environment training, and also includes
special workshops on subjects like financial
reporting according to international standards.
In addition to traditional personal-presence
training sessions, our employees also have the
opportunity to use the online modules offered
on our internal learning portal.

To ensure consistently high quality levels for
our seminars, we developed a new framework
in 2011, encompassing 33 global core training
programs. These will be further developed in
terms of content and introduced over the course
of 2012.

Performance-based compensation

A fair compensation strategy in line with market
practices is a fundamental component of our
corporate culture. Its goal is to cover the varying
needs of employees worldwide and to ensure
competitiveness in the local markets. For us, it is
self-evident that this system makes no system-
atic differences in compensation for male and
female employees.

To reward personal engagement and individual
contributions to our company’s business perfor-

Highlights in 2011: Diversity at Henkel

∙ We have appointed two new diversity ambassadors for the africa/middle east region.
The global network now comprises 16 such ambassadors.

∙ Further expansion of our global mentoring program to support the transfer of
knowledge between experienced senior managers and their junior colleagues
(mentors and mentees).

∙ The Women’s Networking day was held for the third time in 2011 – this time also
with lively participation by male managers.

∙ In November 2011, Henkel signed the French diversity Charter.

∙ In June 2011, Henkel was honored with the “equality in the Company” award in
Spain. This distinction is conferred on companies that act in an exemplary manner
to promote equal opportunities for women and men.

Key training
categories in 2011

 26% Communication
and languages

 26% Safety, health, envi-
ronment and quality

 16% management
and leadership
competence

 16% Business
administration

 9% Chemistry and
engineering

 6% Information
technology

 1% others

34 Henkel Sustainability report 2011

employees

mance, the salaries of all managerial employees
include success-related components. In 2011, we
improved this system still further. Individual
performance now plays a much larger part in
determining the level of a manager’s annual
bonus. While the compensation for managers
takes a global approach, the incentive systems
for our non-managerial employees are based
on cultural and local factors. Bonus systems
differ depending on the region, for example, and
whether an employee works in sales, research or
production. Some 65 percent of our non-managerial
employees now share in Henkel’s business suc-
cess through performance-based compensation
components.

Performance is always assessed in the context
 of our corporate vision and values. Individual
 target agreements also include sustainability
aspects, such as reducing energy and water con-
sumption or accident rates, if these fall within
the sphere of influence of the employee concerned
and have a clear bearing on business performance.
In their Target Dialogue meeting, each employee
must confirm compliance with all applicable
legal regulations and the Henkel standards.

Health and growing workloads

We promote the health and performance capa-
bility of our employees through targeted programs
and other precautions. These include preventive
measures to avoid risks in the workplace that
could result in long-term illnesses and the
 inability to work. Individual sites design their
health programs to focus on different factors,

depending on local requirements. In 2011, we
launched our first worldwide health survey to
record the local organization of medical services
and the many different kinds of health services
offered. We are using the results of this survey
to improve our programs still further.

As our world becomes more complex and
dynamic, and demands on each individual
grow, programs revolving around psychological
health are becoming more and more important.
In many countries, programs are now in place
which offer all employees an opportunity to
obtain advice on time, stress and conflict
management. Other initiatives focus on more
flexible working hours, to improve the balance
between work and free time for our employees
and to reduce workplace-related stress.

“ Promoting and maintaining
the health of our employees is
an important element of
our sustainability strategy.”

Dr. Toni Reifferscheid
Head of Corporate Health Services

more information on
 leadership, development
and health:

 www.henkel.com/sr2011 | 21

as long ago as 1994, we declared in our corporate
mission that we “respect the social values and
 standards of the countries where we operate.” We
clearly emphasized our support for the protection
of human rights when we introduced our Code of
Conduct in 2000 and when we joined the United
Nations Global Compact in 2003. our Social Stan-
dards, which we introduced in 2006, are derived
from the guidelines of the International labor
 organization (Ilo), the Global Compact, the oeCd
Guidelines for multinational enterprises, and the

Social accountability Standard (Sa 8000). Through
presentations, training and e-learning modules,
 we ensure that our social standards are firmly
anchored throughout the company. We place special
 emphasis on training the managing directors and
 human resources officers of our companies in
each country, so that they can act as “local ambas-
sadors” in raising awareness of the importance of
our social standards. Compliance with our Social
Standards is verified as part of our company-wide
audit program. www.henkel.com/sr2011 | 22

Human rights and social standards

 35Henkel Sustainability report 2011

Henkel’s Forscherwelt (Researchers’ World) is a place where children can make big discoveries –
with their natural curiosity, wanting to know how and why things work. Henkel set up this
child- focused facility in Düsseldorf in 2011, in a dedicated laboratory with a floor space of about
300 square meters. In 2012, the program will also include one-week projects on sustainability.

