
February 2021 Responsible Sourcing Page 1 of 11

Arla is dedicated to operate and develop our business in a sustainable and respon-

sible manner, while at the same time adding value to people’s lives. Arla acts

responsibly and strives to source and produce all our products with this aim in

mind and do so in the most sustainable way possible while ensuring safe products

of high quality throughout our global supply chain.

INTRODUCTION AND PURPOSE

We recognise that our supply chain is one of our most important levers in creating a positive

impact in the world. Consequently, we recognise that our suppliers have a major impact on our

sustainability performance and brand reputation. In order to fulfil the growing expectations of

our stakeholders, including customers, farmer owners, employees, NGOs1 trade associations,

labour unions, government observers, for example we pay close attention to our suppliers’

environmental, social and ethical practises.

1 NGO: Non-Governmental Organisations

RESPONSIBLE SOURCING

February 2021 Responsible Sourcing Page 2 of 11

The purpose of this document is to outline

our ways of working, which we apply to our

upstream supply chain in relation to

responsible sourcing.

DEFINITION

Responsible sourcing is our approach to

implementing Arla Foods’ Code of Conduct

in all our external supplier relations.

We define “sourcing” as identifying sup-

pliers for a particular product or service, as

well as evaluating, contracting and

engaging with them.

We define “suppliers” as all our external

suppliers.

SCOPE

Arla is a dairy cooperative, and the main

component of our products is milk. Our

farmer owners are our internal suppliers,

which we source milk from and we have

different approached for internal and

external suppliers in Arla. In responsible

sourcing our main focus is on products and

services supplied by external suppliers. Our

commitments and specific requirements on

particular product and service categories

are based on our assessments of identified

risks and impacts.

INTERNAL SUPPLIERS

All milk supplied by our farmer owners is

managed carefully across countries through

strict quality requirements at farm level,

defined in the Arlagården® programme to

which all Arla owners must comply. We

know high food safety and quality standards

are key to our customers, consumers and

other stakeholders across markets.

We continuously work with our farmer

owners to ensure the best milk quality

possible. This is established through quality

settlement, contracts for milk and our milk

quality advisory service.

We maintain product excellence through

milk quality and food safety standards. We

follow up on milk quality and food safety by

using KPIs, continuous improvement

actions and surveillance programmes. Click

here to read more about Arla’s sustainable

dairy farming.

EXTERNAL SUPPLIERS

External suppliers are all Tier 1 suppliers and

contract manufacturers of Arla. In other

words, all suppliers with a direct commercial

relationship with Arla via the global procure-

ment department.

Our main goal is to improve

environmental, social and ethical

aspects by using our leverage and

building a strong and resilient

supply chain with our suppliers

https://www.arla.com/company/sustainable-dairy-farming
https://www.arla.com/company/sustainable-dairy-farming

February 2021 Responsible Sourcing Page 3 of 11

Arla sources various types of materials in the

form of ingredients, packaging materials,

non-product related materials and services.

Responsible sourcing principles apply to all

our external suppliers. These rules also

apply to our joint ventures in which Arla has

a management role.

CODE OF CONDUCT FOR SUPPLIERS

Arla has implemented Arla Foods Code of

Conduct “Our Responsibility” which covers

all aspects of our business and is at the

heart of every decision we make. We expect

our suppliers to comply with the require-

ments set in “Our Responsibility” and for

this purpose we have issued Arla Code of

Conduct for Suppliers.

Arla Code of Conduct for Suppliers sets out

our requirements towards our suppliers in

the following areas:

1. Legal requirements, sanctions and

watch lists

2. Gifts, benefits and business ethics

3. Human rights

4. Child labour

5. Equal opportunities and forced

labour

6. Trade unions, working hours and

wages

7. Health and safety

GENERAL PRINCIPLES FOR ARLA’S

EXTERNAL SUPPLIERS

Arla requires that suppliers sign our contract

which controls the legal and commercial

terms and includes Arla Code of Conduct for

Suppliers. We expect our suppliers to

acknowledge and accept their responsibility

by doing that.

We also expect our suppliers to use all

reasonable efforts to ensure their agents

and sub-contractors also fulfil the

requirements set out in these documents.

All products related and selected non-

product related category suppliers are

required to go through an approval process.

