

Weleda

Company profile and sourcing activities
Annette Piperidis, December 2016

Weleda today


- Founded 95 years ago
- Operating on 5 continents
- In 54 countries
- 2371 employees
- 1000 natural raw materials
- 300 plant species in own biodynamic gardens
- Around 2500 pharmaceuticals
- 120 natural and organic cosmetics
- 10 dietary products


Our values and Corporate Sustainability


- Fair treatment of customers, partners and suppliers
- Management-employee relations in a spirit of partnership
- High environmental standards
- Ethical and value-creating business practices
- Cultural diversity as an inspiring force

- Group-wide strategy since 2010
- Key values based on anthroposophic insights and values
- A core component of the Weleda identity for 95 years


Ecological Sourcing, Biodiversity & Fair Trade


Only through long term partnerships and maximum transparency in our supply chains we can make a real change!

Implementation of a strict supplier and release system

Maximum share of biodynamic raw materials / Continuous raise of organic share

Additional activities:

Actively support internal and external biodiversity initiatives

Support of raw material projects (focus: organic agriculture, agricultural training, health, education etc.)


Ecological Sourcing, Biodiversity & Fair Trade


Challenges

- → variety of supply chains (direct with farmers, producers, traders)
- → complex raw materials (derivatives
 e. g. palm oil in surfactants etc.)
 = lack of traceability
- country specific laws and regulations
- → crop failures due to climate changes


Ethical sourcing for us is


an opportunity

- to actively promote the conservation and use of biodiversity in a sustainable way
- to put our values into practice
- adding value to supply chains (use it or loose it...)
- relationship and trust
- security of supply, stable prices and quality improvements


Thank you for your attention.