Big experiments for little researchers

The idea behind the Forscherwelt at
Henkel is to take children on scientific
adventures, showing them how much
fun research can be. Since the beginning
of 2012, the Forscherwelt – whose patron
is Dr. Simone Bagel-Trah, Chair of the
Shareholders’ Committee and Supervisory
Board of Henkel – has been open to
 elementary schools in Düsseldorf and
its surroundings. Henkel supplies the
equipment and materials for the labora-
tory, which was specially designed for
children. The students are guided through
the experiments by their teachers. To
help the teachers prepare, Henkel offers
them separate training sessions in the
Forscherwelt.

Initially, the Forscherwelt was used by
children of Henkel employees during the
2011 spring, summer and fall vacations.
Project leader Dr. Ute Krupp relates: “The
kids were able to ask Henkel experts
whatever they wanted to know and find

out what their parents’ working world
is like. They became truly excited about
science, far more than we would ever
have expected.”

The Forscherwelt is unlike any classic
school laboratory. Its fixtures and fit-
tings and the teaching concept were
designed specifically with young chil-
dren in mind. In the Forscherwelt,
children also learn that scientists don’t
just do experiments in the lab, but also
share their knowledge and experience
with other scientists.

“Children are naturally hungry to explore
and learn new things. Through our initia-
tive, we want to spark their interest for
the sciences at an early age. And in the
summer of 2012, we will be launching
our own research week all about sustain-
ability,” says Dr. Krupp.

 www.henkel-forscherwelt.deDr. Ute Krupp
Sustainability manager and Head of the
Forscherwelt.

From the left: Lara (9), Lukas (9),
Mieke (10), Valentin (7).

The initiative “Deutschland – Land der
Ideen” (Germany – Land of Ideas) honored
the Forscherwelt in 2012 as one of
“365 Landmarks in the Land of Ideas.”

 www.land-der-ideen.de/en

RATIBOR
PoLanD

BOULOGNE-BILLANCOURT, PARIS
France

DÜSSELDORF
Germany

SCOTTSDALE
arIZona, USa

SHANGHAI
cHIna

DÜSSELDORF
Germany

We get involved

Social engagement – or corporate citizenship –
has always been an integral part of our sense of
responsibility as a company. This is a tradition
that dates back to our founder, Fritz Henkel, and
is firmly embedded in our corporate values. To-
gether with employees and retirees, customers,
consumers and non-profit organizations, we are
involved all over the world. We have structured our
activities around three core elements: supporting
employee volunteering; corporate and brand
engagement for the common good; and emer-
gency aid. Our donations in 2011 totaled some
6 million euros.

Employee volunteering

We support the social volunteering activities of
our employees and retirees in many different
ways. Our commitment here centers around the
Make an Impact on Tomorrow (MIT) initiative,
which has been supported in Germany since
1998. By now, we devote some 53 percent of our
funds to MIT projects. We support activities in
the areas of social needs, education and science,
fitness and health, culture, and ecology. Employees
and retirees who do volunteer work in their free
time may obtain funding for their project of up
to 10,000 euros, product donations, or up to five
days paid time off from work. Professional advice
from staff in the donations department is also
available at any time to employees and retirees.

Social partnerships

As part of our corporate engagement, we enter
into social partnerships in the communities
around the world where Henkel is located to support
social initiatives and public institutions. These
include sports clubs, hospitals, kindergartens,
schools and universities, charity organizations,
and cultural events. We do not support political
parties.

Our business sectors and our brands also sponsor
non-profit projects – often together with part-
ners. Examples of this engagement by our brands

Social engagement
are Persil’s “Futurino” project, Schwarzkopf
 Professional’s “Shaping Futures” initiative, and
Metylan’s sponsoring of vocational training for
painters and decorators.