Suppliers which complete Arla’s approval

process successfully, become Arla’s

preferred suppliers. This approval process

includes assessments and audits of

suppliers against Arla’s expectations in

relation to food safety, product quality and

responsible sourcing principles including

https://www.arla.com/498959/globalassets/arla-global/company---overview/responsibility/code-of-conduct/code-of-conduct-for-suppliers/arla-foods-code-of-conduct-for-suppliers.pdf
https://www.arla.com/498959/globalassets/arla-global/company---overview/responsibility/code-of-conduct/code-of-conduct-for-suppliers/arla-foods-code-of-conduct-for-suppliers.pdf

February 2021 Responsible Sourcing Page 4 of 11

environmental, social and human rights

aspects. Preferred suppliers are Arla’s first

choice suppliers.

We also require compliance with any of the

recognised certification schemes of GFSI2

for all product related categories and we

monitor and evaluate our suppliers

according to the risk associated with the

supplier and/or product category on an

ongoing basis.

COMPLIANCE WITH RESPONSIBLE

SOURCING PRINCIPLES

LEGAL COMPLIANCE

Suppliers must at all times comply with, or

exceed, the requirements of all applicable

laws, rules and regulations in the countries

in which, they conduct business.

2 GFSI: Global Food Safety Initiatives

MANAGEMENT OF RISKS

We expect that our suppliers adopt a due

diligence approach, conduct risk assess-

ments to identify the potential risks related

to business ethics, human and labour rights,

health, safety and environment and estab-

lish appropriate systems to identify, prevent,

mitigate or manage the risks and ensure

compliance. Suppliers shall maintain

documentation to demonstrate

compliance.

CONTINUOUS IMPROVEMENT

Arla expects its suppliers to ensure

compliance with or exceed their obligations

as set out in Arla Code of Conduct for

Suppliers and use all reasonable efforts to

establish good management systems to

facilitate continuous improvement within

business ethics, human and labour rights,

health, safety and environment.

We also expect our suppliers to improve

continuously by setting objectives and

making plans to achieve the identified

improvements.

BREACH OF SUPPLIER’S OBLIGATIONS

Our contracts with suppliers stipulate that in

the event a supplier being in breach of any

of its obligations under Arla Code of

February 2021 Responsible Sourcing Page 5 of 11

Conduct for Suppliers, Arla is entitled to

terminate its cooperation with the supplier.

February 2021 Responsible Sourcing Page 6 of 11

CATEGORY SPECIFIC COMMITMENTS & REQUIREMENTS

We have identified three ingredients with particular sustainability challenges; soy,

palm oil and cocoa and these are the focus of our work to source responsibly. We

are dependent on using these materials in our products or in our supply chain. We

believe we can use our purchasing power to contribute to these categories being

more sustainably produced, in close dialogue with key stakeholders. We are

increasingly concerned about the social and environmental aspects for service

categories such as manpower, catering, cleaning, security and logistics due to the

changing social landscape. We are developing new approaches towards these

categories in order to ensure business integrity.

PALM OIL

Palm oil has many uses and benefits, and

palm oil-based products and ingredients are

used in some Arla products, although

quantities may vary over time. Arla is

committed to responsible and sustainable

palm oil sourcing to the benefit of

consumers, environment and local com-

munities.

We want to strengthen our commitment to

work towards a more sustainably producing

palm oil supply chain, which includes no

deforestation, no new development on peat

lands, full traceability to the mills including

the supplying group of plantations and

respect for workers’, local communities’ and

human rights.

3 RSPO: Roundtable on Sustainable Palm Oil

Since 2011 we have been working actively

to live up to our commitments.

SCOPE & PRINCIPLES

Arla purchases palm oil from suppliers who

are members of RSPO3 and who source their

raw material from producers who are also

members of RSPO. Arla does not purchase

palm oil directly from mills or local

manufacturers, only Tier 1 suppliers’

refineries.

Arla‘s ambition is to use only RSPO

segregated certified palm oil-based

products and by the end of 2018 we were

98 percent of the way to achieving this.

If we cannot fulfil this commitment, e.g. due

to lack of availability, we have to purchase

palm oil products according to Mass

February 2021 Responsible Sourcing Page 7 of 11

Balance or buy RSPO credits for all palm oil

used.

Palm oil in purchased additives will be

certified segregated palm oil by the end of

2019 at the latest.

