

PANOIPAN ACTION PLAN

FERRERO – RESPONSIBLE SOURCING APPROACH

Responsible sourcing is embedded in the way Ferrero does business. At Ferrero we take a continuous improvement approach to responsible sourcing. Our approach is built around supplier management, a robust due diligence, traceability and transparency, certifications and standards. We know more can be achieved together and long-term partnerships and collaborations are essential. We take a risk-based approach and when needed we invest in our supply chains through targeted programmes to improve their environmental, social and governance (ESG) conditions and their overall standards. Through the activities of our sustainability programme, Ferrero Farming Values (FFV), we work to make a difference to the supply chains in which we operate.

Our responsible sourcing approach is founded on four steps (illustration on the right). Our **<u>Supplier Code</u>** reflects our basic requirement of Supplier Risk Management (Due Diligence). The building blocks above this step refer to our Charters being developed for our key raw materials, including hazelnuts, palm oil and others. Learn more in our **Sustainability Report.**

The **Palm Oil Charter** sets out our vision for a palm oil industry which, through continuous improvement, creates value for all. It outlines our long-term commitments with specific mid-term objectives (2023). Our ambition is to be a driving force behind a palm oil industry where palm oil production creates value for all: where smallholders and farming communities thrive, with workers in mills, refineries and plantations who have rights that are unequivocally respected and where environmental values are actively protected and enhanced through sustainable agricultural practices.

THE FOUR-STEP RESPONSIBLE SOURCING APPROACH IS ALIGNED TO OUR POLICIES AND GUIDES OUR CHARTERS FOR **OUR KEY RAW MATERIALS:**

HOW FERRERO WILL IMPLEMENT THE PALM OIL CHARTER

The Charter lays out our requirements and commitments for sourcing palm oil responsibly.

Within this Action Plan we outline the steps we are taking to meet our commitments. Additionally, we will transparently share not only our progress, but also the challenges we face along the way. Every year, we will do this by publishing a Progress Report.

PALM OIL CHARTER

The Palm Oil Charter lays out our **Responsible** Sourcing Ambitions and **Commitments** through 2023

A related **Action Plan** transforms our Ambitions and Commitments into concrete actions. highlighting key milestones.

This Action Plan includes the following Ferrero acquired products: Thorntons, Fannie May and the brands that were part of **Nestle's chocolate business in the United States**. The **brands that** Ferrero acquired from the Kellogg Company in 2019 are not included as we will have full visibility of their supply chain only once the integration process will be completed.

RESPONSIBLE SOURCING APPROACH	CHARTER REQUIREMENTS AND COMMITMENTS	
Programme(s)	PILLAR I: Human Rights and Social Practices	Earthwor number c
Standards and Certifications	PILLAR I: Human Rights and Social Practices	Percenta RSPO Ce
	PILLAR II: Environmental Protection / SustainabilityPractices	Percenta supply ch
Supply Chain Visibility	PILLAR III: Supplier Transparency	Percenta to the est
		Number o satellite r
Supplier Risk Management Due Diligence	Basic Requirements - Due Diligence	Percenta

PALM OIL **ACTION PLAN**

PALM OIL **PROGRESS REPORT**

Periodic **Progress Reports** will share the latest evidence and challenges on our journey to achieve the milestones outlined in our Action Plan.

KEY ACTIONS

orm landscape project: of workers reached and engaged

tage of palm oil that is ertified Segregated

age of Deforestation-free hain

age of palm oil sourced traceable estate level

of hectares covered under the Starling monitoring and verification service

age of Supplier Code acknowledged

HUMAN RIGHTS AND SOCIAL PRACTICES

Foster a more equitable value chain for the people involved in palm oil production at every level

Commitment: Through selected Landscape Approach Programs, we are committed to improving smallholders' working conditions and build their resilience.

Unethical recruitment practices have been identified as one of the major drivers of forced and bonded labour risks within the palm oil industry. Some of the critical issues needed to be combatted include passport retention and restriction of movement, debt bondage and unfair recruitment, wage related issues and forced overtime, restriction of freedom of association, and even poor living conditions and standards. The challenge for suppliers, when it comes to managing their supply base – which includes both their own operations and third-party suppliers including primarily mills & plantations - is to effectively measure the level of social non-compliance and provide adequate support to intervene and close gaps that ensure commitments are being met.