Emergency aid

When natural disasters occur, we respond with
immediate aid – provided unbureaucratically
through the Fritz Henkel Foundation – wherever
it is needed in the world. After the 2011 catastrophe
in Japan, for example, we immediately sent
product and financial donations to help our
employees and other disaster victims in the region.
Similarly, directly after the devastating floods in
Thailand, we provided financial aid for our
 employees and other people in need. In providing
this assistance, we take care to ensure that
100 percent of all donations are passed on to the
persons affected. www.henkel.com/sr2011 | 23

Social engagement

Helping people to help themselves

Volunteering for India: Dr. reimar
Heucher, head of hotmelt adhe-
sives and water-based disper-
sions in the adhesive Technolo-
gies business sector, is a board
member of the charity Verein
Deutsch-Indische-Kinderhilfe e.V.
(Indo-German Help for children).
once a year, he travels to India
to learn how the sponsored proj-
ects have progressed. In Ger-
many, he does volunteer work
for the charity’s projects, which
especially support needy children
and young people, helping them
to help themselves. Henkel
 provided a total of 10,000 euros in 2011 to fund several of Heucher’s
Indo-German Help for children projects and granted him two days paid
time off from work. This is one of many examples of how we support the
volunteer work of our employees around the world.

 www.deutsch-indische-kinderhilfe.de

 www.henkel.com/
corporate-citizenship

 37Henkel Sustainability report 2011

Stakeholder dialogue
Aims of the dialogue

Social acceptance and understanding of entre-
preneurial actions are an essential prerequisite
for developing viable solutions for a sustainable
future. Dialoguing with social groups is therefore
an important element of Henkel’s sustainability
strategy. We continuously seek and maintain a
dialogue with all relevant stakeholders, includ-
ing customers, consumers, suppliers, employees,
shareholders, local communities, government
authorities, associations and NGOs, as well as
politicians and academia.

This dialogue shows us which aspects of sus-
tainable development are of particular interest
to individual stakeholder groups. The earlier
and the more intensively we engage with the
views of our stakeholders regarding future social
challenges, the better and the more quickly we
will be able to take these into account in our
planning and our actions. This open exchange
also offers a basis for mutual understanding
and an opportunity to attain social acceptance
of our entrepreneurial decisions. At the same
time, it is a source of new ideas for the company
and allows us to identify potential risks at an
early stage.

The stakeholder dialogue thus makes an important
contribution to our innovation management and
risk management and forms the basis for the
further development of our sustainability strategy
and reporting.

Identification of key issues

Society and business enterprises alike are facing
many different global challenges. In order to
filter out which topics are relevant to our busi-
ness activities, we analyze the sustainability
challenges using a variety of tools and processes
and assess their significance for the company
(see chart below). In doing so, we dialogue con-
tinuously with sustainability-focused institutions,
international rating agencies and analysts, and
academia. We also consider the assessment
criteria of various financial and sustainability-
oriented indexes and the guidelines of the Global
Reporting Initiative (GRI).

As a result of this continuous process, we have
defined six focal areas for driving sustainable
development worldwide through our products
and our business activities. A concurrent goal is
that of aligning our company to meet emerging
sustainability demands and adjusting our busi-
ness policies to reflect them as early as possible.

Stakeholder dialogue

Materiality analysis: We use a series of different tools and processes to analyze global sustainability challenges and identify topics
of relevance for Henkel’s sustainability management and reporting.

Identification of key topics for our sustainability management and reporting

Results /
relevant topics

External
challenges

Population
growth

Rising
consumption

Scarcity of
resources

Degradation
and depletion
of eco-systems

Climate change

Increasing
regulatory
controls
...

Processes /
instruments

Business performance
Quality
Reliability
Convenience
Eco-efficiency
…

Occupational health and
safety
Plant safety
Product safety
REACH
Animal testing
Responsible product labeling
Hygiene
…

Fair business practices
Employee development
Fair working conditions
Human rights
Diversity
Supplier relationships
Corporate volunteering
…

Resource consumption
Renewable raw materials
Sustainable palm oil
Packaging and waste
Bioplastics
Recycling
Biodiversity
…

Operational energy
efficiency
Renewable energies
Energy-efficient products
Transport and logistics
CO2 mitigation
Carbon footprint
…

Scarcity of water
Water consumption
in production
Wastewater and
wastewater disposal
Biodegradability
Water footprint
…

Trend and
market
analyses

Dialogue with
experts

Strategy
development

Reporting
and ratings

Risk
management

...

38 Henkel Sustainability Report 2011

Enric Holzbacher (second from left), member of the
Sustainability Council for the Adhesive Technologies
business sector, discussed the challenges and oppor-
tunities of Germany’s energy turnaround at the 2011
annual conference of the Carbon Disclosure Project.