REQUIREMENTS TO SUPPLIERS

• Palm oil supplied to Arla must be

from a supply chain in which each

member of the chain

(manufacturers, refineries, mills and

plantations, etc.) operates in

compliance with local laws and

regulations.

• All our palm oil suppliers are

members of RSPO and source their

raw material from producers who are

also members of RSPO.

• All suppliers shall be in compliance

with additional criteria, which

include no deforestation, no new

development of peat land and with

full traceability to the mill, including

supplying group of plantations.

• All suppliers shall also respect and

support the universal declaration of

human rights of all workers and

community rights in their supply

chain.

• Suppliers of palm oil are requested

to progress on achieving

certification of their plantations and

4 ACOP: Annual Communication of Progress

mills, as well as refineries and

processing plants. We expect them

to report progress towards their

goals in ACOP4.

MONITORING & FOLLOW UP

Procurement of palm oil follows Arla’s

sourcing process.

Assessment of suppliers, monitoring of

development, follow up and handling of

deviations is managed according to these

processes.

Compliance of the suppliers with the before

described principles leads to RSPO

certification of the oil purchased and it is

monitored on a yearly basis.

We share our progress in achieving our

ambition publicly on an annual basis in our

communication of progress report to RSPO

and our responsibility report.

Here you can read Arla’s Palm oil sourcing

statement.

https://www.arla.com/496865/globalassets/arla-global/company---overview/responsibility/sourcing/statements/palm-oil-company-statement_update-april-2019.pdf
https://www.arla.com/496865/globalassets/arla-global/company---overview/responsibility/sourcing/statements/palm-oil-company-statement_update-april-2019.pdf

February 2021 Responsible Sourcing Page 8 of 11

COCOA

We are committed to working with our

suppliers to ensure our business practise

contribute positively to cocoa farmers and

their communities. Since 2009 we have

been working actively to live up to our com-

mitments. We value the knowledge and re-

commendations of NGOs on the local con-

ditions in the areas from which we source

our cocoa and we adapt our commitments

according to these recommendations.

Arla and Cocio do not purchase cocoa

directly from local cocoa producers but

from Tier 1 suppliers which are European

cocoa/cocoa products manufacturers.

SCOPE & PRINCIPLES

Arla and Cocio use only UTZ certified cocoa

in Arla branded products.

REQUIREMENTS TO SUPPLIERS

• Cocoa supplied to Arla shall always

be UTZ certified for Arla branded

products.

• UTZ standard operates through two

sets of guidelines. UTZ Code of

Conduct which covers the growing

and harvesting process and UTZ

chain of custody which covers the

products after.

• UTZ chain of custody certification is

required for each link in the supply

chain, from the cocoa leaving the

farm until it arrives at Arla.

• UTZ certification at farm/producer

level is achieved by compliance with

UTZ Code of Conduct. All producers

receive a regular check from in-

dependent auditors and if they are

approved, this means that farmers

can sell their products as UTZ

certified and products are monitored

by UTZ traceability system.

• UTZ Code of Conduct consists of

control point concerning the below

topics and based on a model of

continuous improvement.

February 2021 Responsible Sourcing Page 9 of 11

➢ Good agricultural practices (farm

establishment, rehabilitation and

maintenance, soil management

and fertilization, integrated pest

management and crop protection

and harvest and post-harvest

product handling).

➢ Cocoa communities (ensuring

healthy and safe production

practices, respecting the workers’

rights).

➢ Natural resources and bio-diversity

(preserving soil, water, forest and

biodiversity).

➢ Effective implementation of the

UTZ Code of Conduct

(organization, risk-based

implementation and producer

training).

➢ Product flow control.

➢ Social responsibilities (ac-

countable and transparent

management structure, education,

first aid and emergency health

care).

➢ Internal control system

(management of the internal

control system, internal standard

and contracts, internal inspections

and registration of producers and

record keeping).

MONITORING & FOLLOW UP

Arla and Cocio rely on third party

independent verifiers the inspect to cocoa

supply chains.

Procurement of cocoa and cocoa products

follows Arla’s sourcing process.

Assessment of suppliers, monitoring of

development, follow up and handling of

deviations is managed according to these

processes.

Only UTZ certified cocoa and cocoa

products are accepted for use in Arla

branded products. Compliance with this is

monitored on a yearly basis.