To address this complex area of focus, a programme managed by Earthworm Foundation, started in January 2021 and based in Malaysia, is supporting our third-party suppliers in analysing and evolving labour practices to ensure fair, safe and decent living conditions. The programme will consist of one deep dive engagement with a key Ferrero Palm Oil supplier with a clear focus on recruitment practices. The engagement will kick off in January 2022 with a due diligence process before moving forward with the implementation of any corrective actions that may be identified.

ENVIRONMENTAL PROTECTION AND SUSTAINABILITY

In partnership with our suppliers, actively protect standing forests and/or restore natural forest areas to generate positive carbon and biodiversity impacts

Commitment: We are committed to having a clear map of the High Conservation Value (HCV) and High Carbon Stock (HCS) areas associated with the palm oil we source. We are also committed to ensuring our suppliers protect these areas through a dedicated satellite monitoring system.

We recognise the role natural habitats, soil, and water play in regulating our climate and ensuring a healthy, biodiverse home for humans, plants and animals. We understand the palm oil plantations we source from are connected to a wider, more global landscape. Indeed, the health of these plantations is deeply linked to farming and production practices adopted on-the-ground as well as the wellbeing of the surrounding environment.

As a first step, we have committed to using the Starling satellite monitoring and verification service across all our palm oil sourcing areas. Operated by Earthworm Foundation and Airbus, Starling uses a combination of satellite imagery and on-the-ground expertise to monitor land cover change and forest cover disturbance in near real time. By providing data that shows where potential deforestation occurs, Starling will enable us to identify grievances in our supply chain and drive positive change on the ground.

We understand the importance of tracing palm oil to the source. For us this is not just a numbers exercise, but more importantly a commitment to foster a deep understanding and relationship with our partner businesses and farming communities; one that allows us to more precisely understand the challenges to be addressed and subsequently generate sector-wide benefits.

We will work towards further enhancing the visibility of our value chain by strengthening the partnerships with our suppliers and by leveraging the most advanced technology available.

Knowing where our raw materials come from

Commitment: We are committed to achieving full traceability for all our sourcing all the way to the estate level.

GLOSSARY

TERM	DEFINITION
ESG	Environmental, Social, and Corporate Governance is an evaluation of conscientiousness for social and environmental factors. Typically, it specific metrics related to intangible assets within the enterprise.
Ferrero Farming Values programme	Through the Ferrero Farming Values Programme, the Group support agricultural practices aimed at increasing palm oil productivity by pr
High Conservation Value (HCV)	High Conservation Value Areas (HCVAs) are natural habitats, which importance due to their high biological, ecological, social or cultural
High Carbon Stock (HCS)	The High Carbon Stock (HCS) Approach is a methodology that distin degraded lands with low carbon and biodiversity values that may be
Landscape	A landscape is a social-ecological area consisting of a mosaic of natu often with a characteristic configuration of topography, vegetation, ecological, historical, economic and cultural processes and activities.
Full traceability	Ferrero works closely with all its suppliers on the journey to full trac segregated RSPO model for its chain of custody certification (sustai sources is kept separate from ordinary palm oil throughout the supp
Estate	A synonym for plantation.
Responsible Palm Oil Sourcing	Ferrero's key partners in its Responsible Palm Oil Sourcing Programmers organisations including the Earthworm Foundation , SAN and Starl
Supplier Code	Across our supply chain, suppliers are required to sign our Supplier C sourcing expectations. Acknowledgement for Ferrero means the sup
Standards and Certifications	Ferrero remains committed to credible external verification for both along the value chain. This involves recognised certifications & verifi

f an organisation's collective is a score assigned by data surrounding

ts farmers in adopting sustainable rotecting both people and the planet.

are of outstanding significance or critical values. <u>https://hcvnetwork.org/</u>

nguishes forest areas for protection from developed. <u>http://highcarbonstock.org/</u>

and/or human-modified ecosystems, land use, and settlements influenced by .

ceability to the estate level by using the inable palm oil from different certified bly chain).

me are specialised and experienced **ling**.

Code, which sets out our responsible pplier has signed the Supplier Code.

h its own operations and that of its suppliers ication standards like <u>**RSPO**</u>, <u>**POIG**</u> and <u>HCSA</u>.

FERRERO

PALM OIL ACTION PLAN