Dialogue with international experts

We consider it especially important to meet and
exchange views with sustainability experts
from different fields. Since 2005, we have been
inviting experts from various parts of the world
to collaborate with Henkel in further developing
our strategy. We choose these experts on the
basis of their knowledge of the challenges their
countries face and their experience in corporate
sustainability management. This dialogue helps
us to adjust our activities to reflect external
 expectations in the different regions and to
 develop the most appropriate solutions in each
particular context. www.henkel.com/sr2011 | 24

Development of the new sustainability strategy

In developing our new sustainability strategy,
we pursued our existing dialogue with five selected
experts from Germany, Switzerland, the USA and
India. At the end of 2010, these specialists met
with members of the Henkel Sustainability
Council in a workshop held at our headquarters
in Düsseldorf to discuss current trends in sus-
tainable development, to evaluate their impact
on business and our markets, and to identify
concrete options for action.

Systematically integrated dialogue

Our more than 47,000 employees around the
world are called upon to assume responsibility
in their daily working environment and to base
their decisions and projects on the principles of
sustainable development. Dialoguing with
stakeholders is therefore an essential aspect of
each employee’s job. In this way, we ensure that

local and regional challenges are discussed by
the appropriate experts in our company and
the stakeholder groups involved. We develop
strategies and solutions at the very place where
they will be assessed and put into practice.
The channels, topics, duration and intensity of
the dialogue are aligned to the individual stake-
holder groups and their specific issues.

In 2011, Henkel employees in many countries
again met with politicians, businesspeople,
 scientists and scholars, and members of the general
public to engage in a dialogue with them. Over
the course of the year, Henkel took part in more
than 150 sustainability events in 29 countries.

 www.henkel.com/sr2011 | 25

Participation in international initiatives

On local, national and international levels,
 Henkel participates in a wide variety of projects,
topical initiatives, and symposia, to make active
contributions in the shared task of shaping
 sustainable development. This also includes
engagement in policy-making workgroups and
in industrial associations, such as the World
 Business Council for Sustainable Development
(WBCSD), the Consumer Goods Forum, and the
International Association for Soaps, Detergents
and Maintenance Products (A.I.S.E.).

Here we use our experience and leadership in
sustainability to spur the debate on sustainable
consumption. We are involved in several work-
groups dealing with this topic. The Sustainable
Consumption group of the WBCSD published
initial results of its work in a report issued in
November 2011.

Stakeholder dialogue

Kathrin Menges, Executive Vice President Human
Resources, presented Henkel’s updated sustainability
strategy at the German Sustainability Conference in
Düsseldorf in November 2011.

A step on the road to developing our new sustain-
ability strategy: At a workshop held at the end of
2010, sustainability experts exchanged views with
Management Board Chairman Kasper Rorsted and
members of the Henkel Sustainability Council.

More examples of our
participation in international
initiatives:

 www.henkel.com/sr2011 | 26

 www.wbcsd.org/
publications-and-tools.aspx

 39Henkel Sustainability Report 2011

Long-term trend: Sustainability performance from 2002 to 2011
Environmental indicators per metric ton of output, occupational accidents per million hours worked; base year 2002

130

100

70

40

10

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Indicators
Creating transparency

The indicators we record throughout the Company
offer transparency in many respects. They help
us to identify potential improvements, steer
programs, monitor target achievement, and inform
the public about our performance and progress
in compact form. We show the progress of each
of our indicators over a five-year period; our
social indicators were first included in 2008.

Environmental indicators for our production
operations

The environmental indicators for our production
operations are based on the indicators of the
European Chemical Industry Council (CEFIC). In
the Sustainability Report, we focus on the publi-
cation of our globally relevant core indicators.
Other environmental parameters of less relevance
for global steering purposes are reported on the
internet only. The production-related data for
2011 were determined at 171 of 180 Henkel sites

in 56 countries. The data represent more than
95 percent of our worldwide production volume
in 2011. They are validated centrally for year-end
reporting and also verified locally within the
framework of our international audit program
(see Page 7). Any differences in data discov-
ered or reported at a later date are corrected ret-
roactively in our reporting system. Since our
production structures are constantly changing
– as a result of acquisitions or site closures, for
example – the number of sites contributing data
changes accordingly: from 166 in 2007 to 171 in
2011. To ensure the comparability of the annual
data, we also show their progress as an index
relative to the volume of production.

Employee indicators

Occupational accidents are registered using a
globally uniform reporting system; the coverage
extends to 99 percent of Henkel employees.
The published employee indicators also cover
99 percent of our employees.