Compliance of the suppliers with the above

described principles are followed by means

of UTZ certifications of the cocoa and follow

up meetings with relevant cocoa suppliers.

We share our progress in achieving our

ambition publicly on an annual basis in our

responsibility report.

Here you can read Arla’s Cocoa sourcing

statement.

SOY

The majority of the soy used in Arla’s value

chain is used in feed for the dairy cows.

Small amounts of soy-based ingredients are

used in products.

Soy is grown in several areas of the world,

for example USA, Canada, Brazil and

Argentina. A major amount of the soy used

https://www.arla.com/496865/globalassets/arla-global/company---overview/responsibility/sourcing/statements/cocoa-company-statement_update-april-2019.pdf
https://www.arla.com/496865/globalassets/arla-global/company---overview/responsibility/sourcing/statements/cocoa-company-statement_update-april-2019.pdf

February 2021 Responsible Sourcing Page 10 of 11

in Europe is grown in South America. We are

concerned about the impact soy production

has on the environment as well as on local

communities. Therefore, since 2010, we

have been working actively to promote

responsible soy production.

Arla does not purchase soy directly from

producers but our farmer owner purchase

soy from suppliers of animal feed. In

addition to this, Arla purchases soy-based

products through Tier 1 suppliers in Europe.

SCOPE & PRINCIPLES

All soy fed to cows producing milk for Arla is

either organic, Pro Terra-certified, RTRS5

certified or covered by RTRS credits and

criteria.

The fulfilment of our ambitions depends on

the availability of responsibly produced soy

as well as the establishment of competitive

substitute products.

REQUIREMENTS TO SUPPLIERS

• Soy used to manufacture products

must be produced according to

RTRS or Pro Terra principles.

• If certified soy is not available, it is

expected that RTRS certificates are

bought for the equivalent volume of

the soy used to produce the product.

5 RTRS: Roundtable on Responsible Soy

• RTRS responsibly sourced soy is

produced according to the below

principles:

➢ Legal compliance and good

business practice (compliance

with all applicable local and

national legislation, respect to

land and use rights, continual

improvement).

➢ Responsible labour conditions (no

child and forced labour, no

discrimination and harassment,

respect for workers’ rights, safe

and healthy workplace, freedom of

association, legal wages and

working hours).

➢ Responsible community relations

(open dialogue with local

communities, no conflicting land

uses, grievance mechanism, fair

February 2021 Responsible Sourcing Page 11 of 11

employment opportunities for

local population).

➢ Environmental responsibility (risk

assessment approach to minimize

and mitigate negative impacts,

pollution is minimized, and waste

is responsibly managed, reduce

emissions sequestration of

greenhouse gases, responsible soy

cultivation, on-farm biodiversity

and preservation of native

vegetation).

➢ Good agricultural practice (Quality

of surface and ground water,

maintained natural vegetation and

water-courses, soil quality,

reduced phytosanitary products,

management of agrochemicals,

legal biological control agents,

controlling of invasive species and

pests, controlled origin of seeds).

MONITORING & FOLLOW UP

Procurement of soy-based ingredients

follows Arla’s sourcing process.

Assessment of suppliers, monitoring of

development, follow up and handling of

deviations is managed according to these

processes.

Only soy products that are produced

according to RTRS/Pro Terra principles can

be used in Arla branded products.

Compliance with this is monitored on a

yearly basis.

We share our progress in achieving our

ambition publicly on an annual basis in our

progress report to RTRS and our

responsibility report.

Here you can read Arla’s Soy sourcing

statement.

SOURCES USED

• United Nations Global Compact –

Ten Principles

• The Universal Declaration of Human

Rights

• United Nations Guiding Principles on

Human Rights and Business

• Social Accountability Standard –

SA8000® Standard

• RSPO Supply Chain Standards

• RTRS Supply Chain Standards

• UTZ Good Inside – Code of Conduct

and Chain of Custody

• UK Modern Slavery Act

• Arla Foods Code of Conduct

• Arla Code of Conduct for Suppliers.

https://www.arla.com/496865/globalassets/arla-global/company---overview/responsibility/sourcing/statements/general-statement-soy_april-2019.pdf
https://www.arla.com/496865/globalassets/arla-global/company---overview/responsibility/sourcing/statements/general-statement-soy_april-2019.pdf