Indicators

We report on the progress of
other environmental indicators,
such as emissions of sulfur
dioxide, nitrogen oxides and
dust, on the internet:

 www.henkel.com/sr2011 | 27

We have been working to increase the efficiency and safety of our production processes for decades. Our sustainability performance
over the past ten years illustrates this very clearly. In all three business sectors, our optimization efforts focus on improving value
creation and occupational health and safety in our production operations while reducing our ecological footprint. Building on the
progress achieved, we aim to reduce our energy and water consumption, our waste footprint, and the accident rate still further
(see Page 5).

–85%

–42%
–42%
–50%

 Water Energy Waste

Base year for the 2012
targets (achieved ahead
of schedule in 2010)

Base year for the
2015 targets

 Accidents

40 Henkel Sustainability Report 2011

Indicators

Environmental
indicators

Index

The index in the tables shows
the progress of the specific
indicators relative to the
volume of production (per
metric ton of output).

The base for the index is the
year 2007 (= 100 percent).

Production volumes

In thousand metric tons

2007 2008 2009 2010 2011

Production volumes 7,366 7,707 6,853 7,481 7,550

Index: Change from 2007 to 2011 +2%

Due to the improved economic situation and increasing global
demand, our production volumes have been rising again since
2010.

Carbon dioxide emissions

In thousand metric tons

2007 2008 2009 2010 2011

Henkel’s own
carbon dioxide
emissions 484 486 353 341 322

Carbon dioxide
emissions from
bought-in energy 424 445 362 373 330

Total 908 931 715 714 652

Index: Change from 2007 to 2011 –30%

Energy generation accounts for almost all of the carbon
dioxide released as a result of Henkel activities. The given
values include carbon dioxide formed during the generation
of bought-in energy at non-Henkel sites.

Water consumption and volume of wastewater

In thousand cubic meters

2007 2008 2009 2010 2011

Water consumption 11,598 12,041 9,174 8,688 7,921

Volume of
wastewater 5,473 6,010 4,578 4,045 3,664

Index: Change
from 2007 to 2011

Water consumption –33%

Volume of wastewater –35%

Because water is lost by evaporation and water is contained
in many of our products, the volume of wastewater is
smaller than the volume of water consumed.

Emissions of heavy metals to wastewater

In kilograms

2007 2008 2009 2010 2011

Zinc 404 482 512 423 454

Lead, chromium,
copper, nickel 1 325 431 450 381 292

Total 729 913 962 804 746

Index: Change from 2007 to 2011 0%

The rise in the years 2008 and 2009 is primarily due to the
acquisition of the National Starch businesses in 2008.

1 Particularly hazardous heavy metals, such as mercury and
cadmium, are not relevant in our production.

Energy consumption

In thousand megawatt hours

2007 2008 2009 2010 2011

Bought-in energy 831 902 758 794 666

Coal 240 178 115 119 119

Fuel oil 134 158 163 177 165

Gas 1,830 1,947 1,423 1,350 1,270

Total 3,035 3,185 2,459 2,440 2,220

Index: Change from 2007 to 2011 –29%

Bought-in energy is electricity, steam and district heating
that is generated outside our sites.

Emissions of volatile
organic compounds

In metric tons

2007 2008 2009 2010 2011

Emissions of volatile
organic compounds 473 430 308 367 326

Index: Change from 2007 to 2011 –33%

Since 2007, additional measures have been implemented to
reduce emissions of volatile organic compounds. The rise in
2010 is due to the increase in production volume and shifts in
the production portfolio.

COD emissions to wastewater

In metric tons

2007 2008 2009 2010 2011

COD emissions
to wastewater 8,613 9,142 7,628 7,714 6,570

Index: Change from 2007 to 2011 –26%

Chemical oxygen demand (COD): Measure of the pollution of
wastewater with organic substances.

Waste for recycling and disposal

In thousand metric tons

2007 2008 2009 2010 2011

Waste for recycling 105 103 107 91 89

Hazardous waste
for disposal 22 20 11 16 15

Waste for disposal 63 51 47 48 41

Total 190 174 165 155 145

Index: Change from 2007 to 2011 –25%

“Hazardous waste for disposal” includes all kinds of waste
that are classified as hazardous under the laws of the respec-
tive countries and the hazardous wastes listed in the Basel
Convention of 1989.

 41Henkel Sustainability Report 2011

Indicators

Employee indicators

Occupational safety

Index
The index in the table shows
the progress for occupational
accidents in relation to hours
worked (per million hours
worked).

The base for the index is the
year 2007 (= 100 percent).

Occupational accidents per million hours worked

At least one day lost (excluding commuting accidents)

2007 2008 2009 2010 2011

Henkel employees 1.7 1.4 1.3 1.2 1.1

Employees of exter-
nal companies who
work at Henkel sites
and are directly con-
tracted 1.8 1.9 1.2 1.0 1.1

Index: Change from 2007 to 2011 –35%

99 percent of Henkel employees were covered.

Employees (as of December 31)

2008 2009 2010 2011

Henkel worldwide 55,142 49,262 47,854 47,265

Structure of workforce

– Non-managerial
employees 82.0% 80.0% 79.8% 79.9%

– Managers 16.6% 18.4% 18.6% 18.6%

– Top managers 1 1.4% 1.6% 1.6% 1.5%

Employee fluctuation
worldwide 2 5.7% 4.9% 4.6% 5.6%

1 Management Board, Corporate Senior Vice Presidents,
Management Circles I and IIa.

2 Based on employee resignations.

At 47,265, the 2011 headcount was 1 percent below the
prior-year level.

Employee retention instruments, talent management, and the
diversity strategy contribute to a low employee fluctuation.

Percentage of women (as of December 31)

2008 2009 2010 2011

Henkel 32.9% 31.8% 32.1% 32.5%

Managers 26.4% 27.4% 28.7% 29.5%

Top managers 1 13.7% 16.4% 17.0% 18.6%

1 Management Board, Corporate Senior Vice Presidents,
Management Circles I and IIa.

Compared with international levels, the total percentage of
female employees is good. This applies to managerial staff as
well. This is a result of our consistently applied diversity
strategy.

Age and seniority (as of December 31)

2008 2009 2010 2011

Average seniority
in years 9.8 11.0 10.3 10.2

Average age of
employees 39.4 39.3 39.4 39.4

Age structure

16 – 29 19.5% 18.7% 18.1% 18.3%

30 – 39 32.7% 34.2% 34.4% 34.6%

40 – 49 29.6% 29.7% 29.7% 29.4%

50 – 65 18.2% 17.4% 17.7% 17.7%

The average age of our employees has remained constant
over the years. Retirements are continuously offset by the
hiring of new young employees. We thus ensure that Henkel’s
workforce is a good mix of experienced older employees and
younger employees whose development we can foster.

Nationalities (as of December 31)

2008 2009 2010 2011

Henkel 109 116 119 125

Managers 77 82 82 91

At headquarters
in Düsseldorf 51 48 50 53

Management Board 4 4 4 4

The internationality of our workforce reflects our business
policy of filling local management positions with local
employees, and ensuring that we have international teams at
our corporate headquarters in Germany.

Serious occupational accidents

More than 50 days lost

2007 2008 2009 2010 2011

Accidents during
typical production
activities 18 14 13 14 11

Accidents while
walking or
moving around
(e.g. stumbling) 8 4 9 7 7

99 percent of Henkel employees were covered.

42 Henkel Sustainability Report 2011

Indicators

Social indicators

Personnel development (as of December 31)

2008 2009 2010 2011

Internal promotion
(managers) 1,877 1,462 1,337 1,387

International job
rotations 433 443 470 475

Trainees
(Germany) 510 511 487 483

Average number of
training days 2 2 2 2

On average, five employees per day were promoted in 2011.
This demonstrates the dynamism of our company and the
need for qualified young professionals. To conduct our
global business successfully, international management
experience is essential for our managers. The number of
international job rotations is thus constantly increasing.

Social engagement (as of December 31)

2008 2009 2010 2011

Total number of
projects supported 2,476 2,155 2,493 2,343

Number of people
supported – 500,000 730,000 753,629

Time off from work for
employee-initiated
projects (days) 285 318 54 135

Donations in thousand
euros (financial and
product donations, not
counting time off) 7,529 7,684 6,087 6,002

Financial donations for
employee-initiated
projects as a percent-
age of total donations 42% 55% 41% 53%

The number of projects and the volume of donations lie at
about the same levels as the previous year. A more focused
selection of projects resulted in a slight increase in the num-
ber of people supported. There was, however, a large
increase in the number of days off from work compared to
the year before. Generally speaking, employees may request
as many as five days off from work per year. Half of all the
financial donations were initiated by employees and retirees.

Percentage of employee projects per
Millennium Development Goal (as of December 31)

2009 2010 2011

1. Eradicate extreme poverty
and hunger 21% 33% 30%

2. Achieve universal primary edu-
cation for girls and boys alike 31% 47% 23%

3. Promote gender equality and
empower women 10% 2% 2%

4. Reduce child mortality 6% 3% 14%

5. Improve maternal health 3% 1% 1%

6. Combat HIV/AIDS, malaria
and other diseases 22% 7% 20%

7. Ensure environmental
sustainability 6% 6% 9%

8. Develop a global partnership
for development 1% 1% 1%

By joining the Global Compact of the United Nations in 2003,
Henkel made a commitment to help achieve the Millennium
Development Goals. Through its social engagement, Henkel
contributes directly to the attainment of these goals. Henkel
does not influence the type of projects proposed under the
employee engagement program. Nevertheless, the majority of
these projects do indeed contribute to achieving these goals.

 www.un.org/millenniumgoals

Employee share program (as of December 31)

2008 2009 2010 2011

Percentage of
employees owning
Henkel shares 27.4% 28.4% 29.3% 31.3%

Employees from 54 countries purchased just under 3 million
preferred shares in 2011. Some 31 percent of all employees
own Henkel shares.

Employees covered by collective agreements
(as of December 31)

2008 2009 2010 2011

Percentage worldwide 44% 44% 44% 44%

Percentage in the
European Union (EU) 79% 79% 79% 79%

An intensive formal and informal dialogue with employee
representatives has a long tradition at Henkel, even in
countries where employee representation has not been
established.

Part-time employees (as of December 31)

2010 2011

Part-time contracts, global 4% 3%

Western Europe
(including Germany) 8% 8%

Germany 10% 10%

Part-time work models are of relevance mainly in Western
Europe and especially in Germany. 81 percent of all part-
time contracts relate to employees in these regions. In
emerging markets, such as Asia, Eastern Europe, the Middle
East, and Latin America, there is significantly less demand
for part-time work models.

 43Henkel Sustainability Report 2011

External ratings
Ratings and indexes 2011

Henkel’s performance in sustainability impressed
external experts again in 2011. At the same time,
recognition at the regional level is gaining in

External ratings

Fourth successive listing

Listed for the first time

Included for 11 years running

Included since 2002

Named for the fourth time Included for the second timeListed for the second time

Listed since 2002

First appearance Listed for the third time

Sector leader for five years in a row

Included for the first time

New York: Henkel was named among the
“World’s Most Ethical Companies” for the
fourth time in succession.

New York: Henkel was included for the
first time in the Global 500 Green Companies
ranking of the U.S. magazine Newsweek,
where it took 165th place.

London: Henkel has been included in
the FTSE4Good ethical index for eleven
consecutive years.

Paris: In 2011, as in previous years, Henkel
was one of the 200 companies worldwide
listed in the Pioneer class of the Ethibel
Sustainability Index.

Zürich/New York: For the fifth time in succes-
sion, Henkel was listed in both the World and
the Europe Indexes of the Dow Jones Sustain-
ability Index as the sustainability leader in the
Nondurable Household Products sector.

Milan: In 2011, Henkel was once again listed in
various indexes of the ECPI sustainability rating
agency. The ECPI Global Top 25 Ethical Equity
index is one of those in which Henkel is named.

Shanghai: In 2011, Henkel made its first
appearance as one of the top companies in
the Corporate Social Responsibility Ranking of
the China Business News (CBN) media group.

Santa Fe: In December 2011, the business
magazine Mundo Ejecutivo named Henkel to
its list of the 50 most sustainable companies
in Mexico for the third time.

Toronto: In 2012, Henkel has been named to
the list of “100 most sustainable companies”
for the fourth time in a row.

London: Henkel was included in the Carbon
Disclosure Leadership Index for the second
time. The company has been participating in
the Carbon Disclosure Project since 2004.

London: In the Tomorrow’s Value Rating
2011, the agency Two Tomorrows and
AccountAbility awarded Henkel the second-
highest investment rating (AA).

Riyadh: In 2011, Henkel was included for the
first time in the Saudi Arabia Responsible
Competitiveness Index, ranking at number
five among all participants.

importance alongside the inter national ratings
and rankings. More information on external
ratings: www.henkel.com/sr2011 | 28

GLobaL 100
Most Sustainable
Corporations in
the World

CaRboN
DISCLoSURE

PRojECT

NEwSwEEk
GREEN

RaNkINGS

MExICo

50
MoSt SoCIaLLy
ReSpoNSIbLe
CoMpaNIeS

44 Henkel Sustainability Report 2011

The Sustainability Report is printed on PROFIsilkFSC from Sappi. The paper is made from pulp bleached without chlorine. It consists of wood fibers originating from sustainably man-
aged forests and certified according to the rules of the Forest Stewardship Council (FSC). The printing inks contain no heavy metals. This publication was cover-finished and bound
with these Henkel products: Cellophaning with Adhesin laminating adhesive, UV spot coating with Miracure UV coating, bound so as to be suitable for recycling, using Purmelt
MicroEmission and Technomelt Ultra for the highest occupational health and safety standards.

All product names are registered trademarks of Henkel AG & Co. KGaA, Düsseldorf, or its affiliated companies.

This document contains forward-looking statements which are based on the current estimates and assumptions made by the corporate management of Henkel AG & Co. KGaA. For-
ward-looking statements are characterized by the use of words such as expect, intend, plan, predict, assume, believe, estimate, anticipate, etc. Such statements are not to be under-
stood as in any way guaranteeing that those expectations will turn out to be accurate. Future performance and the results actually achieved by Henkel AG & Co. KGaA and its affili-
ated companies depend on a number of risks and uncertainties, and may therefore differ materially from the forward-looking statements. Many of these factors are outside Henkel’s
control and cannot be accurately estimated in advance, such as the future economic environment and the actions of competitors and others involved in the marketplace. Henkel
neither plans nor undertakes to update any forward-looking statements.

Contacts

We welcome any questions, suggestions
or comments you may have regarding our
Sustainability Report, our online reporting,
or our sustainability orientation.

Your contacts at Henkel

Corporate Communications
Phone: +49 (0)211-797-2606
Fax: +49 (0)211-798-4040
E-mail: lars.witteck@henkel.com

Sustainability Management
Phone: +49 (0)211-797-3680
Fax: +49 (0)211-798-9393
E-mail: uwe.bergmann@henkel.com

Investor Relations
Phone: +49 (0)211-797-1631
Fax: +49 (0)211-798-2863
E-mail: renata.casaro@henkel.com

Credits

Published by
Henkel AG & Co. KG a A
40191 Düsseldorf, Germany
© 2012 Henkel AG & Co. KG a A

Editorial work and coordination
Corporate Communications:
Uwe Bergmann, Ines Biedermann, Mareike Klein,
Jan-Dirk Seiler-Hausmann, Wolfgang Zengerling

English translation, coordination and proofreading
ExperTeam®, Neuss: Alice Milne, Susan Salms-Moss

Design and production
mpm Corporate Communication Solutions, Mainz

Further publications available as downloads on the internet

Our website offers access to all of the Environment Reports
and Sustainability Reports we have published since 1992,
which are also available as downloads. There you will also
find our Annual Reports, Quarterly Reports, Vision and
Values, Code of Conduct, Code of Teamwork and Leadership,
Code of Corporate Sustainability, SHE Standards, Public
Affairs Standard, Social Standards, Company History, as well
as our Henkel Smile.

 www.henkel.com/publications

Contacts and further publications

Photos and illustrations
Thomas Bauer, Olaf Döring, Tobias Ebert, Peter Engelen, David
Heimerl junior, Philipp Hympendahl, Rüdiger Nehmzow; Henkel

Pre-print proofing
Thomas Krause, Krefeld

Printing
Druckpartner, Essen

Publication date of this report: March 8, 2012
PR no.: 03 12 8,000 ISBN: 978-3-941517-35-6

Henkel AG & Co. KGaA
40191 Düsseldorf, Germany
Phone: +49 (0)211-797-0
www.henkel.com

 www.henkel.com/sustainabilityreport www.henkel.com/annualreport

The Henkel Corporate Report app:

Henkel in social media:

www.facebook.com/henkel
www.twitter.com/henkel
www.youtube.com/henkel

	Contents
	Our sustainability strategy
	Indicators, Value added statement
	Foreword
	Sustainability strategy and management
	Management and standards
	Purchasing and supplier management
	Acting together for energy efficiency
	Production and logistics
	Occupational safety
	Logistics and transport
	Sustainability stewardship
	More dishwashing power – using less energy
	Laundry & Home Care
	More volume – with 90 percent less input
	Cosmetics/Toiletries
	New energy for a sustainable future
	Adhesive Technologies
	New ideas for sustainability – a team effort
	Employees
	Big experiments for little researchers
	Social engagement
	Stakeholder dialogue
	Indicators
	External ratings
	Contacts and further publications

	Foreword:
	Sustainability strategy:
	Management and Standards:
	Purchasing and supplier management:
	Production and logistics:
	occupational safety:
	Logistics and transport:
	Sustainability stewardship:
	laundry & Home care:
	Cosmetics/Toiletries:
	Adhesive Technologies:
	Employees:
	Social engagement:
	Stakeholder dialogue:
	Indicators:
	External ratings:
	Contacts and further publications:

