

SUSTAINABLE VALUE REPORT
2013

The function of industrial firms is fundamental and undeniable, but business alone cannot legitimise its conduct, which must encompass respect for human beings, the community, and the environment.

Ernesto Illy – 1976
President of the European Association of Brand-name Industries

Some promises last a lifetime... and some ideas change the world.

Francesco Illy Founded illycaffè based on a simple idea: making the best coffee in the world and offering it to everyone. Our work continues.

In today's world, the lack of situation of social, economic and environmental sustainability is evident. Economic and social imbalances, environmental degradation, and intolerance are a constant reminder of this.

illycaffè has always considered ethics and quality its founding values. Through its behaviour and its products, it concretely adheres to the idea of sustainability as defined in the Brundtland report.

For illycaffè company, sustainability is important for two reasons, one being economical and the other ethical.

The economic one is based on the supply chain of the best coffee in the world corresponding to our mission.

The coffee in the world has to be produced by farmers in countries in the southern hemisphere who have to be able to do that with time and over time.

With time means they must have time to learn to achieve standards of quality which are higher than those generally accepted by the market. Over time means that they should be able to continue, potentially forever, to provide us with this excellent coffee.

It is clear that this is, perhaps, the axiom of sustainability due to its being able to ensure an economic and productive activity over time which is critical.

The second reason is ethical, one of the core values of illycaffè company: ethics is understood as building long-term value by means of transparency, sustainability and enhancement of stakeholders interests, and therefore of the people who work with illy company.

This goal leads us naturally to be a stakeholder company, as stakeholder when translated into Italian means being an interested party.

These stakeholders are very clearly identified and ordered: the first ensuring that the consumer is the one for whom the company exists and the company's fundamental purpose is to satisfy its consumers.

Then there are those customers who are also our partners offering consumers the pleasure of coffee.

There are followed by our company employees without whom we could have neither customers nor enthusiastic consumers, much less an excellent product.

Subsequently there are our suppliers who provide us with the raw material for a product of excellence.

Finally, is the community of which these are all part.

There are in addition to the shareholders who are in the service of the company itself.

So, for all of these six categories of stakeholders the company pursues its so-called triple bottom line that is: economic sustainability, social sustainability and environmental sustainability.

Economic sustainability, which, perhaps, is at the origin of the other two, is pursued by a strategy of common values, the shared value, so that profit becomes a means and not an end in this paradigm to generate the resources which allow company business to continue to reinvest and share this profit, this enterprise value, with its stakeholders.

This is shared equally with customers, employees, company business to continue to reinvest suppliers and with communities in general.

Social sustainability is pursued through a strategy of growth. Growth of the individual: we live in a society where more and more basic needs are met and increasingly, the individual aims at self-fulfilment and so tips individual growth in terms of socio-economic development which mainly implies a cultural aspect. Therefore culture is at the heart of this social sustainability, in which we are particularly active with the program itself and especially with the University of Coffee and the Ernesto Illy Foundation.

Last but not least is environmental sustainability that is pursued with a very simple strategy of respect.

What does respect for the environment mean? Mainly, by not polluting and then, secondly by reducing waste, and thirdly by using renewable resources as much as possible.

So, it is clear that with this system we are able to adhere to the United Nations' definition of sustainability which means quite simply satisfying our own needs without compromising the ability of future generations to satisfy theirs.

This year, important goals have been achieved as part of our commitment to sustainability: primary, the company has joined the Global Compact, and has therefore pledged to observe ten criteria. Secondly a Memorandum of Understanding was formalised with the Ministry of Environment aimed at the development of practices and programs for the reduction of the carbon footprint.

Illycaffè therefore positions itself as a pilot company globally as part of this important project which is already providing answers and results.

Not least is the report, for which I have the pleasure of addressing this welcome message, and which this year no longer just addresses Italy but which is the entire perimeter of the subsidiary companies and organizational units of illycaffè around the world.

Once again this year, of course we have new initiatives in the pipeline which started in 2012 and make up our commitment to achieving our objectives in 2013 especially in the wider area of attention besides the continuing programs to promote the consumption of coffee undertaken in 2012 for the definition of a strategy for the promotion and development of coffee markets with the International Coffee Organization.

This strategy, based on the idea that coffee is a drink on which the quality of life is based thanks to its three virtues pleasure, health and sustainability which has seen the company being busy with its candidacy at Expo 2015 which will be the most important event focused on the history of coffee and which will be carried out in collaboration with the International Coffee Organization and where we will give a strong message with regard to the sensation that this drink is and thus stimulate consumption.

The other major endeavour keeping us busy in 2013 is working on reducing the carbon footprint starting in particular with the packaging.

So today the entire line of illy's packaging is as sustainable as it is renewable; we have also given ourselves some objectives with regard to reducing the carbon footprint and the materials used, thereby adhering to a concept applied to packaging of 20-20-20 which is a 20% reduction in emissions through a 20% use of renewable materials and a 20% decrease in consumption by 2020.

This is therefore our large undertaking for 2013.

ANDREA ILLY
Chairman and CEO

illycaffè's key numbers

140

available in 140 countries

100.000

100,000 establishments serve illy coffee

1.056

consolidated employees on 12/31/2013, plus 6,7% compared to 2012

373,9

million Euros of total revenue (+3,7% compared to 2012)

2,1%

net income in relation to sales

60%

60%

Identity and numbers of illycaffè

Company profile

Founded in 1933 by Francesco Illy, illycaffè produces and sells worldwide a single blend of premium quality coffee made from nine varieties of pure Arabica beans. The perfect balance of the finest beans from South America, Central America, India, Africa and China produces the distinctive illy flavour and aroma, cup after cup, anywhere in the world.

illy products are enjoyed in fine hotels, restaurants and cafés, in homes, in offices and on-the-go. The illy blend is available in 3 kg bean cans for HoReCa, in small cans (250 gr.) for home use, in capsules, in pods and in slim cans (illy issimo, the ready-to-drink coffee beverage). illy products are enjoyed in more than 140 countries, on all five continents, and are served in about 100,000 establishments.

With the goal of providing as complete and enjoyable experience as possible with every cup of, illy has developed a series of tools and elements that contribute to perfect enjoyment: from cafés – with the espressamente illy coffee boutiques chain, and the Artisti del Gusto, program, an international network of the world's finest cafés that exclusively serve illy products – to the illyshop boutiques selling all illy brand products, to coffee machines preparation systems.

Great attention is paid to the culture of coffee, which is why the company has set up the Università del Caffè (University of Coffee). Its courses have been organized to provide different levels of study and are dedicated to training coffee growers, retailers and HoReCa staff, consumers and coffee lovers. Based in Trieste, the company is led by the third generation of the Illy family: illycaffè S.p.A. belongs (100%) to the Illy family's holding company – Gruppo illy S.p.A.

As of 12/31/2013 illycaffè SpA Group consists of the Parent Company with its Permanent Establishments, 16 Subsidiary Companies, and 6 Associate Companies (directly or indirectly): it operates at the international level and is present on the reference markets in Europe, Asia, and the Americas. It employs about 1050 people, with a turnover of euros 374 million, and 60% of its total sales come from exports.

During 2013, permanent establishments illycaffè SpA Sucursal en Espana, in Barcelona, illycaffè SpA Niederlassung Deutschland in Germany, illycaffè SpA vestiging Nederland and Illycaffè Oesterreich, who are trading illycaffè in these Countries, continued their activity.

During 2013 illycaffè SpA Asia Pacific Branch, based in Hong Kong, born in 2012, continued its activity of coordination of the Asiatic territory. In February 2012 we officially closed our representation in Shanghai.

illy Group

Gruppo illy S.p.A. is the Illy family's holding company; it controls illycaffè, Domori (makers of high-quality chocolate), Damman Frères (French tea house) e Mastrojanni (winery in Montalcino). It is also a shareholder in Agrimontana (a leader in the production of high-end bakery products, including marrons glacés and preserves) and Grom (top-quality ice cream chain). The Gruppo illy S.p.A. was created with a long-term mission to establish a "hub of flavour," by acquiring and operating companies that serve as benchmarks for quality and individuality in their categories. Each individual company is headed by its founder or their heirs, in order to maintain a high level of managerial autonomy and to keep each brand's research and innovation spirit unaltered. The President of the Group is Riccardo Illy.

- › Domori produces and sells a wide array of gourmet chocolates, destined both for use in the dessert kitchens of high-end restaurants and for retail sale in selected, specialized stores. Domori was founded in 1994 and is based in None, on the outskirts of Turin. Since 2006 it is part of the illy Group.

Domori's corporate philosophy is based on the search for quality, which is achieved through the monitoring of the entire production process, starting with the conservation of cocoa biodiversity through the preservation of ancient varieties of the cocoa plant to prevent their extinction. Furthermore, Domori is the first company in the world to have created a chocolate testing code that involves all five senses in a unique sensorial experience.

- › Damman Frères, established in 1692, is the oldest French tea house. It selects and produces high-end tea – exclusive blends, flavoured teas, and top producers – for consumption at home and in the world's leading hotels, restaurants, and cafes. In the early 1950s, it was the first company to produce teas with natural aromas. Based in Dreux, about sixty kilometres west of Paris, the tea house works with tea from Sri Lanka, India, China, South Korea, Vietnam, and Japan, in addition to Africa and Brazil. In 2007 the illy Group purchased a majority share in the company.
- › Established in 1975, the Mastrojanni winery is located in Castelnuovo dell'Abate, Siena province, in the south-easternmost corner of the Municipality of Montalcino. The true star of the Mastrojanni vineyards is Sangiovese Grosso, a grape variety that is the main component of Brunello di Montalcino. Mastrojanni prizes quality over quantity and produces the following wines: Brunello di Montalcino Vigna Schiena d'Asino, the winery's cru, which is only marketed during the best years; the ruby-red Brunello di Montalcino; and Rosso di Montalcino. Other wines produced include San Pio, a blend of 20% Sangiovese Grosso and 80% Cabernet Sauvignon; Botrys Moscadello di Montalcino, a blend of Moscato, Malvasia di Candia, and Sauvignon grapes; Grappa di Brunello di Montalcino, and starting in 2012, Brunello Vigna Loreto. In 2008 the winery joined the illy Group's hub of good taste.

- › Agrimontana, founded in 1972 in Borgo San Dalmazzo, Cuneo province, is Italy's leading company in high-quality fruit processing: from preserves to candied fruit, and from glazed violets to marrons glacés. For over 35 years, Agrimontana has been processing farm-fresh fruit without the use of additives, using exclusively Italian fruit in order to ensure maximum quality. Agrimontana's products include high-quality preserves, 'fruit+fruit' preserves sweetened with grape juice for an extra-low sugar content, tinned fruit in syrup, marrons glacés, fruit preserved in liquor, honey, and other specialties. In 2004, the Agrimontana plant obtained the ISO 9001 quality certification and the ISO 14001 environmental management certification. illy Group became a shareholder in 2006.

- › The illy Group also owns a small share of Grom, the top-quality ice cream chain whose driving principle is to use the highest quality ingredients in producing artisanal ice cream.

Each one of these companies has its own history and know-how: in respect for this and in light of the great degree of managerial autonomy that the illy Group confers upon them, the holding company is committed to constantly searching for the best synergies, especially with an eye towards sustainability.

Main companies of the Group illycaffè on 31/12/2013

ILLYCAFFÈ S.P.A.

ILLYCAFFÈ S.P.A.

Parent Company, Trieste (Italia)
no. of employees 31/12/13: 599

ILLYCAFFÈ S.P.A. NIEDERLASSUNG ÖSTERREICH

Distribution branch, Wien (Österreich)
no. of employees 31/12/13: 12

ILLYCAFFÈ S.P.A. NIEDERLASSUNG DEUTSCHLAND

Distribution branch, Monaco (Deutschland)
no. of employees 31/12/13: 44

ILLYCAFFÈ S.P.A. VESTIGING NEDERLAND

Distribution branch, Rotterdam (Nederland)
no. of employees 31/12/13: 42

ILLYCAFFÈ SPA ASIA PACIFIC BRANCH

Distribution branch, Hong Kong (China)
no. of employees 31/12/13: 5

ILLYCAFFÈ SPA SUCURSAL EN ESPANA

Distribution branch, Barcelona (Spain)
no. of employees 31/12/13: 21

MAIN COMPANIES

ILLYCAFFÈ FRANCE SAS

Distribution branch in France
no. of employees 31/12/13: 46

ESPRESSAMENTE FRANCE S.A.S.

Management of cafes in France
no. of employees 31/12/13: 46

ILLYNL BV

Set in 2012 for fund raising on foreign markets, The Nederland
no. of employees 31/12/13: 4

MAGIC L'ESPRESSO SL

Espresso coffee machine manufacturing (Spain)
no. of employees 31/12/13: 21

ILLYCAFFÈ NORTH AMERICA INC.

Distribution in USA, New York
no. of employees 31/12/13: 87

ESPRESSAMENTE ILLY AMERICA INC.

USA franchising development
no. of employees 31/12/13: 0

ILLY ESPRESSO CANADA INC.

(subsidiary of illycaffè North America Inc)
Distribution in Canada
no. of employees 31/12/13: 4

ILLYCAFFÈ SHANGHAI CO. LTD

Office in Shanghai – closed in February 2013
no. of employees 31/12/13: 52

ILLYCAFFÈ SUD AMERICA L.T.D.A.

Distribution in Brasil
no. of employees 31/12/13: 20

EXPERIMENTAL AGRICOLA DO BRASIL L.T.A.

Intermediation and research on green coffee
no. of employees 31/12/13: 8

ESPRESSAMENTE RETAIL LONDON LTD

Franchising development in UK
no. of employees 31/12/13: 25

ESPRESSAMENTE LONDON LTD

Real estate company, London
no. of employees 31/12/13: 0

SUBSIDIARIES

MITACA SRL

Production of espresso capsule systems, Milan
Subsidiary (50%);
no. of employees 31/12/13: 36

ILKO COFFEE INT. S.R.L.

Joint Ventures with The Coca Cola Company for production and merchandizing of coffee ready to drink, Italy
Subsidiary (50%);
no. of employees 31/12/13: 4

Mission, vision and values

Mission

Delight the lovers of life quality around the world with the finest coffee that the nature can provide, enhanced by the best technologies and beauty.

Vision

We aim to be the benchmark for coffee culture and excellence around the world. An innovative coffee company proposing the finest products and places of consumption which grows, thanks to this, to become the worlds' high-end coffee segment leader.

Values

Ethics. Our aim is creating and sharing with our stakeholders a long-term added-value and this is possible thanks to constant improvement, transparency, sustainability and personal grow. Excellence. We are keen to make our customers enthusiastic offering them extremely good, fine and accurately manufactured experiences and products. We have been working fast and efficiently to reach the target and satisfy their needs and wishes.

Key events in the history of illycaffè SpA

Scenario

During the current year the world economic trend has been heterogeneous: signals of growth have been given by the United States and the emerging markets, while the Euro area growth still seems small and fragile. The macroeconomic trend in the Euro area has been very fragile.

In Italy, the economic parameters confirm the increase of the companies' trust, nevertheless recovery remains weak and is limited by the labour market and the credit constraints.

The industrial activity index seems to increase even if structural investments remain weak and the credit constraint is still significant. During the third quarter of 2013 the employment index has decreased and the unemployment has increased, especially among the young.

The major international organizations agree in forecasting an initial slight recovery in 2014 and a persisting uncertainty in recovery and inflation rate. (analysis from the Economic Bulletin January 2014, Banca d'Italia).

In January 2014 the International Coffee Organization (ICO) estimated the green coffee world production of 2013/14 in 145,8 million bags, equals to plus 0,5% more than the previous year campaign. This growth is not particularly significant as it is affected by the development of rust in Central America and by the production drop in Brazil, this being a low biennial year. As to total exports, ICO evaluates that the 2013 exports volume corresponds to 108,9 million of bags, 1,8% less than in 2012. Arabic coffee exports from Colombia and Brazil have been relevant, showing respectively an increase by 31% and 9,8%. At the same time exports from Central American Countries decreased by 8,6% and the robusta quality decreased by 6,6%. Contrary to the 2012 data, exports in Vietnam decreased by 19,5%. The Indonesian data do not show any basic variation.

USDA reports a 5,2% increase of the world consumption recorded during the last five purchasing campaigns and evaluates that during the present 2013/2014 campaign the global consumption will amount to 144 million.

Sustainability strategy and governance

The pursuit of perfection is illycaffè's guiding principle, and expressed through passion for excellence - meaning love for what is beautiful and well-made- and through ethics, meaning building long term value through sustainability, transparency and human development, creating value by promoting social growth and respecting the environment.

illycaffè is a stakeholder company which pursues the improvement of life through economic, social and environmental sustainability.

In the hierarchy of stakeholders, consumers are at the top, followed by customers who are partners of the company in serving consumers; next are the talent that work at illycaffè without whose expertise and passion nothing could exist; followed by the suppliers who ensure the production of an excellent product; then there are communities with which illycaffè enters into relationships; and, finally, the shareholders, who own the company.

To share its business strategy with its stakeholders, in 2010 illycaffè established a Sustainability Manifesto, which, with the Code of Ethics, represents illycaffè's commitment to responsible business management in economic, social, and environmental terms.

In 2013 the Group confirmed his support to additional programmes and specific initiatives to implement the sustainability strategies and improve its impact, including adhesion to the Global Compact, a voluntary agreement with the Ministry of the Environment and Protection of Land and Sea for the analysis, education, and neutralization of the coffee sector's impact on climate, and participation in major international conference on sustainable development.

As sustainability is an integral part of the corporate vision and business strategy, illycaffè strengthened the governance and control mechanisms by establishing a Sustainability Committee chaired by the Global PR and Chief Sustainability Officer. During 2013 the Sustainability Committee continued to support some main themes, among which:

- editing a sustainability road map;
- the processes of internal and external stakeholders engagement on sustainability;
- integration of sustainability programmes in the company strategic plan;
- relationship with Institutions and Communities of the producing Countries regarding sustainable agriculture and investments in the Community;
- accountability process with the Sustainable Value Report;
- responsible Supply Chain process certification;
- studies to calculate the carbon footprint carried out in collaboration with the Ministry of the Environment;
- impact of the capsules in the environment;
- feasibility studies to reduce the environment impact and improve the energetic efficiency.

STRATEGIC COMMITTEE

- Analysis and approval of policies and strategies
- Analysis and approval of plans
- Monitoring of the communication and strategic reporting activities

SUSTAINABILITY COMMITTEE

- Support for the elaboration of corporate plans and assessment of sustainability in processes and objectives
- Periodic monitoring of planned actions
- Coordination of chain certification process
- Proposals to the Strategic Committee
- Communication and dissemination of corporate principles of sustainability

SENIOR MANAGEMENT BUSINESS FUNCTIONS

- Management of individual undertakings and relevant budget

The Global PR and Chief Sustainability Officer serves as illycaffè's corporate spokesperson for sustainability issues on a global scale, supervises sustainability-related communication programs and issues management, and facilitates and coordinates relations with corporate stakeholders. He/she is also a member of the Strategic Committee and reports to the latter on the activities, tools and management systems developed for the practice of responsible management.

The illycaffè Strategic Plan also includes special sections dedicated to sustainability projects. The Strategic Committee analyzes and updates the plan periodically to reflect current sustainability issues, and to set objectives and targets.

The approach that illycaffè has adopted for some time now allows it to make management choices that are sustainable from an economic, social, and environmental point of view: thanks to an appropriate monitoring and risk management system which takes into account both traditional corporate risk and risks concerning sustainability and reputation, it is able to limit related costs and thus produces more added value for all stakeholders.

illycaffè adopts the sustainability principles as its basic strategical policy and the next financial year policy will be concentrated on EXPO 2015. illycaffè, as official partner, will bring to the big Cluster Caffè Hall at Expo 2015 its concrete considerations and witnesses: the research of excellence, passion, innovation and the constant tendency to achieve a sustainable development will be the engines of the event.

illycaffè adheres to the **Global Compact**

illycaffè adhered to the Global Compact on 5 July 2012.

The UN Global Compact is an initiative launched by the United Nations in 2000 to encourage the private sector – and particularly businesses – to adhere to ten global ethical principles regarding human rights, environmental protection, workers' rights, and the fight against corruption. These principles are universally shared since they are based on the Universal Declaration of Human Rights, the ILO Declaration, the Rio Declaration, and the United Nations Convention against Corruption.

So far, over 10,000 organizations in over 145 countries have signed the Global Compact's voluntary code of ethics.

In the table below, for each of the 10 principles we include a link to the section in the Value Report which provides information on illycaffè's position and management.

illycaffè and respect for the principles of the Global Compact

Human rights

- › Businesses should support and respect the protection of internationally proclaimed human rights in their respective spheres of influence; and
- › make sure that they are not complicit, even indirectly, in human rights abuses.

Labour standards

- › Business should uphold the freedom of association of workers and the effective recognition of the right to collective bargaining;
- › the elimination of all forms of forced or compulsory labour;
- › the effective abolition of child labour, and;
- › the elimination of discrimination in employment and occupation.

Environment

- › Businesses should support a precautionary approach to environmental challenges;
- › undertake initiatives to promote environmental responsibility;
- › encourage the development and diffusion of environmentally friendly technologies.

Anti-corruption

- › Businesses should work against corruption in all its forms, including extortion and bribery.

Diffusion of a culture of sustainability

Andrea Illy is a member of the group of analysts who edited "A positive economics Report" by LH Forum 2012, the organisation founded by the French economist Jaques Attali with the goal of promoting an economic project centred on human beings and on the planet.

The group is composed by intellectuals, company representatives, non-governmental organisations, students and economics experts chosen for their concrete view of a sustainable future. The Group worked out 45 proposals, some of which addressed to the economic Institutions as Companies and the Finance, others addressed to the society, destined to achieve a positive economics. This report, which has been presented to the French President François Hollande, proposes a concrete answer to the systemic crisis we are living.

illycaffè became official partner of EXPO 2015 "Feeding the Planet. Energy for Life" for the Coffee Cluster, and it will be responsible for designing and managing content in the dedicated area. The company was chosen for its holistic approach to the issue, which can enhance the participation of guest countries by fostering collaboration between different cultures, in keeping with the EXPO's core values. illycaffè will submit a full programme of cultural events, debates, demos, tastings, and exhibitions to disseminate the culture of coffee and sustainability, and to highlight its importance for the world's socio-economic system.

The Ethisphere Institute included illycaffè as the only Italian

WORLD'S MOST ETHICAL COMPANIES

company in the World's Most Ethical Companies for 2014, in light of its having obtained the highest scores in terms of corporate governance, corporate social responsibility, and sustainability; the criteria adopted for the rankings include codes of ethics, statistics on litigation and infraction of regulations, investments in innovation, sustainable business practices, activities to improve corporate social responsibilities, and the opinions of executives, professionals from the same sector, suppliers, and clients.

This recognition places illycaffè among a select group of leading companies who have previously been listed, such as Whole Foods, Marriott International, Intel and the Ford Motor Company.

Institutional relations

illycaffè is a member of various national and international associations and/or institutions that contribute to the diffusion of quality, innovation, coffee culture, and sustainability in general. In 2012, the main associations of which it is a member include:

- › ASIC – International Coffee Science Association
- › ISIC - Institute for Scientific Information on Coffee
- › Comitato Italiano Caffè
- › Associazione Caffè Trieste
- › TRIESTE COFFEE CLUSTER - Consorzio Promozione Caffè
- › A.D.A.C.I. - Associazione Italiana di Management degli Approvvigionamenti
- › AIIPA - Associazione Italiana Industrie Prodotti Alimentari
- › ASSOKNOWLEDGE - Associazione Italiana dell'Education e del Knowledge del sistema di Confindustria
- › CENTROMARCA
- › CONSORZIO SVILUPPO-TUTELA
- › EIRMA - European Industrial Research Management Association
- › INDICAM Istituto di Centromarca per la lotta alla contraffazione
- › ISTITUTO ITALIANO IMBALLAGGIO
- › ISTITUTO PER I VALORI d'IMPRESA
- › UPA - Utenti Pubblicità Associati
- › World Economic Forum
- › Altagamma
- › Confindustria
- › Federalimentare
- › Confimprese

The group's foreign companies are also members of their relevant national associations

FRANCE

- › Syndicat Français du Café
- › Alliance 7
- › Ania (Association Nationale des Industries Agro-alimentaires)
- › Aria (Association Régionale des Industries Agro-alimentaires)

THE NETHERLANDS

- › Dutch federation of food and consumergoods (FNLI)
- › Association of Dutch coffee roasters and tea packers (VNKT)
- › Confederation of Netherlands Industry and Employers (VNONCW)
- › Italian Chamber of Commerce, location the Netherlands
- › Ondernemersvereniging Hoeksche Waard
- › SCAE (Speciality Coffee Association of Europe) Netherlands

NORTH AMERICA

- › Specialty Coffee Association of America
- › National Coffee Association

GERMANY

- › Deutscher Kaffeeverband
- › IHK München
- › Italian Chamber of Commerce for Germany
- › Italian-German Chamber of Commerce

BRAZIL

- › Participation at ABIC (Brazilian Coffee Industry Association)
- › ITALCAM - Italian chamber

TRIESTE COFFEE CLUSTER

Of particular importance is illycaffè's work within the coffee industrial district in the province of Trieste, which is recognized by the Autonomous Region of Friuli Venezia Giulia as an economic resource for the growth of the province and the region as a whole.

Trieste Coffee Cluster S.r.l. (TCC) is a company that draws together all local operators in the coffee sector to enhance the quality of products and services and promote joint projects to stimulate innovation and growth.

name Qualicaf Trieste S.r.l., in 2008 TCC strengthened its holding structure with the addition of new public and private partners, and obtained on the part of the Friuli Venezia Giulia Region recognition as an Agency for the Development of the Coffee Industrial District (Agenzia per lo Sviluppo del Distretto Industriale del caffè - ASDI).

Corporate governance

illycaffè has instituted specific mechanisms for sustainability strategy and governance, and has broad governance and monitoring systems in place to ensure the sustainable development of our business in accordance with both the law and economic, social and environmental harmony. This requires transparency in word and deed: fairness in management, compliance with regulations, protection of the rights and interests of the shareholders and all stakeholders, and responsible behaviour in all functional areas.

B.o.D.

The Board of Directors represents the stakeholders. The Directors take on special roles and assume full responsibility for the environmental, social, and economic results, which are subject to annual approval on the part of the Stakeholders' Assembly. The Chairman of the Board of Director also serves as Chief Executive Office. There are five independent directors, and a total of 9 non-executive directors. Three directors are women.

The Board of Directors is composed of:

- › Andrea Illy (Chairman)
- › Riccardo Illy (Vice President)
- › Anna Rossi Illy (Honorary President)
- › Anna Illy
- › Pierluigi Celli
- › Maurizio Dallochio
- › Giancarlo Michellone
- › Mario Cannata
- › Marina Salamon

Executive Committee

The Executive Committee is composed of independent (1) and dependent directors (2), and has wide powers regarding the ordinary and extraordinary management of the company. It has the authority to carry out any action it deems opportune for the fulfilment of corporate goals, with the exclusion of those actions which according to the law and the company's by-laws are the exclusive preserve of the Board of Director and the Stakeholders' Assembly.

Supervisory and Monitoring body

This body is composed of independent (2) and dependent directors (1). It oversees and supervises the functioning and effectiveness of and compliance with the Organizational Model for the prevention of corporate offences, with the goal of preventing offences for which illycaffè may be found administratively responsible, pursuant to the dispositions set out in Legislative Decree 231/2001 (such as corruption, fraudulent accounting, exploitation of workers, etc.). To complete this Model, illycaffè has adopted a Code of Ethics which sets out the ethical commitment and responsibilities of executive, employees, and contractors in conducting corporate business and affairs, and a dedicated channel of communications to prevent or report any behaviour contrary to the Code of Ethics. In 2012 there was a report to the Supervisory and Monitoring Body which was not relevant to the 231 Organizational Model (an employee reported an illness which he felt was incompatible with his workplace), which was nevertheless dealt with and solved within two weeks. Apart from this episode, there were no disputes related to Model 231.

Appointments and Remuneration Committee

Composed of independent (2) and dependent directors (1), it drafts proposals to the BoD related to the remuneration of the Chief Executive Officer and the Directors, and on criteria for determining the remuneration of the company's senior executives.

Internal Audit & Risk Assessment

Refers to the Board of Directors and is in charge for:

- Auditing of illycaffè and its affiliates, concerning specifically the analysis and verification of the adequate, regular, reliable and functional capacities of the administration and of the process both from the procedural (simplification, optimization and correct application) and from the fiscal points of view; auditing of efficiency of the management control;
- Risk assessment regarding the supply chain, the product, safety, health, environment, intellectual property, commercial, information technology, financial risks and reputation risk connected to the short and medium term company management;
- Editing of a Risk Assessment Program including periodical reports to the President, the Board of Directors, the Control Board and the Risk Manager.

Management and innovation systems

The illycaffè chain of quality is widely recognized through the awarding of numerous, major voluntary Italian and international certifications and standards.

Quality

QUALITY MANAGEMENT SYSTEM

illycaffè was the first company in the coffee industry in Europe to receive the certification for its quality management system.

Standard: UNI EN ISO 9001:2008

Certification body: Det Norske Veritas Italia s.r.l.

Scope:

Development, roasting, packaging and sale of coffee blends, training and "coffee culture" of the clients regarding the transformation process. Design of promotional, advertising, primary and secondary packaging products and illycollection kits and coffee machines. Sector EA:03, 18, 35.

PRODUCT CONFORMITY

Guarantees product compliance with agreed-upon standards of production that can ensure the highest customer.

Standard: Qualite-France

Certification body: Qualite-France SAS

Scope:

Selection of 100% Arabica green coffee, roasting, preservation through pressurization, decaffeinated coffee.

HACCP

HACCP

Prevention or minimization of safety hazards in food and drink preparation (mandatory in many countries, including the EU).

Standard: HACCP, Codex Alimentarius Principles, Uni 10854:1999

Certification body: Det Norske Veritas Italia s.r.l.

Scope:

Selection, roasting and packaging coffee. Roasting and packaging decaffeinated coffee.

IFS FOOD CERTIFICATE

It guarantees the quality and food safety of retailer- and wholesaler-branded food.

Standard: IFS - international Food Standard, Versione 5 agosto 2007

Certification body: Det Norske Veritas Italia s.r.l.

Campo di applicazione:

Selection, roasting and packaging coffee.

BRC FOOD CERTIFICATE

Guarantees that an organization is suitable for the production, packaging, storage and distribution of safe food and safe consumption products.

Standard: Global Standard for food safety Issue 6: luglio 2011

Certification body: Det Norske Veritas Italia s.r.l.

Scope:

Selection, roasting and packaging coffee in a protective atmosphere using jars, capsules, pods, foil-lined bags, and sealed composite containers. Roasting and packaging decaffeinated coffee in a protective atmosphere using jars, capsules, pods, foil-lined bags, and sealed composite containers.

LABORATORIES

Aromalab and SensoryLab are recognized and accredited by Accredia.

Standard: ISO 17025:2005

Certification body: ACCREDIA – Ente Italiano di Accreditamento

Scope:

AromaLab and Sensorylab

Environment

ENVIRONMENTAL MANAGEMENT SYSTEM

Defines how an effective environmental management system must be developed.

Standard: UNI EN ISO 14001:2004

Certification body: Det Norske Veritas Italia s.r.l.

Scope:

Selection and blending of raw coffee, roasting, packaging and sales of coffee blends. Manufacture of tin plated cans through the phases of pressing, forming and welding. Design and development of new products.

EMAS

EMAS REGULATION

It promotes continuous improvement in the environmental efficiency of its industrial activities.

Standard: Regolamento EMAS (Eco-Management and Audit Schem)

Certification body: APAT (Italian Agency for Environmental Protection and Technical Services) Ecolabel - Ecoaudit Committee

Scope:

Selection and blending of raw coffee; roasting, packaging, and sale of coffee blends. Self-production of tin-plate cans through die stamping, moulding, and welding. Design and development of new products.

Supply chain

RESPONSIBLE SUPPLY CHAIN PROCESS

illycaffè is the world's first company to receive a certification attesting the sustainability of its entire supply chain.

Standard: Responsible Supply Chain Process

Certification body: Det Norske Veritas – DNV Business Assurance

Scope:

Supply chain

Innovation in illycaffè

Innovation and research at the service of sustainability and excellence

Highlights

536

filed patents, 417 already granted (divided into 45 families) to 12/31/2013

3,6

million euros in research and development from 2013 (+9% compared to 2012)

6,5

further million euro for innovation projects

10

articles on scientific magazines, presentation of 5 posters and 6 lectures to important scientific national and international congresses

illycaffè's approach to innovation is focused on the creation of sustainable value for its customers, consumers and stakeholders in general, by providing products, solutions and services in line with expectations, and at the highest levels of excellence and quality. The company's achievements in these areas have been made possible through investments made in technology and research and development, through relationships with strategic partners and, first and foremost, through the professionalism and expertise of the people working in the company.

At illycaffè innovation means riding the waves of technology: computer science, microelectronics, and now, biotechnology.

This entails:

- experimenting in molecular biology to study the genetics of raw materials, in order to characterize coffee varieties and create coffee "gene libraries", thus facilitating product traceability;
- combining multiple disciplines: agronomy, botany, physics, mathematics, chemistry, biology, physiology, genetics, and engineering to achieve continuous improvement and innovation.

A technological and scientific approach and the recourse to science and technology as essential sources of inspirations for innovation permeate the entire history of the company, contributing to its growth and success.

Three of the eight radical innovations that revolutionized the coffee industry over the last century were conceived at illycaffè:

- › in 1933 pressurization (preservation system replacing the air inside packaging with pressurized inert gas), which enhances and maintains the quality of coffee over time, allowing it to be exported to distant countries;
- › in 1935 illetta, the prototype of modern-day professional coffee machines, which reinvented the espresso formula and made it possible for espresso machines to be installed in cafes;
- › in 1974 the pod, a single serving of coffee in paper, developed for the purpose of producing consistently high-quality espresso in places where baristas are not coffee professionals.

Illycaffè recently focused on strategic research such as the study of monoarabica coffee, the world of nutraceuticals, functional food and health.

In terms of industrial research, activities have continued on product sustainability with the University of Trieste, and on the use of waste materials for the production of fine chemicals with the University of Padua.

Innovation also takes place in the heart of the plantations where coffee is grown, through research and development on sustainable growing practices, conducted in partnership with coffee growers and scientific institutions.

Research and innovation

The department of Research and Innovation – recognized internationally as a centre of excellence – is composed of two research centres for quality control (one in Trieste and one in Sao Paulo, Brazil) and five laboratories, linked to promote the horizontal transfer of knowledge, and working in conjunction with universities: Aromalab and SensoryLab (both certified ISO 17025.2005 by Accredia, the sole Italian accreditation body), BioLab, TechLab and FoodScienceLab. The workforce within the laboratories is made up of: 5 chemists, 1 molecular biologist, 3 engineers, 3 food technologists, 1 neuroscientist. 2013 was rich in important scientific achievements obtained by illycaffè in biotechnologies, chemistry and sensorial sciences. The experimental activities of the BioLab laboratory focused on a methodological approach to obtain some genetic material to be then submitted to further genetic investigation. Special attention was given to the bio-synthesis of caffeine, gene chlorine acids and lipids. In the genomics field, researches have been continued with the cooperation of the Trieste University DNA Analytica spin-off and with Luigi Lavazza SpA. We also concluded an activity of ultrastructural analysis of the coffee vegetable cell. In the chemical field, the cooperation with some foreign Institutes (Germany and Croatia) and in Italy with the University of Padova, allowed the study of some chemical compounds relevant both biologically and for flavour.

Further, the research on the diterpenes of coffee, in cooperation with the Central Inspectorate of Quality Control and Repression of Food and Agricultural Frauds, has allowed to identify some roasting markers which still had not been evaluated. Analysis protocols have been set in collaboration with the Edmund Mach Foundation – Agricultural Institute of San Michele all'Adige. Concerning flavour precursors, illycaffè has started some activities to feature the ones responsible of caramel, chocolate (Domori products) and toast bread attributes (about this latter, a scientific cooperation with Barilla SpA was taken up).

Regarding the industrial activity, the research on sustainability themes is being continued with the Universities of Trieste and Padova and with the Agricultural Institute of Slovenia concerning the use of recycled materials. In cooperation with the University of Naples, a study about sensory evaluation of changes in formulation through a new sensorial technics is being developed (Time Dominant Sensations).

Test activities have been carried out within the financed projects POR FESR 2007-2013 "Cardiovascular diseases : from genetic and environmental risk factors to prevention through innovative nutritional elements" and "Nutritional genomics and coffee consumption: physiological effects, genetics of taste and genetics of the plant.

The Company's patent portfolio as of 31 December 2013 included 536 (+7%) deposited titles 417 of which approved (+5%) and 119 outstanding in course of evaluation, divided in 45 families.

Creating value for stakeholders and achieving sustainable development depend on the ability to innovate constantly. In its conviction that innovation is a strategic asset, illycaffè has maintained its investment in research and development constant over time (in 2013 the costs of illycaffè's R&D

Department amounted to euros 3,6 million, including dedicate staff, intellectual property rights costs, services, purchasing of material and equipment, depreciation, etc.). Considering also some innovative projects to reduce the environmental impact of packaging and products, the innovative activities of the External Relations and Marketing departments, research and investment in art, developments in the management system and in new certifications, product development, and research projects aimed at green coffee and producers, this amount rises to euros 10,1 (+52% compared to 2012) million for 2013. In February 2012, the Research and Technological Development Division organized at illycaffè headquarters a seminar on "Sensory analysis as an innovative tool for quality control in food products", while in November 2012 it organized in Trieste the "4th Conference of the Italian Society of Sensory Science".

illycaffè labs

AROMALAB

Established in 1998 at the Area Science Park in Trieste Research on the chemistry of coffee, to identify the chemical compounds at the base of its aroma of taste, texture, and biological activity...

SENSORYLAB

Scientific study of the relationship between sensory stimuli (taste and smell) and the sensations they evoke
Union of chemistry, physics, and psychology
Use of human and non-human sectors to catalogue the array of tastes and fragrances perceived
Product and process validation

TECHLAB

Works on technological development

BIOLAB

Studies the various aspects of the biology of coffee: from genetics to the characterization of variety in the molecular biology unit (at AREA Science Park) to its morphological, anatomical, and ultra-structural characteristics in the microscopy unit (at headquarters)

FOODSCIENCELAB

It is dedicated to food and to the field of "consumable" products

Università del Caffè

Highlights

24

campuses worldwide

1

new Company inaugurated in 2013 (Austria)

134.180

number of educated people since 2000

27.915

27.915 participants in 2013 (1.753 of which growers, 21.176 managers and 4.986 consumers)

The Università del Caffè was born in Naples in 1999. In 2002 it moved to illycaffè's headquarters in Trieste. It is a centre of excellence created to promote, support and disseminate, through education, the culture of high-quality coffee throughout the world. It is the ideal place where professionals from the coffee and hospitality industries – in addition to the public at large, coffee buffs, and aspiring connoisseurs – can meet to share the passion for knowledge that is illycaffè's calling card. The training and educational activities of the Università del Caffè are designed to offer all professionals in the coffee production chain – without distinction between those who are illy clients and those who are not – the opportunity to grow and improve quality levels in every single phase in their respective sectors of competence: a virtuous circle of knowledge, a market-oriented attitude that focuses on the creation of value over time through growth, sustainability, and transparency, broadening its activities from relationships with professionals to encompass direct sharing with final consumers. The authoritativeness of the Università del Caffè is grounded in illycaffè's commitment – since 1933 – to research and process and product innovation. This trove of knowledge and skills, coupled with the opportunities to interact with highprofile personalities and topics in the fields of science, economics, and culture, translates into contents and information to be transferred to the professionals involved in the various training and support activities, launching a positive cross-pollination process than can permeate and improve each single workplace. Attention to the actual needs and necessities of producers and professionals in the bartending, restaurant, and hospitality sectors has led the Università del Caffè to diversify its courses to encompass various levels of skills and in-depth analyses.

HIGH LEVEL EDUCATION

Destined to the coffee growers and to all the supply chain partners, and also to all those graduated people who are interested in working in the coffee world. From sharing of responsible and advanced growing technics up to the research on the economic and administrative processes, the aim of these activities is to create and consolidate an excellence itinerary in coffee growing. The high education proposed by the University of Coffee intervenes in two fields. Through its Support Activities the University works beside the coffee growers, producers and experts helping them in every single phase of their job with technical and theoretical courses managed by specialized international teachers and experts. In addition, the coffee University promotes a two levels Master in Coffee Science and Economics - Ernesto Illy, with the target of ensuring an adequate academic and professional competence about coffee to graduated students from all over the world. The University of coffee is proud of its collaborations with major italian and international academic partners like the University of Gastronomic Sciences of Pollenzo, the Master in International Business and Administration - MIB, Trieste, the Master in Food Management at Liuc- Libero Istituto Carlo Cattaneo and the University of Innsbruck.

DISSEMINATION COURSES

For coffee lovers, illycaffè organizes at its premises, at shops or during cultural events, tastings and courses to teach how to appreciate and recognize the taste and aromas of coffee and of other colonial products. These initiatives, which may suit all locations, from a bar to a meeting room, propose a high profile education and disclose to experts, and to simple curious people too, the meaning of excellence in coffee. With a simple but specific didactic approach which is continuously mixing theory and practise, participants are being involved in the activities in first person and they can take part in preparations and taste them. Our courses are then starting a virtuous cycle: the hospitality managers can use them to enlarge their offer to their own customers through an original and deeply personalised proposal, whilst the consumer enhances and refines his own knowledge of the product, learns how to appreciate its quality and increases his degree of awareness about service. In occasion of public performances and cultural events the University of Coffee organises coffee, tea, chocolate and other colonial products tasting and culture information stages, destined for free to the general public.

TRAINING COURSES

The University of coffee offers, to professionals working in the HoReCa sector, training and updating courses and activities, held in its or in the "student's" premises, about coffee and the management and promotion of their commercial activity. These courses are projected both for employers who are going to enter the coffee world for the first time and for baristas and managers who may wish to update and implement their knowledge. The University offers a range of proposals which respond to different requirements: a complete schooling organised in five thematic modules and structured to cope theory and practise, operation and scientific knowledge. This approach is based on the advanced research developed in the five highly specialised laboratories of Illy Research & Development department's, which the University belongs to, and on the constant dialogue with our customers and with everyone who offers hospitality all over the world. The University supports these managers constantly, offering them abilities immediately applicable - from preparation to service, from management competences to promotion- as well as the essential tools for catching the market trends in most efficient mode.

Ernesto Illy Foundation

Highlights

350.000

euro initial endowment fund from illycaffè S.p.A.; 300.000 euros in 2013

2%

illycaffè allocates an annual fund for the management of the Foundation equal to at least 2 percent of its pre-tax earnings

51

students for 2011, 2012 and 2013 editions of the Master's Degree in Coffee Economics and Science - Ernesto Illy

illycaffè established a Foundation, administered by the Illy family, to build upon the moral and cultural heritage of Ernesto Illy: the Ernesto Illy Foundation is a nonprofit organization established with the goal of developing and incrementing ethics and sustainability through the promotion of research and the organization and dissemination of initiatives open to all possible stakeholders, in order to generate wealth and added value in both the reference territory and in coffee-producing countries.

The Foundation's work involves scientific and cultural projects which it manages directly and/or in partnership with others: organization of events, study conferences and seminars; publishing and multimedia activities, and collaborative efforts with leading universities, institutions, and organizations.

Some of the Foundation's activities and initiatives for 2013 include:

"Master's Degree in coffee economics and science Ernesto Illy".

First and second level inter-University Master consisting of 400 hours and 12 didactic modules. The Master has been aimed to 15 young people in 2011, 18 in 2012 and 18 in 2013. It is promoted and organized by a group of leading institutions of higher learning: the University of Cambridge, the University of Trieste, the University of Udine, the Ernesto Illy Foundation, the Università del Caffè, the SISSA International School of Advanced Studies in Trieste, the Molecular Biomedicine Consortium (Area Science Park – Trieste), the industrial coffee district of the province of Trieste (Trieste Coffee Cluster).

Reforestation of water source areas.

The project regards the reforestation of the Tamara region in Colombia, near the water sources, with native trees. This area is suitable for coffee growth but there are serious environment problems. The first phase of the project is being developed, in cooperation with Cenicafé.

Project Julich/Aachen - Science of Coffee.

In July 2013 an agreement was signed between Ernesto Illy Foundation and Forschungszentrum Jülich for the same duration of Science of Coffee project, to last 5 years.

The project consists in naming an Assistant Professor in "Modeling and Simulation" in Jülich, a research centre belonging to Helmholtz-Gemeinschaft (Düsseldorf). The course title is: "Chemical Senses for Coffee Science" and "Computational Toxicology" and involves a collaboration with the University Hospital Düsseldorf, the Cécile Institute and Oskar Vogt for their researches on brain, as well as with the Institute of Neurology.

Bee-keeping and honey production in coffee plantations.

A pilot project developed in the coffee plantations of central Colombia with the goal of using bee-keeping to create a sustainable economic activity to go alongside coffee farming. The project is managed in large part by the wives of coffee growers; in 2012 construction on a second bee-keeping centre began, as did contacts with the University of Tolima to test the hypothesis that the presence of bees in a coffee plantation may lead to larger beans (at least three years of harvest data will be analyzed). Advanced Courses of beekeeping have been organised in 2013 aiming to supply beekeepers with an amount of professional competences and get them capable to manage on their own any possible related problems. In turn, our educated beekeepers will train other beekeepers.

Germplasm project.

In collaboration with the University of Addis Ababa, the Foundation launched a research, conservation, and development project focusing on the original variety of the Arabica coffee plant. In 2011 wild coffee was collected and stored in a germplasm bank, and information material was distributed. The germplasm bank will help disseminate the selected plant and function as a genetic bank that will hold all of the genetic material present in Ethiopia, which accounts for most of the history of Arabica coffee.

Research on Computational Toxicology

In September 2009, the Ernesto Illy Foundation and the SISSA International School of Advanced Studies in Trieste launched a research project on computational toxicology that analyzes interactions between different molecular substances. The goal is to discover the associations that influence the toxicity of a given substance. The project, which was borne out of one of Ernesto Illy's ideas, was initially funded by illycaffè and subsequently by the Ernesto Illy Foundation, and continued in 2012 with a screening of the effects of acrylamide on proteins in human and mice, and on the identification of the most likely target. The project also published an article in the book Computational Biology and Applied Bioinformatics.

In 2013 the process of getting the coffee acrylamide inert through chemical reactions with molecules of coffee has been analysed with the most modern computer technics, as well as the reaction mechanism which produces the union between niacin and acrylamide in a watery solution. This project was concluded in October 2013.

illycaffè Stakeholder

*“illycaffè is a stakeholder company
founded on ethics, whose goal is the
improvement of the quality of life”*

— illycaffè Sustainability Manifesto

For several years now, illycaffè has steered its strategies towards a sustainable business model that can create competitive advantages for the company through the integration of economic/profit objectives with social and environmental ones. In order to achieve this result, it has oriented its relationships with its stakeholders towards the creation of shared value, meaning a set of operational practices and policies that strengthen the company's competitiveness while improving the social and economic conditions of its stakeholders and the communities in which it works.

MAP OF STAKEHOLDER

The careful mapping of the stakeholders and the activation of an interactive dialogue allows illycaff to understand and analyze their signals and expectations and to include them within the company targets and activities.

The Sustainable Value Report aims to answer the most relevant questions of the stakeholders and at describing the social, economical and environmental impacts (the so called concrete questions) in the best possible way.

The stakeholders engagement process developed by illy responds to a systemic approach in line with the A_1000 Stakeholder Engagement Series international standard (the international reference on the stakeholder engagement).

The most relevant Sustainability themes (materials) are identified by illy among national and international standards (ISO 26000 etc), to the certification of the responsible supply chain process, to the field practice and to its own strategic plan.

The engagement process is being built according to the principle of the continuous improvement and includes four logical steps:

- Stakeholder analysis: identification of the key stakeholder, definition of the key themes and issues, analysis of the company commitment in relation to the themes identified.
- Adoption of an engagement strategy: definition of the deepening grade (themes and actors); definition of the operational planning.
- Engagement implementation: how to involve the actors; engagement technics and methods verification.
- Strategy verification.

Results evaluation, improvement actions.

Based on this logic, in occasion of the third Sustainable Value Report illy has developed in Italy two specific engagement initiatives, an internal and an external one. Thanks to a questionnaire, we have collected the opinion of about 50 of our employees's from the different departments: production, bookkeeping, research, communication, marketing, supply chain etc., about the Sustainable Value Report.

In addition, we have developed a multistakeholder workshop during which comments, ideas, suggestions have been collected from our main representatives' contacts and from experts with recognised credits such as the Ministry of the Environment, Italy Global Compact Network, The Active Citizens Foundation, Confindustria Trieste, the Trieste University, Suppliers and Sales Representatives.

During both campaigns, illy has presented the data analysis published in the previous reports and obtained the participants' opinions about it.

From both workgroups, we received some good suggestions to improve our S V R.

The engagement effects have produced an immediate result on the data matrix, which represents the main subjects of social responsibility including the variables of economic, environmental and social impact, which are strongly significant both for illy and for their own capacity to affect the stakeholder's decisions.

illycaff has been involved to strongly follow the main themes of its own growth as innovation and research, respect of human rights, the responsible management of the supply chain, carbon emissions control, interactive dialogue with the stakeholders. In addition, the stakeholders have highlighted some more themes like the management of water as a resource, the local provisions policy and the economic and employment data impact on the territory. To conclude, law compliance and crime prevention are considered less relevant by the stakeholders as they have already internalised them as consolidated values, or because the compliance level is however high. The result of this exercise represents the basis of an even clearer and more punctual identification of the interests on which our company intervenes and enhance the stakeholder engagement strategy.

The real added value of life is in human relations

Together, through shared purpose and motivation,
we can forge the pathway to success.
Only through this combined effort will we be both coffee
producers, and creators of value, just as we want it to be.

Social sustainability in illycaffè is based on the concept and on the theme of growth.

First of all individual growth. This creates value for all the stakeholders, this means for all the people who come into contact with the company.

Let's think first of all on our suppliers, in primis the coffee growers. The company transfers them knowledge through the Università del caffè and the agronomists who constantly visit the coffee farms. Thanks to this knowledge they can increase the quality of their production and as a consequence increase the quality of their life thanks to the fact that they can sell a high quality product at prices higher than the market. Furthermore there is the reputation that, thanks to working with illycaffè, they can get.

Let's think at the employees of the company people who work with illycaffè all around the world. The company aims to promote the employees to promote their professional and personal growth, auto realization this is done through a lot of training, the possibility to be in contact with an international world the possibility to develop at 360° their skills let's finally think at our client, those who offer our product, the baristi, the chefs and the final consumers, who choose our brand, our product for all of them there is a very important concept of culture of coffee from one side from Università del caffè which offers important training courses both the barista and to whom works in HORECA as well as for the final consumer who can learn how to taste a good coffee how to recognize it on the other hand there is all what illycaffè has done in the world of culture, especially in contemporary art it's more than 20 years that the company has a relationship with the artists thanks to the project illy art collection thanks to important projects like the Biennale in Venice or the big art fairs this is one of the values that is recognized to our brand and is one of the reason why people choose us.

ANNA ADRIANI

Global PR and corporate responsibility director

Highlights

125

this is the number of quality controls over coffee, from when it arrives at the company to when its packaging is complete

1.056

employees as of 12/31/2013 at global level

140

illy blend is sold in 140 countries on 5 continents and served in about 100,000 establishments (company estimate)

55.832

contacts with its clients through the customer care service

704.000 euros

membership fees or donations paid to community organizations in 2013 in Italy.
238.000 euros paid by foreign companies

THE CREATION OF SOCIAL VALUE

The purpose of the business model developed by illycaffè creates social value through the concept of growth.

Quality, safety, and innovation for consumers

Highlights

4.000

nearly 4.000 samples of green coffee are inspected in illycaffè labs

20.000

nearly 20.000 samples of roasted coffee are inspected in illycaffè labs

450

every day illycaffè performs an average of 450 sample tastings to guarantee the quality of its product

illycaffè's strategy calls for giving consumers a perfect cup of coffee in every serving establishment anywhere in the world, for a memorable, multisensory experience. In order to achieve this, it is vital to offer – in addition to an excellent process – all that contributes to its preparation, service, and setting. This is why illycaffè is committed to the constant improvement of quality standards in all their aspects: production, processes, and client services. This is reflected in the company's commitment to making safe products, in full compliance with the rules and regulations disciplining the food sector.

illycaffè has developed and implemented sophisticated systems to monitor and control the production process phases (selection, roasting, packaging, etc.), based on a wide range of regulations, protocols, and certifications.

PRESSURIZATION

1.500 substances (800 of which are volatile) and more than 13 chemical-physical variables combine to make a complex espresso beverage and influence its preparation. illycaffè has been using the pressurization technology since the Thirties: this exclusive conservation method substitutes the air inside the packages with inert gas under pressure. Thanks to this technology, designed by the founder Francesco Illy, all the aromas of roasted coffee are trapped inside, and are prevented from naturally leaking out of the bean. Therefore, all the aromas are concentrated in the coffee's emerging oils,

and add a long-lasting roundness, sweetness, and intensity to taste. At the same time, pressurization keeps ensures that the coffee aroma remains unaltered for a long time. This pressurization technology has allowed coffee to be successfully exported far from its growing areas, and has driven the company's international mission.

RAW MATERIALS

illy's quality begins with raw materials. In order to guarantee it, the company has been purchasing green coffee for twenty years direct from its source (except for Ethiopia where local legislation does not allow this). To this end, illycaffè has developed long-term relationships with the best coffee growers in the world, in conformity with its principle that only a relationship of mutual exchange and improvement can guarantee quality, as well as an increase of the product's value. illycaffè's Analysis and Quality Labs evaluate and control all samples of green coffee before purchasing them: besides checking mandatory phyto-sanitary certificates that have to be enclosed with all stocks imported into Italy, they perform tests to rule out any presence of heavy metals, plant protection products, weed-killers, and pesticides. When green coffee arrives at the company, it is stored in a 9.000 square-meter, insulated, covered warehouse and protected and shaded from sunlight. Before the roasting phase, the nine ingredients of Arabica are blended in order to make the final coffee cup taste more homogenous and balanced. At last, the packaging phase is performed with the most advanced industrial, automated and computerized technologies: each product (capsule, can, and pod) is pressurized and sample-checked scrupulously by lab experts all through the production phases. From when it reaches the company to the moment it leaves, 125 checks have been performed on illy coffee.

CERTIFICATIONS AND QUALITY CONTROL

In order to guarantee product quality and safety, illycaffè has developed management systems that have earned the most important international certifications for its industry.

Thanks to the Product Conformity Certificate earned in 1992 by Qualité France, illycaffè guarantees that all the quality and constancy of product standards, as well as the hygienic-sanitary standards, are met. In addition, this certificate guarantees that illycaffè products conform with existing coffee laws (DPR 470/73) and with even more stringent voluntary standards. Constant inspections are performed on product samples in order to evaluate the analytic and qualitative conformity required by the certification, and to assess the document and physical verification. The Quality System Certificate, according to UNI EN ISO 9001:2008 law (illycaffè was the first company in the world to earn it in 1994), guarantees compliance with all hygienic-sanitary regulations in force and with some procedures of product certification, especially those concerning the purchasing criteria, the raw material control, the finished product inspection, and the product storage and freight phases. illycaffè certificated its Environmental

Management System according to UNI EN ISO 14001:1996 and ISO 14001:2004; the company has also obtained the registration certificate EMAS (Eco-Management and Audit Scheme) In addition, illycaffè has earned the BRC certificates according to the BRC GLOBAL STANDARD-FOOD scheme (for the first time in 2005, in 2008-version 5 then in 2012 version 6) and IFS according to the IFS-INTERNATIONAL FOOD STANDARD scheme (version 4 in 2007, 5 in 2008 then in 2013 version 6). These are world-renowned regulations for processing methods and hygienic criteria adopted by companies that produce and sell food.

AN EXCELLENT AND SUSTAINABLE PRODUCT

illycaffè works to constantly improve the quality and safety of its products, thanks in part to feedback from its clients and consumers: for example, an analysis of customer complaints related to difficulties in opening the 250 gram jars of ground coffee led to a change in the opening system (easy open) that prevents the spilling of ground coffee and the involuntary detachment of the easy-open top. This new packaging was first produced along with the complete range in the first months of 2013.

All blending and roasting of coffee takes place in our Trieste facility, and is controlled and certified in accordance with the management systems described and certified by an independent third party according to internationally recognized food health & safety standards. Just IES capsules, MPS and UNO are being packed in the Mitaca srl plant in Milan province, which plant is regularly supplied with roasted coffee beans in pressurized silos. Mitaca srl and all other establishments where functional activities take place (assembly, packaging, labeling, etc.) are monitored in compliance with the auditing plans established by company certification procedures directly by illycaffè's expert auditors.

In 2013, all of the company's certifications were updated and maintained; a total of 28 internal and external audits were conducted in compliance with the various monitoring plans:

- Quality System 12
- Hygiene and Food Security System 9
- Environment System 7
- Total 28

Thanks to this monitoring and control system, in 2013 illycaffè did not receive any sanctions for failing to comply with laws or regulations regarding quality, food safety, traceability, and related matters.

Product innovation

When illycaffè launches product or coffee-making system innovations, its goal is clear: improve the customers' satisfaction level.

This requires improvements in functionality, aesthetics, design, quality of materials, comfort and enjoyment of use.

Through product research in recent years, illycaffè has been able to introduce some important innovations:

The Iperespresso system is comprised of a coffee maker and innovative capsule, which features a full extraction chamber protected by five international patents. Unlike the traditional preparation of espresso in just one phase, the capsule enables two phases: hyper-infusion and emulsion. This double process guarantees optimal extraction of all coffee aromas, and creates a rich, velvety and long-lasting crema.

illy issimo is a ready to drink product, developed to be enjoyed away from home. By adopting the latest technology, it is now possible to offer a sensorial profile very close to freshly prepared coffee, without colorants and added preservatives. illy issimo is made by Ilko, a joint-venture between illycaffè and The Coca Cola Company.

illycrema is the cream of illy coffee made from simple ingredients such as micro-particles of ice, and it is colorant, preservative, and aroma-free. The coffee is made from the classic illy blend, using the best technologies to protect the uniqueness of the illy taste. illycrema was the first product listed in the soft drink category of the 2012 Mixer Awards for the Horeca channel.

illy Monoarabica: Arabica single origin coffees that make up the traditional illy blend. Monoarabica derives its distinct characteristics from region-specific soil, altitude, rainfall, sun and cultivation profiles, all of which exert a strong influence on the aromas and body of illy coffee.

Idillium, with its low natural content of caffeine, is the first mono-variety coffee, grown in El Salvador.

"Cuor di Moka" is an innovative moka-pot launched in 2006, that derives its benefit from research and knowledge acquired in the espresso field and applied to the preparation of coffee in the moka. Thanks to the collaboration with Bialetti Industries and a six-year study, Cuor di Moka has no final phase, the one called "extraction tail," which is the main cause of negative aromas generally present in coffee prepared with a regular moka.

Innovations in packaging have led illycaffè to change and improve theirs three times in the last 15 years. Packaging is an important, distinctive, element and an added value for consumers from an aesthetic, information and technological perspective. Coffee is packaged by pressurization, a process that guarantees its quality over time. In 2011 the packaging of the single dose was awarded the first prize in the sustainability category of Pro Carton/ECMA CARTON AWARD 2011 (one of Europe's most important packaging awards).

Preparation systems marry the unique illy blend to the technology of the pots. When introducing new models, the Company is also very attuned to environmental innovation, ensuring the use of non-polluting materials, maximizing component recycling, cutting consumption, and becoming more aware of waste. Product eco-innovation is therefore pursued with a vision that encompasses each model's complete life cycle. In 2012 the company produced the X7.1 and Y1 touch machines, the next step in coffee machines, which meet ErP regulations on energy consumption. The Y2 machine was also created. Additionally, the company introduced the "double adapter" kit for using "lperespreso" Ho.Re.Ca capsules with professional machines that use ground coffee.

Our last innovation in packaging, the innovative refill cartridge for the 250 g. can. The idea was inspired by some consumers interviewed by the company and represents a huge innovation in the ground coffee field.

Refilly is a pressurised refill which allows to maintain fragrance for a long time and to enhance flavours. Its use is very simple: the cartridge can be smoothly inserted in the 250 g. can, then the container can be closed again with its original cap which preserves quality and fragrance.

PRODUCT INNOVATION

Y1 TOUCH

Y1 touch evolution of the Y1 with touch technology and electronic system.

X2.1

X2.1 evolution of the X2, with thermoblock technology in line with regulations on the disposal of heavy metals.

X1

X1 the second machine for Horeca made in steels with Iperespresso capsules and boiler mechanisms.

ILLYCREMA

creamy take on illy's singular taste, borne of illy espresso and micro crystals of ice, without hydrogenated fats, dyes or preservatives.

X2

X2 the first professional machine for Horeca with Iperespresso capsules; it's made entirely of stainless steel, and comes with two separate boiler mechanisms.

COFFEE CAPSULES: IPERESPRESSO

Iperespresso system consists of a coffee machine that combines an innovative capsule, a revolutionary two-phase extraction process, protected by five global patents.

2013

Y5

New home espresso machine with automatic discharge is being added to the Y

X7.1

A limited edition machine produced in fluorescent colours for the Christmas 2013 campaign

2012

Double adapter

kit for using IPSO Horeca capsules with professional machines that use ground coffee

2011

Y1

Y1 machine for home, with a square base fashioned from tempered glass and brushed aluminum. The machine automatically ejects the capsules, has thermal system and

X7.1

X7.1 evolution of the X7 with thermoblock technology in line with regulations on the disposal of heavy metals.

2010

2009

ILLY ISSIMO

the ready-to-drink coffee beverage made in collaboration with The Coca Cola Company. All illy issimo products are prepared with illy unique 100% arabica coffee blend and the finest ingredients without artificial colors,

X7

X7 the first machine for Home with Iperespresso capsules and boiler mechanisms.

IDILLYUM

the first single variety that has a low natural levels of caffeine, refined and unique sensory profile.

2008

2007

CUOR DI MOKA

illycaffè has transferred the research and knowledge acquired in the field of espresso coffee to the coffee prepared by a steam pressure moka coffee pot. From a six-year research collaboration between illy

2006

2004

illycaffè customers

Highlights

373,9 million

Coffee product consolidated sales reach euros 373.9 million (+3,7% with compared to 2012)

21,7 million

The coffee machines reach 21,7 million Euros turnover, with a slight increase with respect to 2012

40%

Net sales in Italy (the main Group market). It's followed by EMEA markets with 38%

8,8%

Ho.Re.Ca Channel market share of illycaffè in Italy (source: Databank - related to 12/31/2013)

Today, illycaffè is served in more than 100,000 of the best bars, hotels, restaurants, and coffee shops in more than 140 countries worldwide. And more than 6 million espressos are drunk every day at and away from home. (internal estimate based on sales and number of clients).

The customer's centrality is the prerequisite of the company's. The social values practiced by illycaffè contribute to positive economic results for its customers in terms of coffee sales volumes. On the basis of internal analyses it is demonstrated that our customers obtain better results when joining the most complete and updated illycaffè offers (Artisti del Gusto, Espressoamente illy).strategy and is manifested by building long-term relationships and paying constant attention to his/her satisfaction, by providing him/her with innovative products and services of supreme quality, and with a high know-how content.

The distribution strategy favors the pursuit of value over the long-term.

♥ CARE
 👤 CUSTOMER
 💰 CASH
 📈 INCREASE

The growth of illy's customer base is prompted by applying the strategic model of the –"4Cs," which was invented by illy and combines the commercial aspect to sustainability, always with the main goal of creating value for everybody. So far this strategy has allowed the company to grow, even in recent years, despite the consumption crisis.follows (company data).

Highlights

230
Espressamente illy

34
Espressamente illy in 34 countries worldwide

36 million
serving 36 million customers every year

1.737
establishments worldwide involved in Artisti del Gusto project as of December 2012

Both illycaffè's customers and consumers are offered the same blend, made of 100% Arabica coffee, the product of a selection process aimed at maintaining and enhancing quality. The main places/moments to enjoy illy coffee are:

- At the bar (Horeca channel: hotel, restaurant and coffee bars);
- At home (Retail channel);
- At work (Vending: sales in the workplace or community other than the Retail or Horeca channels).

Besides using these channels, consumers have shown more interest in purchasing products online on illy e-shop: in 2012 illycaffè website registered 974,000 visits, 24,9000 online payments, and 57,163 online purchases (+17% compared to 2011) for a total amount of 5.3 million Euros (+6%). Italian clients who use the e-shop are concentrated in northern Italy.

Recent surveys show that illycaffè is the most requested brand of coffee in bars. Over 5.5 million Italians pay attention to the brand of coffee they are served in bars and cafes, and over 2.4 million of them prefer illy (Source: GfK Eurisko, Sinottica 2012 survey conducted on a sample of 10,000 coffee drinkers representative of the Italian population).

ESPRESSAMENTE ILLY

espressamente illy is a franchising formula that calls for establishing partnerships for an average renewable duration of five years.

With 230 stores in 34 countries, espressamente illy boutiques are located on the main thoroughfares of the world's most important cities, in airports, and in shopping malls.

espressamente illy aims to be the "house of illy"; a place where clients can soak in illy's philosophy, luxuriate in its aromas, and admire its art and design. Espressamente illy's menu is very broad and includes a complete selection of coffee recipes, from classic to the most innovative. And, of course, the main ingredient is the best coffee that nature can provide. Besides the coffee menu, there is a wide variety of quality, fresh, and light, sweet and savory food, inspired by the best Italian traditions. Appetizers, hors d'oeuvres, salads, rolls, cakes and the unique taste of homemade Italian ice cream.

The menu has been developed in order to meet customer's needs throughout the day.

Espressamente illy's educational program is administered by Università del caffè, which supports the international network by offering full training, theory and practice about all issues related to bars, coffee and how to prepare it.

ARTISTI DEL GUSTO

The Artisti del Gusto project was born in 2007 in order to establish a network of professionals who share a passion for excellence. The project was an immediate hit on the Italian market, with about 250 clients joining the project each year. Some of them are listed in the Gambero Rosso guide to Italy's bars and cafes, as establishments that stand out for the quality of their services and products.

Out of the 1.740 bars listed, as many as 237 are illy Artisti del Gusto clients (13.6% of the total).

National Geographic took an interest in these opinion leaders and special baristas, with a story in ten installments detailing the rite of coffee-making in Italy and the professional barista's mission to obtain the perfect coffee: "Artisti del Gusto" thus became the name of a series dedicated to Italian baristas, with

1.737 ARTISTI DEL GUSTO
CERTIFIED AS 31/12/13

10 cities and 10 protagonists who turned their profession into an art by dedicating themselves heart and soul to it. The program was filmed in various Italian cities, from Trieste to Naples, for a veritable journey through the world of coffee. The Università del Caffè in Trieste provided support in order to dispel some of the most common false claims about one of the world's most beloved drinks.

In addition to being a good way to reward excellence, give visibility to those who deserve it, and raise awareness on the Artisti del Gusto project, the television program did very well in terms of audience (one million viewers, with an average +68% viewers in its time slot) and resulted in extensive spontaneous interaction online and in social networks (235,000 interactions), leading to a 10% increase in Artisti del Gusto contracts.

Listening to and satisfying the customer

Contacts to illycaffè customer care

The ongoing research and long-lasting relationships with the customer improve illycaffè's ability to address and meet their needs. In order to do this, illycaffè bases its relationship strategy on factors that influence the quality of service, such as accessibility, transparency in processes, response times, homogeneity of treatment in different channels and the offer of high value-added services. illycaffè manages its relationships with customers (link to dialogue channels) through tools such as its website, social networks, customer care service, educational classes at Università del caffè, relationships with the media, and so on.

The company has planned and implemented a Customer Care service, whose main purpose is to provide them with advice before and after the sale.

In 2013 there were 55,832 contacts (+0,4% compared to 2012). The procedures to classify and manage contacts were improved compared to 2011, so that the data presented in this report are not perfectly comparable with those in 2011.

Nevertheless, certain trends emerge:

- Requests for assistance/service and commercial requests on the part of potential clients have diminished;
- consumer calls to request information have grown;
- calls to report the quality of coffee have decreased;

In addition to Customer Care services managed from headquarters, there are dedicated teams for managing client relations in all of the company's branches: for example, the Customer Care team for North America is composed of 12 people, in France by 5 and in Brazil by 4. Germany also has a dedicated team, which manages about 70 contacts a day, while in Spain the Customer Care manages a portfolio of 100 customers and a potential of 3.000. In Holland, the Customer Care has managed about 500 warnings/complaints. Activities include contacts with both existing and potential clients, and contacts can have a wide variety of motives: news on products, services, and use of the website.

Starting in 2013 illycaffè will extend the monitoring of customer care contacts to its North American branch.

Reasons for contact

* the item "services" includes request for assistance and outgoing phone calls indicated as different items in Value Report 2011

Though its quality management system and thanks to constant aspiration to improvement, illycaffè responds with appropriate actions to address problems and to keep the customers' and consumers' satisfaction at the highest level possible.

Besides the Customer Care activity, other channels have been implemented to get in touch with and listen to customers, such as:

- presence on social networks such as (2013 data)
 - Facebook - more than 405 thousand fans (+125%)
 - Twitter - more than 26 thousand followers (+40%) (illyIT, illyUSA, illycaffè, illyNL)
 - YouTube - more than 3.300.000 visitors (+590%) and 1.581 subscribers (+160%)
- research on customers' satisfaction: 500 Artisti del Gusto involved in a quality-quantity study; 335 illy bars in the Northwest of Italy; 900 online customers;
- educational programs at the Università del caffè (27.915 participants in 2013 and 21.747 in 2011);
- actions by Quality Promoters and Technical Advisors who interact directly with customers;
- ad hoc tours of the factory – almost 2,000 guests in 2012.

In 2012 in The Netherlands illycaffè carried out a qualitative study using panels of consumers, which showed, among other things, that:

- illy is an established brand known for its quality;
- illy consumers have above-average – albeit relatively low – knowledge about coffee and its preparation;
- price is thought to be high, but in line with perceived quality;
- In the Horeca sector, illy is also a well-known brand synonymous with quality, service, and good taste.

illycaffè North America also carried out several studies in 2013:

- 93% of the interviewees declared they are happy with the contact centre;
- 98% of the Consumer's requests have been resolved after

the first contact;

- 92% of the coffee machine owners declared that they are happy with it.

In France surveys were carried out to verify the Artists of Taste satisfaction about illycaffè services (positive feedback), the new monoarabica sales personnel (positive feedback) and our offer of tea and chocolate (limited sample survey).

Quality In The Cup

The project, "Quality In The Cup" has been implemented in order to further support customers in the Horeca channel. A qualified team of technicians offers special assistance and advice to the bars' managers. This initiative includes the following:

- monitoring of the illycaffè cup quality for Horeca and Vending Customers (upon request) all over Italy (11.100 audits in 2013);
- managing and monitoring of the shop design;
- training and managing concerning the quality standards of illycaffè and tools;
- managing new product testing;
- involvement of managers and workers thanks to the opportunities offered by Università del caffè.

Since September 2012 is active an agreement with the Ministry of Agricultural, Food, and Forestry Policies (department of the central inspectorate for quality and fraud prevention in food and agricultural products) with the goal of preserving the superior quality of the 100% Arabica illy blend and to protect virtuous establishments which contribute on a daily basis to bringing illy's flavor and excellence to Italian consumers. The agreement calls for analyses of coffee samples along with experimentation with a new method of analysis to more rapidly detect the presence of other types of coffee mixed in with the illy blend. These instruments, in addition to the numerous controls performed by the company along the entire chain of production, provide additional guarantees to ensure fair competition between commercial establishments and to guarantee that consumers will be able to enjoy an excellent illy espresso in every bar and cafe that bears the illy logo.

Managing of reports and improvements

Customers' and consumers' reports and claims to the Customer care service are gathered by the Quality Insurance Direction team, which analyzes and manages them in collaboration with the company, in order to identify critical issues and the real causes of dissatisfaction.

Following the reports on quality, environment and HECCP, 26 improvements have been implemented in 2012, 22 of which have been successfully brought to completion in the same year. Total Quality Management at illycaffè has made it possible to improve the percentage of non-conformity in the product.

The non-conformity Index compared to 2012 has been generally lower. In particular, positive results have been achieved with iperespresso, ese and 125/250 grams packs.

Preventive corrective actions

Customers notices: warned kg out of sold kg

illycaffè's branches also manage and solve customer complaints related to national market issues, although all actions concerning products are approved by the Quality Control Directorate at headquarters. In The Netherlands, where in 2013 a systemic approach was implemented for warnings monitoring, 100 warnings were received, all resolved. In Spain there were 20 complaints in 2013; all have been solved.

In Germany we received just a few complaints and warnings: some of them concerned the Oko Test and Stiftung Warentest magazines.

Communication and responsible information

illycaffè is committed to engaging consumers with its brand emotionally and intellectually and offering them a multi-sensorial experience.

Adhering to these goals, the company decided that in addition to offering a high-quality product – with its aroma, taste and body, all essential to engaging the consumer in an extraordinary experience – it was also essential to achieve excellence in its coffee cups, the most important way to enjoy the coffee. That's how the illy Art Collection was born in 1992. Encouraging consumers to live the coffee experience means sharing the passion for aesthetics and culture with them. This is why art and creativity convey illycaffè's values and philosophy.

Espressamente Illy is an experiment in contemporary communication, promotion, and progress of international cultural events.

illycaffè takes the right to information as a prerequisite for communication with its customers and stakeholders into great consideration each communication complies with laws, regulations, and best practices of professional behaviour, and is implemented with clarity, transparency, and timeliness. No sanctions due to non-compliance of regulations and standards for marketing activities (including advertising, promotion, and sponsorship) have ever occurred.

- illycaffè complies with the advertising code of self-discipline;
- in order to emphasize the congruity and compliance assessment regarding the rules of countries where it does business, illycaffè ensures that its labels undergo the professional evaluation by Total Quality Food Consultants (a company specialized in promoting and developing agro-industrial quality).

In 2013 the company won the following awards in marketing communication:

- 26° Gran Prix Advertising Strategies - Thanks to the artisti del gusto campaign, produced in cooperation with fox factory and fox international channels, illy has got the "institutional umbrella" first prize awarded to those companies who have been enhancing their identity brand;
- TripAdvisor® - seconda edizione dei Travelers'Choice® Awards - A selection of brands that travellers declared being their favorite when travelling. These travellers have chosen illycaffè as their favorite coffee brand.
- Mediastars - One category star and six special stars have been assigned to illy campaigns in occasion of the 17th edition of media stars, a national prize focusing on the most impressive advertising campaigns and which aims to nurture the professional approach and talent of the operators of the classic and multimedia advertising process.
- 45th key award - Thanks to artisti del gusto, promoted by media key, a significant reference for the advertising and communication professionals. Artisti del gusto has been rewarded for S4-Brand Entertainment Content Category.

illycaffè
people

Highlights

1.056

employees of the Group as at 12/31/2013
(+6,7% compared to 2012)

85%

of the employees have an open-ended contract

12.548

hours of education for the personnel in Italy in 2013

-67%

amount of injuries at illycaffè SpA (Italy):
3 compared to 9 in 2012

-72%

workdays lost to injury in Italy
compared to 2012

illycaffè acknowledges the critical resources of its people and strategic stakeholders. It also acknowledges the importance of transparent relationships, based on mutual loyalty and trust, and on the behaviors as indicated in the company's Code of Ethics.

Management and collaborative working relationships support the rights of workers and their contributions, which favor development and growth. The company promotes the importance of its people and is committed to improve the skills of each associate. It is also committed to encourage and promote its associate's skills, potential and interests, even if they are personal. It pursues professional achievement by leveraging integrated and consistent staff management: some processes, such as goal attainment, education, training, and role development are contained within the company's strategic plan.

The company is committed to providing annual performance evaluations on the basis of a clear definition of shared goals, quantifiable in numbers, economic and individual terms.

The company defends and promotes the improvement of its associates' and their families' quality of life. It offers them a safe and relaxed working environment; stimulates the skills, potential, and personal interest of its human resources; and monitors and develops agreements and easy terms of payment that may assist them.

The following data refer to personnel of the group illy SpA, unless otherwise specified: some data are presented in reference to the parent company illy (Italy) as the regulatory

differences and labor law in the various countries in which the company is not making this easy comparable and consistent performance recorded. The company intends to structure the future process of data collection and validation of more systematic and uniform way to represent in organic and integrated personnel information.

Number of illycaffè SpA employees at 31/12

As of December 31st, 2013, 1,056 people (+6,7% compared to 2012). The increase is basically due to new recruitments at the Headquarters (24 people), at Espressamente in France (11 people) and by the creation, in February 2013, of Espressamente London Ltd., (25 people).

68.5% of the staff employed by the parent company, of which 83% in Italy (as in 2012), and 41% are women.

The personnel representation per age segments is similar to the 2012 datum with a slight repositioning towards the younger segments (under 30's collaborators increased to 10,9%, compared to 9% of the previous year).

Male employees by positions

Female employees by positions

In 2013 the geographic distribution presents a situation similar to 2012's.

About 61% of employees work in the Italian companies of the Group (datum similar to 2012's), while 23% work in the group's European branches (20% in 2012). The rest are in North America (9%), Asia (5%) and South America (3%).

Employees by geographic area (%)

Employees by age

As of 12/31/2013 full-time staff account for 85,8% of illycaffè's employees. In line with the 2012, considering only workers employed by illy SpA in Italy, this percentage rises to 96% (exactly as in 2012).

Part-time workers account for 6,6% employees (exactly as in 2012), and in the majority of cases (94%) workers who request part-time employment are women.

% full time employees

% indeterminate time employees

According to its Code of Ethics, illycaffè awards merit and offers its employees equal opportunities on the basis of their professional skills and output. In terms of retribution, the company applies dispositions contained in the national collective bargaining contracts and the norms in force in the countries in which it works.

The average ratio between the annual gross salary (basic CCNL Contractual salary plus long service bonuses, function indemnities, cost of living index, bonuses and/or benefits, overtime work, paid holiday, residual paid holiday etc.) of the Italian female employees related to the annual gross salary the Italian male employees is 0,9 for managers and 0,8 for directors, white collars and blue collars. This ratio has been obtained dividing the women total gross salaries by the men total gross salaries of each category. The percentage of women taking on key positions (directors and managers) equals 36% (against 31% in 2012).

Turnover by gender in Italy

Turnover by age in Italy

The turnover rate in Italy in 2013, computed as the ratio between the number of dismissed people in the period and the number of employees at the beginning of the period, is plus 3,1% compared to 2012 (1,6%), standing on physiological values. All requests for parental leave were granted and there were no cases of employees leaving their jobs after parental leave.

Workers belonging to protected classes account for 3,2% of the total workforce in Italy (+18% compared to 2012, with 3 new employees).

Personnel turnover (Italy)

Title	2011		2012		2013	
	Men	Women	Men	Women	Men	Women
Executives	2	-1	1	2	-1	2
Managers	4	2	1	2	3	4
workers	12	15	16	3	3	11
Blue-collar workers	1	1	1	-1	-4	-1
Total	19	17	19	6	1	16

Outgoing employees: motives

	2011	2012	2013
Retirement	14	8	4
Resignation	11	10	8
Termination	4	7	3
Other	0	5	3
Total	29	30	18

Staff training and development

People are a crucial component of the company's evolution and growth strategy. With regard to collaborative relationships, illycaffè recruits professionals that bring experience and skills to complement those already present. Additionally, it promotes the development of its internal collaborators for all positions that become available. The associates' training and education are therefore, key factors for their learning and professional advancement. Management has a wide range of complementary and high-level skills, which ensures the company's competitiveness.

While education and training are key elements to support the company's development process, the people are the drivers of their own change and the company's success. Education and training aim at transforming associates into business partners (to support the company in its existing plans, in pursuing its goals, and in developing the distinctive skills useful to illycaffè); into people partners (to help management to improve their staff); and into company partners (to help the company to develop its identity and culture and build a broad leadership).

The training program (on a triennial basis) is prepared by considering the strategic goals, evolution of the organization and the training needs of each person. The analysis of the individual needs is made by openly involving the function/service head, by examining the associates' development charts and their observations, and the progress that the company is hoping to achieve in the future.

There are many kinds of "educational and training courses", which are customized for employees and subdivided into courses aimed at developing technical and behavioral skills. Teaching methods may vary according to the class or course (classroom courses or technical training). In order to offer quality training to its associates, illycaffè works with the best corporate training schools, such as SDA Bocconi in Milan, MIB in Trieste, the London School of Economics, the Sole 24 ore Training Program, Infinity, and others.

Total of training hours

Average hours per person

Average hours per person by category

The most important educational and training initiatives promoted by illycaffè SpA in Italy in 2013, alongside with those about health and safety, have been the following:

- courses at the Università del Caffè for the illy sales force;
- illy citizen: a multi-year programme involving both headquarters and the company's branches and focused on values, identity, sense of belonging, active citizenship, and especially the centrality of the client;
- a three days workshop on the Retail theme, in cooperation with the CUOA Foundation, addressed to all collaborators working in the new department Business to Consumer;
- an Education Catalogue has been developed offering an amount of courses concerning management of human resources, communication, impressive presentations, time management;
- an experimental programme for a number of technical collaborators on techniques of mechanical manufacturing;
- a course of team building addressed to the team of the department INTACC to implement cooperation and inter-functionality, to validate the decision-making processes and the ones of group problem solving;
- a Train the trainers course to educate "brand ambassadors" to enable them to work in projects as illy citizen, the University of Coffee etc.;
- language classes (English, French, German, Spanish, Portuguese);
- courses on the use of Office automation tools and iPad tablets.

Outside of Italy, the group's branches also carry out various training activities (about 2.650 hours in 2013, +2% compared to 2012), especially with regards to technical, organizational, information, and commercial issues (sales ability, client management, customer care. Of note are several specific initiatives in the United States concerning the prevention of harassment in the workplace, teambuilding, change and time management, project management, and Italian language and culture.

illycaffè is very committed to enhancing knowledge and promoting innovation. In order to share this experience internally, it has created a knowledge centre, Illy Knowledge Management (IKM), supported by Knowledge Management Architecture (KMA), a technological infrastructure. All available knowledge, skills and their sources have been mapped and made available to top management, the teachers of Università del Caffè and all internal users in order to implement it.

The management and development program for illycaffè's human resources offers equal opportunities and professional development, to all associates on the basis of merit criteria.

All employees are involved every year through performance evaluations and career improvement. Performance management is a manager's tool aimed at achieving three specific goals: improving the communication between those responsible and the associate; supporting organizational development, by explaining the function and specific responsibilities for each role; and clearly connecting the individual contribution to the strategic plan. All of the above rely upon Key Performance Indicators, which are economic in nature and linked to clients, operative procedures, and the growth and learning process. KPIs are identified as they relate to the strategic plan, and allocated to each manager, whose actions influence the company's achievements.

In 2012 a job posting service was activated on the company's intranet, which allows employees to directly submit applications for vacancies. This is a transparent selection system which allows the company to speed up recruitment processes and employees to take advantage of new opportunities for development in keeping with their skills and aspirations. Employees interested in the vacancy can submit their application, which is then acknowledged and evaluated. Candidates who meet the requirements are contacted by the Staff Management and Development Service and invited to an interview. If the vacancy is not filled by internal staff within the deadline, the job search is extended outside the company through traditional recruitment channels.

Health and safety

Frequency and seriousness of injuries in illycaffè Italy

Injuries and days of absence in illycaffè Italy

Note: all data refer to illycaffè SpA in Italy. Only one injury was reported in affiliates companies, three accidents have been informed, for a total of 16 days of absence in Holland and in Brazil.

illycaffè takes workplace safety very seriously and is committed to increasing it with its associates, by creating awareness of all workplace hazards and by promoting responsible behaviour. The company is committed to defending the health and safety of its workers first of all through prevention, and by compliance with anti-industrial accident policies, health and hygiene regulations, and through education. Before beginning to work, each new staff member is required to attend a special course administered by the Prevention and Protection Service: the team was further expanded early in 2013.

At company headquarters a trained response team of nearly 40 employees is prepared to deal with emergencies and to practice first aid and fire-fighting: at end 2013 the fire service consisted of 32 people and the first aid service of 30.

In 2013 accidents occurred are three, for a total of 53 days of absence (in 2012 they were 9 for a total of 187 days of absence), the most serious of these involved a co-worker who was hit while he was driving a company car (48 days off).

On this front, illycaffè is committed to developing training programs in the production departments with the goal of increasing the culture of safety, and sharing the process of analysis and risk assessment with workers.

If we add to the data above the absences in 2013 due to illness, maternity, doctor's appointments, leave, etc., it emerges that the total absenteeism rate for workers in Italy (hours of absence – holidays excluded – as a percentage of working hours) amounts to 9%, of which:

- illness: 4,8% (3,4% in 2012)
- maternity: 3% (2,75% in 2012)
- injury: 0,04% (0,10% nel 2012)
- others (doctor's appointments, leave to attend to children's needs...): 1,02% (0,95% in 2012)

Training and prevention

Education also has a primary role in promoting safety.

The reduction in hours compared to 2011 is due to the fact that certain training courses planned for 2012 were postponed and carried out early in 2013 (for a total of about 500 hours). Since 2008 the "Zero Industrial Incident Project" has aimed at creating sensitivity among all workers, and promoting cultural attitudes that prize responsibility and awareness of workplace safety. The project was launched by involving associates, who have helped define some of its elements, such as the project mascot, Chicco

Awareness-raising activities promoting a culture of prevention reached every single one of the company's employees: Ten training sessions, many sensitivity campaigns, and special meetings for each person according to their responsibilities, have resulted in the adoption of more appropriate and safe workplace behavior.

Safety courses: overall hours, illycaffè SpA Italy	2011	2012	2013
New recruitments	40	84	116
Electrical service	40	--	60
Fork lift drivers	48	56	--
Assigned	--	--	--
Machine Directive (technical office)	--	--	--
Emergency and first aid	--	--	200
RLS	24	16	--
Safety	--	--	340
Lift Course	80	--	--
Work-related stress	--	--	118
TOTAL HOURS OF TRAINING	232	156	834

System of safety and risk management

In order to ensure a steady improvement in workplace conditions, illycaffè constantly monitors all changes that occur with respect to safety regulations, specifically, the evaluation of new dangers recently introduced by the 81/2008 d/l (Consolidated Act on Safety 81/08), and in particular the risk of work-related stress. The company adopted this evaluation before it became legally binding. Additionally, due to the efficacy with which illycaffè has implemented it, and considering the interpretation and implementation complexity of the law, illycaffè has been invited to present its experience as a case study in a meeting organized by Confindustria of Gorizia and Confindustria of Trieste.

The company has also decided to implement a system of safety management that requires the presence of an ad hoc committee, comprised of experts on this subject: the health and safety executive; the representatives of the workers for safety; the doctor in charge; the function delegates for safety, and the employer. Inside illycaffè there are three representatives for the workers for safety for all worker categories.

illycaffè is also involved in working to obtain certification according to OHSAS 18001 standard for safety.

In 2013 protections against meteorological events were installed in the Ernesto Illy building. This activity was included in the general programme which covers the protection of all buildings. Passive guardings are being installed at distripark to prevent fires and window-openings have been enlarged at the first floor, wing B; a filter area with REI 120 structures has been developed between the kit assembly department and the staircase.

Where there is no feasible solution to reduce risk, the company is working to provide its workers with appropriate individual protection devices (DPI). In 2013 about 15,000 euros were spent to provide its associates with safety footwear, protective gloves, and ear protection devices. Each worker exposed to loud noise has been provided with a custom-made ear protection device built especially for him/her.

The monitoring of safety in the workplace is extended to employees of contracting firms: subcontractors operating on illycaffè premises must follow all existing laws and regulations concerning injury prevention and hygiene in the workplace. The company extends its information and vigilance activities to anyone working on its premises: in addition to the DUVRI single document for the assessment of risk from interference, the company requires the immediate communication of any injury that may occur in order to verify whether illycaffè can be held responsible for the causes of the accident and act accordingly.

Internal communication and company welfare policy

illycaffè pays special attention to internal relationships in order to improve the collaboration among its staff, to increase their sense of belonging, and to boost the dissemination of the company's values and culture. At the same time the basic goals of the internal communication have always been kept alive to develop mutual knowledge, cohesion, and a sense of belonging; to share the same values, and to promote inter-functional integration.

The "Momenti Exchange" meetings took place throughout the year; they are planned to give a preview of projects and products, or simply news about the company.

From 2013 the internal newspaper Exchange is being reprinted in Italian and in English and distributed every two months to all illy employees living in Trieste, in Italy and in the foreign branches. The two-months newspaper, which refers of the company events, is written by a team of internal journalists.

In 2013 a co-responsibility pact was signed among all illy citizens, finalized to define the individual responsibilities of workers, directors and of the property and aiming to safeguard the uniqueness of illy's. This pact is the result of the course of education "illy citizen" attended by more than 400 employees and which defines three commitments connoting principles that collaborators commit themselves to respect which represent the illy factor: the commitment to be coherent, respectful and collaborative. Based on the assumption that the company priority is the customer (internal and external), the pact establishes that it is relevant working with passion, with humility and self-criticism, to have a general overview of the company and to present one's own point of view with honesty. It remembers that it is necessary paying attention to the resources, respecting equipments and public spaces, cultivating human relations and expressing availability and attention towards other people's necessities and to the commitments taken.

Finally, the pact states the importance of collaborating through a positive listening, also with the goal of making the colleagues' job easier. The respect of the pact represents the basic essential condition to enhance the alliance among people which, together, constitute the company. The project "Made in illy" is still in progress: some of the company's employees share their skills and experiences and volunteer in organizing parties.

Internal and external communication activities are integrated with the training plan and with industrial relations. Thanks in part to the great deal of attention the company pays to human resources and its active Corporate Social Responsibility policies, only a few of its employees – about 3,7% - belong to labour unions. The internal relations that illycaffè has built over time aim to maintain a transparent and proper relationship with its employees, in full compliance with national collective bargaining agreements and national and international labor agreements. In the first months of 2013 was resolved a dispute opened in 2012 in France, while a case is still work in progress.

Type and numbers of special agreements for illycaffè employees

Services: nursery, pre-school, and text books.

The company has supported parents since 2007 by financing 33% of the monthly charges of some private nurseries and pre-schools with which it has an agreement. In 2011 four schools had signed an agreement with the company and 24 children received the company's contribution.

Health assistance and supplementary allowance

The company has been paying for the supplementary health allowance of its employees and their families since 2003. In 2013 there were 540 refunds of expenses (61% of the employees in Italy).

The company pays a larger premium than the one included in the employees' contract for supplementary health allowance, for a total amount of 135.000 euros (in 2013). As of 12/31/2013 there were 351 persons registered to the company's single open retirement program.

Free school guidance service to children and students

illycaffè also offers testing, evaluation and psychological counseling to its collaborators' children attending school (6th and 7th grade, and the last two years of high school) in order to help them to choose their school or job. The main purpose of this guidance is to support their future choices through a better understanding and awareness of their decision process.

Canteen, conventions, and other time-saving services

At the Trieste headquarters, all employees have access to the company's canteen (operated by an external contractor), which served 78.700 meals in 2013, with a 0,5% increase compared to the previous year and with the same prices as in 2012. The company covers the 67% of the price of each meal, and employees only have to add 2 Euros. In order to help them with household tasks, illycaffè also offers time-saving services to its employees at its Trieste headquarters, such as an automatic teller and a laundry service that regularly picks up and delivers their laundry.

There are also many other benefits with shops, health clubs, theatres, stores, medical clinics, studios and agencies that aim at improving the employees' quality of life and well-being both in and outside the company. Those benefits support their and their families' health, provide assistance with their purchases, and satisfy their cultural, sport, and other off-duty interests.

Purchasing facilities for illycaffè products

illycaffè also offers an exclusive benefit policy for its employees at its Trieste headquarters' store, which is open exclusively for them, as well as collaborators and registered guests. The store offers discounted products such as re-conditioned espresso machines, coffee with a short-term expiration date (at least 3 months), and quality coffee with defective packaging, all of which are not for sale on the regular market. In 2013 the store had registered purchases worth 357.000 euro (5.680 customers).

Suppliers

illycaffè, in keeping with the values of sustainability and ethical business, establishes mutually beneficial relationships with its suppliers, which it selects and steers based in part on shared values. It develops long-term relationships with them, in the conviction that only a relationship based on mutual growth and exchanges can guarantee quality and, as a consequence, an increase in added value. In particular, illycaffè constantly transfers to producers of green coffee the knowledge necessary for an excellent harvest, and pays them – on the basis of the quality achieved – above-market prices (see The sustainable supply chain process and awards and incentives for producers in the section dedicated to green coffee growers). illycaffè also constantly monitors its relationships with all other suppliers, which relationships are based on extreme sincerity. From the end of 2013, based on the Strategic Plan of the Purchases, illy has begun to take in a progressive manner Supplier Management System on strategic suppliers to set up and manage their supply chain at different stages of Selection, Evaluation, classification, and Development sourcing Risk Management. Through a new Sales procedure the company has begun to introduce standard methods (decision matrix) for the selection of suppliers and the evaluation of tenders for the supply of indirect materials, services, investment, raw materials and finished products. Any supplier of illy must correspond to the criteria and requirements identified in the Corporate Policy.

illycaffè believes that the efficiency and sustainability of the industrial supply chain is based on the selection of local suppliers who meet the following key requirements:

- safety of products – services – processes. illycaffè's responsibility and the long-term value it creates for its stakeholders lies in guaranteeing – even before qualitative excellence – products, processes, and services that are safe and that comply with the most stringent safety regulations. For this reason, it is important to select and manage suppliers with the goal of total security;
- qualitative excellence and well-being. The sustainability of illycaffè's business and the added value that the company is able to create are inextricably tied to the qualitative excellence and well-being that it can offer to its stakeholders;
- integrity, shared values, and commercial advantages. Every supply contract has a clause committing the supplier to abide by illycaffè's code of ethics.

For the future, the company intends to improve the qualification of suppliers through the use of performance indicators as required by the different enterprise management systems and the progressive use of sustainability requirements (human rights, safety, environmental performance, product certifications, etc..)

in selection procedures and analysis. The first step will consist in mapping international standards adopted by suppliers such as (a food level):

- Fair Trade (Standard WFTO for fair trade);
- Principles of organic farming (IFOAM);

- Roundtables (for example, Roundtable on Sustainable Palm Oil RSPO);
- Code for the Coffee Community (C4);
- Rainforest Alliance Certification; Marine Stewardship Council (MSC);
- Forest Stewardship Council (FSC);
- etc.

The main suppliers of green coffee illy can be divided into:

- General Services & Food: consulting, catering, equipment and research laboratories, facility management, office materials, conventions, security and safety, food..
- Commercial: display, desk accessories, mugs, gadgets, graphics and printed paper products, clothing, signs and tents, equipment, disposable.
- Industrial & Investments: primary packaging, secondary packaging, manufacturing plants, maintenance facilities and equipment factories.
- Coffee machines & accessories: coffee machines and home Ho.Re.Ca, professional; equipment; small appliances; spare parts.

The first significant aspect is the mapping of the main suppliers excluding green coffee (considering a purchasing value of more than € 10.000): 85.8% of them are based in Italy, of which over 77% in the north of the country.

Geographic area of suppliers (% spending 2013)

Purchases type (% spending 2013)

illycaffè and the community

Highlights

A variety of projects to promote and develop initiatives having a major social impact in coffee-growing countries

illycaffè respects human rights in the communities of coffee growers, as certified by the manager in charge of the Supply Chain Process

Grants amounting to 736,000 Euros for social purposes in 2012

illycaffè supports the artists' communities by contributing to national and international events and directly promoting cultural and artistic projects

illycaffè has responsible relations with any community involved in the value chain, and special attention is paid to the benefits it may generate.

Environmental protection is a fundamental value in all corporate activities. The illycaffè plant was built and has been constantly maintained in the fullest respect of the local territory and its community. Through the relevant authorities, illycaffè has promoted the creation of a Coffee District in the province of, providing opportunities for constant growth in this sector and any other relevant sector at the international level. Whenever skills are available locally, illycaffè hires human and technical resources in its home region.

The focus on communities of coffee-growing countries means local training and partnerships with local institutions -- and major social projects are implemented. The sharing of knowledge with growers, with the Università del Caffè or illy agronomists and technical staff for higher quality production is rewarded with abovemarket prices, as excellent results are achieved. Examples of projects that illycaffè implements to add value in the local communities include the building of infrastructures -- such as roads between villages and processing plants -- or projects enhancing the quality of life in the coffee growing community -- such as schools.

illycaffè's communication is based on contemporary art. Together with the community of artists and creative people, it has launched a project based on the dissemination of art, aesthetics and culture, supporting national and international institutions, directly organizing events and initiatives, and offering opportunities to many young artists.

Finally, relations with communities also mean the support of local initiatives and projects and the practical involvement in the field of human rights, i.e. absolute respect for people in every way.

Art, aesthetics and culture

Coffee has always played a role in the world of culture, especially in art. It was the official drink of the Enlightenment, and over the centuries, has inspired thoughts and cultural movements.

Cafés were meeting places where people held discussions accompanied by their cups of coffee. Coffee has thus become a symbol of socialization and social sharing. This dual role of coffee and the café has been a constant feature in the history of coffee. Therefore, the company has chosen art to express its values and its mission. Today, 20 years into the support of contemporary art, illycaffè is a skilful and active stakeholder, and has supported and promoted many renowned and emerging artists, by providing visibility in major international exhibitions.

Though initiatives are different, but the underlying drive remains the same, i.e. the dissemination and support for a quest for culture and the promotion of beauty combined with mastery. The results of such a quest are the projects and the contents developed in the framework of partnerships, such as with the Visual Art Biennale in Venice, which enhances the experience of visitors of major exhibitions.

With its art initiative, illycaffè is attempting to bridge the gap between the public and contemporary art. With illy art collection illycaffè is successful in spotlighting art, and providing original insight into major contemporary artists.

The choice to involve itself with art has been consistent, as shown in the last 20 years of work on the illy art collection, and in the last 12 years with illywords the magazine on values and the philosophy of the Company a strategic asset for illycaffè.

Desiring to offer a culturally immersed experience, illycaffè has produced the Galleria illy, the event that is fully focused on the brand, and has contributed to the Literature Festival in Mantua, Arco in Madrid, Artissima in Turin.

Other initiatives based on the notion of cultural immersion are the creation of web communities, such as the illywords blog or the website ilysustainart.org both of which are meeting points for artists, lovers of literature and the brand.

Galleria illy

Galleria illy is one of the main events organized by the company with its own internal creative talent. It is a temporary event held in the world's leading cities which promotes the brand through the expression of values, the sharing of experiences, and cultural knowledge of the elite regions identified by the company, where good taste, art, and beauty converge to provide an extraordinary experience for visitors. After the events in New York City (20,000 visitors), Milan in 2006 (7,000 visitors), Trieste in 2008 (30,000 visitors), Berlin and Istanbul in 2010 (120,000 visitors), and London in 2011 (6,000 visitors), in 2012 Galleria illy arrived in Beijing, China with the goal of comparing and contrasting two different cultures which both strive to gain skills and share knowledge: over 85 million readerships of which 19 million in Italy, and

1,509,700 people reached through social networks after producing 54 posts, 11 videos, and 142 photographs.

illy Art Collection

Since 1992, the series of art cups from the illy Art Collection is one of the clearest examples of the relationship that illycaffè has with contemporary art. The most prominent international artists and many emerging artists have transformed a cup, an ordinary object – designed by architect and designer Matteo Thun – into a collectible, cult object. Michelangelo Pistoletto, Marina Abramovic, Jeff Koons, Francesco Clemente, James Rosenquist, Anish Kapoor and Julian Schnabel are just some of the great artists who have contributed to this project. The profits from the sale of the cups are reinvested in the world of art to support projects and institutions. Through the production and sale of illy Art Collection cups the company intends to give visibility to young artists who will participate in international art fairs by establishing prizes and identifying projects. In 2013, three artists – Vanessa Safavi (Switzerland-Chert Gallery, Berlin) Santo Tolone (Italy, Galleria Limoncello, London) and Naufus Ramirez-Figueroa (Guatemala- Galleria Proyectos Ultravioleta, Guatemala City) will stage an exhibition at Rivoli Castle thanks to illycaffè.

James Rosenquist and illy logo

The partnership with James Rosenquist started out when he created his first illy Art Collection cup. In 1996, this artist also designed the corporate logo, reinforcing the alliance between illycaffè and culture.

illy SustainArt

The illy SustainArt project started out in 2007 to provide the international artists' community with opportunities for visibility and communication, offering a space to artists from developing countries. In 2011, the ilysustainart.org digital platform was implemented. It is an observatory to see and appraise works and collective exhibitions with the aim of fostering cultural exchanges in a common area. After awarding cash prizes to support the activities of the artist awarded by the jury presided by Michelangelo Pistoletto and featuring, among others, Angela Vettese and Carlos Basualdo, the project evolved in 2012 by awarding a scholarship to the 2012 winner, with the same jury in place. The prize is a three-month residency at the Bevilacqua La Masa Foundation in Venice running concurrently with the Venice Biennale. The winning artist (or curator) will have the opportunity to take classes, visit art studios, and attend conferences organized by the Foundation. At the end of the residency he or she will have the opportunity to present the works produced during the three-month period as part of an exhibition. At the end of 2012, there were 126 candidates from 25 countries.

illycaffè and the Festivaletteratura in Mantua

The festival had over 100,000 participants, with about 62,000 tickets purchased and over 40,000 visitors estimated to have attended ticketless events. The festival also drew a strong online following – with over 70,000 unique visitors to the festival's website during its last week, and 300,000 page views, an increase of 20% compared to 2011. Festivaletteratura was also well-received on social networks.

illycaffè received many accolades for its products and activities and distributed the following: 25,000 coffee samples of various types (regular, decaf, canned) and 5,000 copies of illywords magazine.

illycaffè and editorial projects

The role of coffee as a drink associated with culture is illustrated by the magazine *illywords* and in the partnership with the Festivaletteratura in Mantua that has been ongoing for more than ten years now, and provides a contemporary framework. As in the Enlightenment, the cup of coffee is associated with a break, an intellectual drive and a new boost of creative energy. In particular, illycaffè has been supporting for more than ten years the "Scrittura Giovani project" within the framework of the Literature Festival in Mantua with the aim of contributing to promoting and providing visibility to emerging young authors. The project also involves some of the major literature festivals in Europe, such as the Telegraph Hay Festival in the UK and the International Literature Festival, Berlin in Germany. *illywords* is a magazine on dialogue, opinions and points of view supported by the Company. It is an interface with the contemporary world, and its words are those of people belonging to different cultures and professions, and who are part of the human network of illycaffè. Each edition is about a special topic. Authors, artists, designers and entrepreneurs express their thoughts and describe their experience. The graphics and images are exclusively created by students from international design schools, who thus obtain global visibility.

Biennial of Venice

In 2013 Illycaffè sponsored again the International Exhibition of Art (55th edition) after a presence in 1997 and for six consecutive editions. Two years before the Expo 2015, which is taking place in Milan and where illycaffè is taking care of the Coffee Hall "the Coffee Cluster", the company wanted to create an ideal bridge between the Venetian kermesse and the universal exhibition making coffee become the official drink of the artistic thought.

During the exhibition, the essential stages of illycaffè's presence in contemporary art were summarized. James Rosenquist's works (the author of the famous company's logo) have been re-interpreted by symbolic images representing the relation between illycaffè and art.

illywords: 10 years of art and culture

- more than 12 years old, about 9,000 subscribers, an average of 20,000 copies per issue.
- 33 International Graphics Schools have illustrated 33 issues (plus issue zero), giving visibility and recognition to students.
- 2 issues per year with distribution throughout the world, particularly in the best international museum bookstores.
- 2,000 Facebook friends.

Communities and institutions in coffee growing countries

“Communities where the Company is involved benefit from the employment opportunities that are provided locally with an impact in terms of visibility and image”

— illycaffè Sustainability Manifesto

illycaffè is sensitive to the needs of local communities, with which it is involved, and its long-term relationships focus on the detection of actual needs, dialogue and involvement with a view toward achieving steady improvement.

The bond with the development of communities – and the quality of coffee – is fundamental: in the past 20 years, illycaffè has been implementing a system of selection and training of the best coffee growers, based on the know-how it has acquired in over 80 years of business in this sector. This is all aimed at achieving the best product straight from the source.

To meet the needs of the coffee growing communities, illycaffè implements partnerships and has relationships with major global institutions, and supports coffeegrowing communities. Over the years the company has built schools, donated resources, and brought basic infrastructure to serve coffee plantations in villages worldwide.

ILLYCAFFÈ IN ETHIOPIA

illy contributes to community development, and over time it has built a road linking production area to washing stations in order to make it easier for small producers to make the journey, and two powerlines bringing electricity and water to over 60,000 people. It also supported the building of rural stations to dispense pharmaceuticals and the construction of radio, TV, and telephone stations. In 1998 it began to collaborate with Share Our Strength (SOS) – a non-profit that aims to fight hunger in the world – and over the course of more than ten years it has donated over USD 2 million to the cause. Thanks to its collaboration with SOS, in 2004 illycaffè introduced the Cup of Kindness project. Over the last several years, the project has raised funds to build and support a school in Moyale Woreda, a drought-stricken region of Ethiopia.

illycaffè also contributed to the construction of a primary and a secondary school in Sisota (Sidamo region) near one of the main coffee washing stations. This helped improve the area's educational system and encouraged children under 14 to stay in school.

illycaffè has established an on-going dialogue with a number of government organizations, institutions and associations, research institutes and universities relating to the global coffee sector or active in coffee growers countries:

Country	Organizations
Brazil	CECAFÉ – Conselho dos Exportadores de Café do Brasil Embrapa – Empresa Brasileira de Pesquisa Agropecuária Universidade São Paulo Universidade Federal de Viçosa Instituto Terra Funarbe - Fundação Arthur Bernardes
Colombia	Federación Nacional de Cafeteros de Colombia Fundación Natura
Guatemala	Anacafé Guatemalan Government
El Salvador	Consejo Salvadoreño del Café
Ethiopia	Ethiopian Coffee Exporters Association
India	Coffee Board of India
Tanzania	Coffee Board of Tanzania
Cina	Institute of Tropical and Subtropical Cash Crops (ITSCC)
International	ICO - International Coffee Organization In 2012 Andrea Illy became Chairman of the Promotion and Market Development Committee UNIDO - United Nations Industrial Development Organization WB – World Bank ASIC - Association for Science and Information on Coffee ICTP - International Centre for Theoretical Physics SAI - sustainable agriculture initiative platform SCAA - Specialty Coffee Association of America ISIC – Institute for Scientific Information on Coffee

illycaffè's commitment to raising the quality of producer practices and improving the quality of life of local communities is also evidenced by the recognition bestowed upon the company by various authorities.

Brazil

Ernesto Illy is awarded honorary citizenship of Monte Carmelo (Brazil) for his achievements in promoting high-quality coffee in 2002.

Colombia

Café Award in Tamara (Colombia) for the work performed to improve the quality of the region's coffee.

Guatemala

Ernesto illy Knight Commander of Flor del Café Anacafé (Guatemala) for his achievements in promoting quality in 2004.
Orden del Quetzal on the part of the Government of Guatemala awarded in 2011 to Anna Illy Jr for her work as honorary consul and for promoting high-quality coffee in Guatemala.

Contributions to initiatives in the territory and in the community

With reference to "social investment", in addition to strategic collaborations with local communities in coffee-producing countries, the Group's various branches work to create added value and benefits for the communities in which they operate. Based on a long-term approach, actions have been implemented in the sectors of social services, education, solidarity and scientific research. In 2013 only illycaffè SpA supported actions in this sector for a total of euros 320.000. Foreign branches added a total of about euros 238.000.

Research and innovation actions supported by illycaffè in Italy, such as contributions to Ernesto Illy Foundation.

In the sector of education, illycaffè has provided support to associations and education Institutes, while in the social sector and in terms of solidarity, support is provided to ONG and various non-profit organizations.

In many cases, illycaffè contributes to solidarity initiatives by offering its products free of charge, as in occasion of the 2011 flood in Liguria and during the earthquake in Emilia Romagna in 2012.

illycaffè also supports volunteer activities on the part of employees who set up auctions to raise funds for worthy causes (Azzurra Onlus, Fondazione Rava, Fondazione Bambini in Emergenza, Associazione Centro di Accoglienza Balducci, Calicanto Onlus, Sos Villaggi dei Bambini Onlus). On an on-going basis and before public holidays, illycaffè provides its products for free to a number of local institutions, some of which are in charge of charity canteens and home delivery of food (for instance, Caritas Trieste and Gorizia, Life help centre of Trieste and Monfalcone, local clerical associations, prison of Rebibbia, Exodus, Calicanto not for profit association, Balducci Centre, San Martino al Campo association, Goap (shelter for battered women), Milan hostel, Hospice Pineta del Carso, the food bank).

Several initiatives are also carried out by the Group's foreign branches:

In Spain, illycaffè supports, among others, Banco Alimenti, Ciculo Bellas Artes, Museo Guggenheim, Palau de la Musica, Teatro Liceu, Reina Sofia, Macba.

In France, it contributes to schools of business specialized in training students of economics.

In The Netherlands, every year illycaffè donates products to local associations for charity and other worthy causes, and also sponsors the National Cancer Research Institute, also thanks to the voluntary donations of our employees.

In North America, the best-known and most important initiative is "Share Our Strength", which illy North America has supported for over 15 years in order to fight child poverty and hunger. During this time, the company helped raise tens of millions of dollars and directly donated almost two million dollars, with many funds going to coffee-growing regions (about euros 75,000 or USD 100,000 per year). Additionally, in North America illycaffè supports specific projects identified by its Horeca partners through direct sponsorships (about USD 50,000 per year) and fund-raising campaigns which raise millions of dollars each year for schools, health care, and charity organizations throughout North America.

In Germany illycaffè offers its products to charities and schools.

In Brazil, illycaffè supports the project "Oficina de Latas" and offers ithe cans for Children Cultural Events.

Human rights

Over the years, illycaffè has been active in the field of Human Rights with a number of initiatives including:

- compliance with ILO principles - International Labour Organization: illycaffè purchases its coffee from countries which comply with ILO standards such as a minimum age of 14 years for child employment. Summary of coffee countries
- application of and an explicit call to comply with the Code of Ethics which includes clauses for the respect of human rights in all actions and purchasing contracts. Certain parts of the Code, such as those related to human rights, are applied to purchases and to the entire supply chain. The application of the Code of Ethics and the monitoring of any violations thereof are ensured by the presence of the Supervisory Board.
- monitoring of its supplies to ensure compliance with national labour regulations with the Responsible Supply Chain Process Certification. The RSCP calls for the monitoring and active management of issues such as child labour, forced labour, union rights, overtime, health and safety, diversity and equal opportunities, and equal retribution for men and women. In the on-site monitoring, auditors may access the farm registers, visit the premises where the staff work and the equipment they are using, with a view to assessing compliance with national labour regulations. This is a minimum requirement for supplying coffee to illycaffè. Suppliers not complying with the national labour regulations are added to a blacklist and they must remedy the situation to resume supplies to illycaffè. Other suppliers along the supply chain (especially non-EU suppliers) are also expected to undergo regular audits (performed by illy) which take into account social aspects along with those strictly related to supply conditions;
- drafting of the Sustainability Manifesto;
- In 2012 illycaffè adhered to the Global Compact.

With these tools, illycaffè promotes responsible conduct aligned with human rights with any stakeholder. illycaffè is also active in the monitoring of any discrimination against workers and suppliers through the relevant supervision board. Thanks to these measures, no illicit practices or human rights violations have been reported.

Foreign branches apply national laws, international conventions on human rights, and illycaffè's corporate policy. They disseminate the corporate code of ethics within the branch, together with related handbooks and regulations, and carry out specific training activities. In the United States, for examples, all managers must complete sexual harassment training every two years.

Social value improvement goals

What, how and when

illycaffè is developing and implementing a Sustainability Road Map that will define and follow the strategic objectives through 2020 in a more systematic plan. The following improvement objectives are planned for the short term.

CRM - Customer Relationship Management

Web-based interactive dialogue: new digital strategy including the sustainability themes.

When: 2014

Formation and motivation of human resources

Development of ILLY CITIZEN program.

When: 2014

Marketing & commercial

Implementation of sustainability contents connected to Refilly according to the 3 R (Reuse, Recycle, Reduce) and "Cube".

When: 2014

Monitoring of green no coffee suppliers

Sustainability and risk mapping of no coffee goods and services.

When: 2014

Stakeholder engagement and communication

Promotion and witness of sustainability to the coffee cluster EXPO 2015 and positive dialogue among producing and consuming Countries.

When: 2015

Starting anew from the future. Beginning with the present

Less light does not mean seeing less,
less water does not mean being thirstier,
less energy does not mean stopping the world.
At illy we understand that
with conscious use of energy today,
we can add to tomorrow's future.

illycaffè's environment policy starts from the heart of the coffee farmers who, through the training of sustainable and environmentally friendly behavior will get a high quality product with less environmental impact.

illycaffè is known to be an innovative company this innovation, especially in a global market, recommended us to be familiar with all the processes from the coffee farm to the productive process with the aim to minimize the environmental impact while maximizing the quality of the product.

In fact illycaffè through the satisfaction of its stakeholders has brought the best quality of coffee to its clients and consumers with the less possible impact and the whole traceability. illycaffè offers to its employees a healthy and friendly work place which permits them to live the work as they were at home.

For what concerns the coffee growers illycaffè gives them the best agronomical techniques shares with them the best practices with the aim not only to respect the environment and preserve resources and biodiversity but also obtain the best quality of the product.

For what concerns the community illycaffè is certified with 2 specific environmental certifications with the objective of a continuous improvement in order to reduce the environmental impact of the production plant.

For what concerns nature, it is one of the key elements the company takes into account. Through a careful management of all the resources with the complete respect not only of nature but also of people who work with we can obtain a high quality coffee. Today and tomorrow. This is the focus we recommend to the producing countries and at the production plant to grant the smaller environmental impact.

For the shareholders the careful management of all the processes from the farm to the plant allows to minimize the environmental risks in order to make the entrepreneurial activity more sustainable.

DAVID BRUSSA
Head coffee procurement dept and quality supervisor

Highlights

1

Signed a voluntary agreement with the Ministry of the Environment concerning the analysis and reporting of the impact of climate on the coffee sector

1/2 l/kg

illycaffè promotes the use of machinery which consumes less than half a liter of water per kg of parchment coffee produced

1.310 ton

From 30th June 2011 to 31st December 2013 the photovoltaic systems installed on the roofs of illycaffè's plants generated 2.467.184 KWh and saved 1.310 t of CO2 equivalent

805 ton

From January 2012 to December 2013 the recycling of heat generated by the roasting facility allowed saving 3.135 MWh equivalent to 805 t of CO2

0,96 kg

Each employee produces 0,96 kg of municipal solid waste per day (-14% compared to 2012)

95,6%

of the waste produced in the Italian sites was recovered

80/90 %

80-90%: 80% of paper and cardboard purchased for packaging and 90% of pallets are recycled

The company's environmental policy is embodied by a journey that begins in the heart of the plantations, continues with the adoption and promotion of responsible behaviours helping safeguard the ecosystem, and ends with the creation of sustainable, quality-focused products with the lowest possible impact on the environment.

With this approach illy becomes a company that innovates, competes at world level and bases its work on sustainability: a strategy based on the future and realized now.

THE CREATION OF THE ENVIRONMENTAL VALUE

Along the way, illycaffè creates benefits and sustainable value for all its stakeholders in both the short and the long term.

Climate changes have led responsible companies to rethink their activities and adopt new strategies in order to minimize their environmental impact.

Commitment to the environment is of particular significance to illycaffè. On the one hand there is management of its own organization's direct impact on the ecosystem. On the other, there are sustainable development processes for promoting and spreading values and responsible actions on the part of all those with whom illy collaborates, from the coffee plantations to the coffee in the cup.

To these ends, the company has implemented a comprehensive environmental management system capable of maintaining a certified environmentally friendly worksite, and has made significant investments to minimize any direct impact arising from production, in terms of both energy efficiency and sustainable waste management.

illycaffè has expressly taken on the commitment to reduce its own carbon emissions to cope with the standards defined by the European protocol 2020: particularly, illycaffè has launched new products (refilly and cube) which, thanks to some packaging adaptations, reduce the environmental impact.

illycaffè promotes low-environmental-impact farming practices with green coffee suppliers, considering economic factors related to productivity, costs for sustainable production, product quality and agricultural techniques requiring the adoption of methods compatible with environmental conservation and food safety, achieved partially through minimizing use of synthetic products. The sense of responsibility that illycaffè has for the environment and future generations is reflected in the improvement goals it has set for itself, and is committed to maintaining and disclosing in the future.

Environmental commitment

Since 10 years illycaffè has a certified Environmental Management System (EMS) (the first ISO 14001 certification dates back to 2003), which was born from management's desire to improve production efficiency in a sustainable manner. Towards developing an efficient system, an initial analysis was conducted to reveal the most significant environmental impact and related critical issues throughout the production process. The comprehensive study's results, guide the company's defined decision-making regarding management, control, prevention and improvement, all of which impact the Management System.

The Environmental Policy and the Environmental Declaration are critically important documents, detailing the strategy and specific activities undertaken by the company. A culture of respect for the ecosystem is instilled company-wide through training programs designed to ensure that these environmental policies and objectives are understood and implemented at all levels in the organization. In addition to ISO 14001 certification, illycaffè's commitment to the environment is also evidenced by its having obtained EMAS (Eco-Management and Audit Scheme) registration.

In 2012, illycaffè began to implement the Life Cycle Assessment methodology, using the SIMAPRO 7 software to reduce the environmental impact of its productive processes: LCA methodology is now used to support decision-making beginning with the planning of new products or forms of packaging.

Thanks to its S.G.A, integrated with those concerning quality and safety, the company guarantees the local community and territory industrial sites that are environmentally friendly and certified. Trieste hosts two production facilities: one at Via Flavia, and the Distripark warehouse at Via Malaspina. Neither is located in a protected area or in high-biodiversity areas.

Coffee processing takes place solely in the via Flavia plant, which generated the majority of the company's direct impact, whereas in via Malaspina, most impact is felt from the lighting and heating of the premises. The group's foreign branches focus on the marketing of products and their activities are mostly administrative in nature.

Each year, thousands of sacks of coffee and packaging and boxing materials are delivered to the two sites in Trieste. The energy utilized for production derives almost exclusively from electricity and methane. The company is developing strategies for reducing energy consumption and improving the efficiency of its waste management.

Moreover, illycaffè, closely monitors the indirect impacts and other impacts stemming from its activities, and establishes indices enabling comparison to future environmental performance. In 2013 too, the Company did not receive sanctioned for noncompliance with environmental laws or regulations.

In addition to the activities planned and managed from central headquarters in Trieste, the illycaffè group's foreign branches carry out numerous activities to reduce their environmental impact and obtain benefits from the sound management of

energy resources, waste, and materials. The planning and implementation of these activities are managed at the national level in order to find the best solutions for the local context (environmental laws, sector practices, market sensibility).

In The Netherlands, where the stated goal is to introduce sustainability as a standard factor in every feasibility study (market research, product launches, trade practices, etc.) a programme has been launched to encourage the adoption of sustainable behaviours on the part of employees. In order to increase everyone's involvement and awareness, each employee has been asked to submit proposals to improve illycaffè's impact in The Netherlands: the best projects that are deemed to be realistic and feasible will be awarded and implemented.

In France, behaviours deemed sustainable by the company are also encouraged: using public transport instead of automobiles as often as possible; using video conferences whenever possible to avoid unnecessary travel, correct use of electrical appliances and turning them off when not in use (computers, printers, coffee machines, lamps, etc. ...).

In North America, organizational solutions have been adopted that improve the quality of life of employees and reduce energy consumption: for example, in 2012, after an initial feasibility study, employees were given the opportunity to work from home, reducing both fuel consumption and energy use. More generally, in North America illycaffè has worked to reduce energy and water consumption and to optimize the management of stockpiles by selling, recycling, or donating to NGOs obsolete provisions and materials from its offices and warehouses. In the future, illy North America plans to adhere to and use Credit 360, a system to analyze environmental data developed by the Specialty Coffee Association of America (SCAA) to measure all environmental impacts and set specific targets for improving environmental performance.

In Brazil, a programme for the optimal use of water and energy has been adopted in all offices and facilities.

Note on methodology:
environmental consumption perimeter

illycaffè Spa in Trieste comprises the production plant at Via Flavia 110, the logistics hub at Via Malaspina 32 and a third site, located in Via Caboto 19 where certain marginal activities take place, concerning the designing of coffee machines and quality control for coffee machines from Italian and foreign suppliers. illycaffè has environmental certifications only for the sites at Via Flavia and Via Malaspina: the EMAS environmental statement aims to describe the activities, environmental aspects, management systems, and environmental improvement programmes and goals as relates to the certificates. Nevertheless the environmental management system constantly monitors and archives data on energy consumption and waste management for all three sites.^t

Carbon footprint and management of emissions

The emissions produced by the plant at Via Flavia 110 are related to the coffee roasting facility, and concern in particular green or roasted coffee dust generated during the handling and roasting of coffee. The warehouse at Via Malaspina is the company's logistical hub, and serves the plant at Via Flavia; it is not responsible for any emissions.

The sources of emissions are the following:

- Coffee roasting plant;
- Coffee dust draught plant;
- Label printing plant.

The emissions produced, comprising fine particulates and volatile organic substances, are conveyed into a catalytic chamber and purified by the high temperature and the oxidizing activity of the catalyst, thus lowering their impact to a level that is twenty times lower than that of the current legal threshold. illycaffè aims to continue to improve, and to this end it has launched a project to recover heat from the roasting plant's smokestack, with additional environmental benefits.

In conformity with the illycaffè production process, there are no other emissions of harmful substances.

Via Flavia-Malaspina-Caboto facilities	2012	2013
Electricity: indirect emissions (from the use of electricity) of greenhouse gases (tonnes)*	5.585	261
Natural gas: indirect emissions (from combustion in plants and fixed machinery) of greenhouse gases (tonnes)**	2.740	2.782
Polveri (PM10) (KG)	1.666	809

* Italian electrical mix factor 0.531 kg/CO₂ /KWh (source: the Italian Ministry of Environment)

** Coefficient for CO₂ emissions inventory. UNFCCC National Inventory (Valid until December 2012)

tCO₂ / Un = 1,961 – oxidation coefficient = 0,995

Analyses of the concentration of particulates related to the eight smokestacks (roasting and cooling stacks) of the roasting plants showed results far below the legal threshold.

Dust concentration in mg/nmc (legal limit 10 mg/nmc)

On 7 June 2012 illycaffè signed a voluntary agreement with the Ministry of the Environment and Protection of Land and Sea for the analysis, reduction, and neutralization of the coffee sector's impact on climate.

The goal of this programme is to define a management system for CO₂ emissions that can serve as a model for every industry working in the coffee sector.

The carbon footprint will be calculated over the entire lifecycle of coffee destined for consumption through the network of bars and mass retailers.

The project was illustrated by the Minister of the Environment Corrado Clini and by Andrea Illy on 18 June 2012 in Rio De Janeiro during the RIO +20 Conference as part of a meeting on "CARBON FOOTPRINTING: PUBLIC-PRIVATE PROJECTS". In particular, Andrea Illy presented an innovative study on calculating the emissions of greenhouse gases associated with coffee productions, which study was carried out in Brazil thanks to a collaborative effort with Carlos Clemente Cerri of the University of Sao Paulo. This study allowed to identify some areas with energetic inefficiency on which it is necessary to intervene; this information will be confirmed by a deeper data collection.

The project's first results arrived early in 2013 and concerned some of illycaffè's main products: thanks to the cooperation between the technical staff of illycaffè and the task force of the Italian Ministry of the Environment, we introduced some innovations concerning both packaging and materials and launched on the market products with a minor environmental impact (refilly and cube). These products are being traded since beginning of 2014.

The Coffee Working Group of the Sustainable Agriculture Initiative (SAI) Platform identified the greenhouse gases generated by the green coffee production among the causes having a significant impact on sustainability. In December 2013, thanks to a cooperation with the Dutch Sustainable Trade (IDH), the Group published the first Product Category Rule (PCR) valid worldwide for the green coffee. This tool aims to communicate the correct results of a life cycle analysis in environmental declarations. illycaffè is an active member of this project and through its net of internal and external consultants is operating both in the Board Committee and in the technical group.

There are no other plants and/or sources of emissions of pollutant gases.

The company is working on several fronts for the assessment of impacts and emissions of transports and subsequent implementation of improvement actions through the methodology of Life Cycle Assessment.

Other types of emissions that illycaffè constantly monitors and manages are sound emissions (noise pollution) and odours: in both cases the company is in full compliance with legal thresholds

Raw materials

The main raw material for coffee production is green coffee.

illycaffè purchases thousands of sacks of Arabica coffee every year, from producers in Latin America (Brazil, Colombia, Costa Rica, El Salvador, Guatemala), from African countries (chiefly Ethiopia and Tanzania) and countries in Asia (India and China).

The company recognizes that the processing of raw materials in source countries by non-company-owned entities is an important contributor to its indirect environmental impact, and regularly monitors each phase toward minimizing this impact, from coffee cultivation in the heart of the plantations through shipping.

Besides green coffee, illycaffè also monitors the consumption of all packaging materials used.

Also of note are several initiatives to reduce the use of raw materials and encourage the use of environmentally-friendly materials in our group's foreign branches. For example, illy North America has switched to cups made with paper certified by the FSC (Forest Stewardship Council), which comes from sustainably managed forests. FSC paper is also used for print advertising and marketing. Additionally, soy-based inks are used. The Brazil branch also reduced the use of paper in offices by encouraging its re-use for internal printing.

In France, in addition to a specific campaign to reduce printing, all employees received a recyclable plastic water bottle to discourage the use of disposable cups. Additionally, a special paper wastebasket was installed. After every collection, employees are told how many trees they saved.

Energy management

electricity (MWh)

	2010	2011	2012	2013
Tot. MJ/t finished product	6.479	6.283	5.781	5.709

The energy sources used by illycaffè are electricity and methane, and for its company cars, gasoline and diesel fuel. In 2013 new production lines have been installed and new products have been introduced. Efficiency and a more functional use of the available energies have been implemented (building automation, heat recycling, cooling system fed from heat recycling). Even increasing the total of finished products, the total efficiency indicator MJ/finished product has further improved. The energy management system of illycaffè in Italy is coordinated and monitored by an internal energy managers: this figure has been prepared voluntarily by the company.

With regards to electricity, in 2013 a total consumption of 38.854.800 MJ (+2,6% compared to 2012) was recorded at the Via Flavia, Via Malaspina and Via Caboto facilities (Source: GRI 3.1 indicator EN3, 1Kwh=0.0036GJ).

Methane is used predominantly during roasting (91% of the total), with the rest used for heating and for producing hot water. Consumption in 2013 amounted to 55.344.423 MJ (+1,5% compared to 2012- source: as above) at the Via Flavia and Via Caboto facilities (methane is not used at the Via Malaspina logistics hub). The only consumption for the production of thermal energy is functional for non-working days in the roasting plant on weekend and holidays.

Illycaffè, aiming to maximize the reuse of thermal wastes, introduced a heat recycling system to recover heat produced in the compressors room to warm up a portion of the plant, thus saving about 50 tons CO₂ per year. This system has been operating since the first week of January 2012 and until 31st December 2013 energy recovered and saved amounted to 3.120 KWh. In this way, in two years of operation was avoided the emission of 805 tons of CO₂ equivalent.

From summer 2013, a cooling system has been converting the thermal energy produced by the roasting facilities, not used in summer period, into cool water for conditioning. The system doesn't use any fossil fuel.

Our company fleet, which consists of 89 lorries all fed by

diesel oil, consumed in 2013 267.648 liters of petrol/diesel oil for a total of 3.345.600 km (average consumption of a diesel engine car 8%). We evaluate that CO₂ emissions amounted to 522 tons*.

In terms of renewable energy, the 1-megawatt photovoltaic power station which extends for 11.000 square meters on the roofing of the Distripark logistics hub at Via Malaspina in Trieste was kept fully efficient. illycaffè is not the owner of the plant, but it has leased some of its roofing space to a third party in order to contribute to the development of renewable energy. The plant has been connected to the electrical grid since 1 July 2011, and between that date and 31 December 2013 produced 2.467.184 kwh (data transferred to GSE) saving emissions equivalent to 1.310 tons of CO₂ (coefficient 0,531 kg CO₂ each KWh of power consumption. Source: the Ministry of Environment, 2012).

Additionally, illycaffè has decided to exclusively use electricity from renewable sources. From the 1st of January 2013 the total illycaffè's energy supply is obtained by renewable sources documented by a Guarantee of Origin as foreseen by the provisions of the Authority for Electrical Energy and gas ARG/elt104/11, regarding all collection points in Trieste.

All of illycaffè's foreign branches are actively improving their energy management: in The Netherlands, data useful for cutting energy consumption are being monitored and a feasibility study for the installation of solar power was carried out. Additionally, company printers were cut 50%, and the service was outsourced with a "pay per use" contract.

Water management

In via Flavia site, water is used in a minimum quantity in the production cycle in to test the coffee cans. Water used at illycaffè is solely taken from the Trieste water main. In 2013 the total water consumption of the three sites of via Flavia, via Malaspina and via Caboto was of 34.773 cubic meters, minus 22% compared to the previous year.

As to the hygienic and drinkable use, the showers nozzles and toilet flushes have been replaced with more efficient systems. The irrigation of green areas is provided by automatic and programmable systems, capable to dispense an optimized quantity of water according to the area to irrigate.

The company completed the study to a project to modify the sewer system, striving to eliminate the mixing of civil water and industrial wastewater. Each year, an external laboratory conducts an analysis of wastewater produced by the facility, and of the parameters identified as significant as well as types of effluents, such as pH, chlorides, BOD, COD, ammonia, hydrocarbons, suspended solids and oils and vegetable fats. The current quantities of these pollutants fall well within legal limits.

illycaffè does not use recycled or reused water. All wastewater is discharged into the public sewer, as mandated by law.

WASTEWATER	2011	2012	2013
Volume of water taken from the mains (mc)	31.725	37.397	29.219
Volume of wastewater (mc)	26.966	31.787	24.836

Industrial wastewater from the plant is authorized under Prot. gen. n. 160845, Prot. corr. n. 41/200/32-99-17623. Every year an independent laboratory analyzes the following significant parameters of wastewater in light of process phases and effluent types:

Pollutants monitored annually - industrial wastewater

Parameter Unit of measure = mg/l	Limits of Law	n° RP 12/6025 of 05/01/2012	n° RP 13/184067 of 03/06/2013	n° RP 14/123449 of 31/03/2014
		2012	2013	2014
PH	5,50 – 9,50	7,79	7,90	7,82±0,14
CHLORIDES	1200	7,9	16,7	15,0±5,2
BOD (Biochemical Oxygen Demand)	250	n.r	n.r	n.r
COD (Chemical Oxygen Demand)	500	n.r	n.r	n.r
AMMONIACAL NITROGEN	30	n.r	n.r	0,27±0,09
HYDROCARBONS	10	n.r	n.r	n.r
SUSPENDED SOLIDS	200	n.r	n.r	n.r
VEGETABLE OILS	40	n.r	n.r	<0,50

Measurements taken in March 2014 showed all parameters to be under the legal threshold.

In addition to this, illycaffè manages to reduce water use among its coffee growers, by transferring techniques that lower the use of water in washing harvested coffee.

Waste management

Waste management at the production plant and logistics hub in Trieste – Italy is closely monitored during all production phases and by-products, in day-to-day operation of offices and throughout post-production, including transport and disposal. These activities comply with all applicable regulations, and conform to illycaffè's own environmental management system.

The company has implemented numerous procedures for improving waste management, such as identifying different types of waste in order to improve separation for collection purposes, placing waste separator bins inside the plant and offices, and training staff on waste management. In 2013, illycaffè reclaimed 95,6% of its produced waste. Waste produced by the company amounted to 1.806.692 kg, of which 92,1% was special waste from productive activities and by-products and 0,1% was considered hazardous and disposed of according to law.

The percentage of municipal solid waste produced in 2013 was equal to 7,8% of the total waste, and 8,5% of the industrial waste produced by the company. illycaffè managed to obtain a competitive advantage from efficient separate collection thanks to the sale of certain waste products, such as scrap metal and scraps of copper and tin plate (euros 118.164).

A complete list of the waste generated over the last three years is included in the illycaffè environment statement, available upon request.

Waste produced by illycaffè in Trieste – Italy (kg)	2012		2013	
	Hazardous	Non hazardous	Hazardous	Non hazardous
Disposed	3.358	141.090	1.790	208.770
Recycled	8.608	1.767.784	5.692	1.590.440
TOTAL	11.966	1.908.874	7.482	1.799.210

All foreign branches are actively engaged in separate waste collection: in Spain toner is recycled thanks to a local company; in The Netherlands, in addition to the separate collection of paper, plastic, and organic waste, environmental friendly solutions (air cushions) have been adopted for packaging materials. The Austrian, French, and North American branches also engage in separate collection and reduce the use of paper in meetings and communications.

Soil contamination

There are no sources that can lead to a risk of soil contamination, although unsuitable practices during the stocking and management of hazardous substances, however limited, could become a possible source of pollution. It should nevertheless be noted that a possible source of soil contamination may exist in the spilling of battery acid in the recharge stations for pallet trucks and forklifts. The company thus adopted Ministerial Decree n. 20 of 24 January, which establishes the amount of absorbent and neutralizing substances which must be present in facilities destined for the stocking, recharging, maintenance, deposit, and substitution of accumulators. Company staff is responsible for all illycaffè documentation which describes the system's activities (handbook, procedures, instructions), since said documentation contains the proper rules of execution for key environmental protection activities and allows for the prevention and/or reduction of soil contamination. In fact, there has not been any spillage with the exception of minor oil leaks during maintenance activities in the machinery repair area.

Product disposal and recyclable packs

illycaffè designs and implements solutions to make product disposal as environmentally efficient as possible. The approach is based on the following concepts :

- Prevention and minimization: during the planning phase, preference is given to the lightest primary and secondary packaging materials, those with low consumption, and if possible made from recycled materials or material that can be recycled over its entire lifecycle;
- Reuse: institution of special renewal programs, extending the functionality and life of espresso machines. Furthermore, unusable machine components are collected and reused;
- Recycling: the collection of primary and secondary packaging and of the components of espresso machines for recycling are always encouraged. illycaffè has carefully selected partners with "zero waste" policies.

illycaffè adopts environmentally-friendly solutions for packaging its products: it uses tinplate for jars (3 kg, 250 g, serving) and polypropylene for Iperespresso capsules; both materials are 100% recyclable. For secondary and tertiary packaging, recycled materials are preferred: 80% of paper and cardboard purchased and 90% of pallets used are recycled.

Refilly, the new refill of ground coffee for domestic use, is an important innovation introduced in packaging of ground coffee, studied to minimize the environment impact. Refilly is a refill cartridge for the illy 250 grams can. After inserting the cartridge, the can is closed again with its original cap which preserves the integral quality and fragrance of the blend. Refilly is covered by two proprietor patents and it represents an important innovation being a unique packaging made in polypropylene-aluminium 5 layers coupling, capable to keep pressurization and preserve the product and its flavour. When exhausted the cartridge is collected with the waste plastic, thus reducing the environment impact. The table below lists the type and quantity of packaging materials sold in Italy and abroad in the last triennium.

Quantity of packaging materials sold in Italy

Iperespresso capsules also meet illycaffè's sustainability models: starting in 2011 the company joined the AIIPA working group for the coffee sector, which includes numerous companies that produce plastic capsules, in order to find a solution for the collection and treatment of used capsules. The same working group commissioned the University of Naples – Federico II to carry out an LCE/LCE study with the goal of identifying an operational disposal model for trial runs in three Italian cities.

At end 2013 the project still hadn't been started because there is a possibility that the exhausted and empty capsules could be disposed like packaging (a European provision was already promulgated into this perspective). Once the National Operators in charge for Recycle and Collection of packaging recognise this directive, consumers will be able to get rid of capsules in the domestic separate collection (plastics, organic/undifferentiated).

For the U.S. market only, illy North America has launched "IperEspresso Capsule Recycle Program" together with Terracycle for the collection and recycling of capsules through the involvement of consumers. Launched officially in April 2013, this programme allowed to collect 226.000 capsules by end 2013, corresponding to about 4.670 kgs.

At the present capsules in plastic can be disposed of in two ways: they can be recycled, or they can be disposed of in the Waste-to-Energy facility, thus producing energy. The existing Italian legislation states that the recycling of such material is only possible for objects belonging to the category of packaging: capsules do not fall into that category, and cannot be mixed with other products, such as bottles. In all the provinces in which they operate, the incinerators the plastic, and exhausted coffee is contained within, and can be used as fuel, producing electricity and heat.

The experimental collection of the exhausted capsules is being continued in Trieste at the boutique illyteca and in some shops. Some reverse vending machines have been positioned in some shops where customers are required to leave their exhausted capsules and cans which are then collected and brought to the waste disposal unit. illycaffè is currently testing various models of machines capable to grind the capsules and separate plastic from coffee. A mutually profitable cooperation with the Zero Wastes Research Centre of the Municipality of Capannori is being carried out to optimize the themes of innovation of coffee capsules, recycling and re-use.

The company collaborates with universities, research centres, associations and pre-competitive working groups in order to find alternatives, such as the use of biodegradable or eco-friendly materials.

Finally, even the company-manufactured espresso machines are designed for complete and safe disposal. illycaffè pursues this goal from the design and production phases, ensuring the materials that comprise every machine can be easily recycled at the end of their lives.

The company has brought about major changes for all actors involved in the production chain in light of Law Decree n. 151 of 2005 on Waste from Electric and Electronic Appliances (RAEE). For designing and producing its new coffee machines, the company is completing a series of activities focused on their components: elimination of the brass boiler in the various models and elimination of all zinc fittings.

Transport and logistic

Transports and logistics concerning incoming raw materials, as well as the distribution logistics of delivering the end products to customers are processes that illycaffè monitors carefully for their potential impacts in terms of emissions: the company is working on several fronts for the impact assessment and the subsequent implementation of improvements through the methodology of Life Cycle Assessment.

Transport to delivery products is still firmly tied to fossil fuels: the company has set the goal of monitoring these flows and evaluating innovative choices. In terms of distribution, illycaffè periodically submits to its qualified supplies (non-coffee industrial purchases) questionnaires on specific environmental issues such as the consumption of water and energy, atmospheric emissions, waste production, liquid effluents, soil contamination, and noise pollution.

In 2011, the environmental performance of a primary company active in distribution and logistics – a company responsible for most of illycaffè's deliveries in Italy – was assessed. The analysis showed that its emissions in terms of grCO₂/Km were extremely low considering the high number of deliveries throughout the country and the use of electric means of transport (in urban centres with limited traffic).

Although the environmental impact from the logistics sector is low, illycaffè has launched several policies to improve its performance.

LOGISTICS FOR OUTGOING GOODS

Destination: Italy

illycaffè is in charge of shipping its goods to its clients in Italy. In Italy, all transport takes place via road since rail transport is not competitive in economic and qualitative terms. About 60% of shipping is handled by a major logistics company that adopted an Integrated Quality, Environmental, and Safety Policy and an Ethical and Social Responsibility Policy. In Italy there are intermediate warehouses that help optimize distribution to retail outlets.

Destination: Abroad

All transport to EMEA countries (67,4%) takes place via road with certain specific exceptions (see below) while all transport outside of EMEA countries (32,6%) takes place via sea using three leading international shipping companies. Two of the three, which account for almost 90% of the total, have clear and detailed sustainability policies.

illycaffè has adopted intermodal transport solutions (road/rail/road) for transport to Norway and Greece (intermodal transport refers to a combination of transport methods): these two cases result in savings of about 0.1 kg CO₂/ton-Km (WEF, 2009).

Thanks to these results, the company has explored the possibility of extending the use of rail transport to other European countries. However, an analysis showed that this solution is not feasible, since the quality of the service would

not be guaranteed due to long transit times, and costs would be significantly higher. Therefore, the project would not be in line with two of the three pillars of sustainability: the social pillar since it does not add qualitative value to the process, and the economic pillar because it takes away economic value.

In order to encourage full-container shipping, the company exports with a CIF* clause only if the buyer loads the container to full capacity, or with FCA (free carrier) clause if the buyer loads the truck to full capacity. This holds true for illycaffè's foreign branches (France, Germany, The Netherlands, Spain, Austria, USA and Canada, Asia Pacific, Brazil) and for distributors in Sweden, Great Britain, Switzerland, Slovenia, Norway, Romania, Czech Republic and Denmark.

LOGISTICS FOR INCOMING GOODS

Origin: Italy

In Italy transport takes place almost exclusively via road due to the poor development of the rail network (with high costs and low levels of services for companies). Incoming goods are purchased with a DAP (delivery at place) clause, and thus illycaffè has no control over the couriers used. The only exception regards components for coffee capsules, for which transport costs are included in the purchasing price.

illycaffè has launched the innovative Milk Run project: in order to optimize warehouse flows and stock illycaffè coordinates the transport of capsule components from all its suppliers in order to optimize the flow and maximize industrial cubic capacity. So far, 250 cubic meters of industrial space have been gained.

Origin: Abroad

Green coffee accounts for most incoming goods in terms of weight (82,2%).

All incoming goods arrive via ship, which has the lowest environmental impact. The selection of sailing companies on the basis of their qualitative service has made it possible to identify leading service suppliers and major merchant sailing companies with clear sustainability policies to reduce their environmental impact.

Environmental commitment in the plantations

illycaffè's environmental commitment is not confined to the impact generated by its own activities. It extends to monitoring and enhancing performance by third parties related to the production of its raw material, green coffee.

Thanks to its international development projects in coffee-producing countries, in 2006 illycaffè's commitment was recognized with the Impresa Ambiente Prize set up by the Ministry of the Environment, Ministry of Productive Activities, Unioncamere, and the Rome Chamber of Commerce, which represents the most prestigious Italian recognition to firms who, in carrying out their productive activities, have given an innovative contribution in terms of environmental sustainability and social responsibility.

In coffee-producing areas, illycaffè promotes agricultural techniques with low environmental impact, covering the four most significant impacts during cultivation:

- Water consumption. The company supports the use of machinery which consumes less than half a litre per kg of green coffee produced (5 to 10 litres are normally consumed).
- Treatment of wastewater. The water leaving washing stations is high in organic matter and needs treating before it can enter the ecosystem. The company fosters the use of calculation methods indicating when water is ready to be introduced into the ecosystem, and promotes education on reusing water for the production of compost and biogas.
- Nitrogen fertilization and employment of chemicals. illycaffè promotes the principles of integrated farming by limiting the use of chemicals and promoting good farming practices: for example, the use of vegetative cover of soil; the reduction of soil erosion by means of growing crops along contour lines; the reduction of land tillage to maintain its fertility, and the application of macronutrients, via organic fertilization.

illycaffè spreads a culture of respect for the environment both through the Università del Caffè, which constantly updates farmers on advances in farming techniques. The company supports activities of non-profit organizations such as the Instituto Terra, dedicated to protecting the Atlantic Forest.

The company provides special incentive programs and recognition for producers who promote quality and environmental sustainability, such as the Premio Ernesto Illy por la Qualidade do café para Espresso, the Club illy do Café, and the sustainability Diploma.

Additionally, in 2012 illycaffè continued to study the energy efficiency of coffee plantations thanks to collaborative efforts with Prof. Cerri in Brazil and with the Italian Ministry of the Environment, and as part of the Sustainable Agriculture Initiative platform.

Since 2013 Ernesto Illy Foundation has developed a reforestation project in Tamara, Colombia, in collaboration with Cenicafe and Federacion Nacional de Cafeteros de Colombia.

Improvement goals relating to environmental value

What, how and when

illycaffè is developing and implementing a Sustainability Road Map that will help systematically define and follow the strategic goals for 2020. The following improvement objectives are planned for the short term. In 2012 illycaffè will subscribe to the United Nations Global Compact, a strategic policy initiative for businesses that are committed to aligning their operations and strategies with ten universally accepted principles in the areas of human rights, labour, environment and anti-corruption.

Iperespresso capsules better recycle

Research and development of innovative solutions for the recycling of capsules.

When: 2015

Research on materials

Redesign and fine tuning of products: reduction of packaging weights and replacement of packaging materials.

When: 2014

Energy

Verification of feasible solutions to improve energy efficiency.

When: 2015

Carbon and water footprint

Development and up-dating of studies and researches to calculate the carbon and water footprint.

When: 2014 – 2017

Carbon emissions

Research and application of system solutions and on the machinery to reduce greenhouse gases emissions.

When: 2015

PIANETA 20

20% reduction of greenhouse gas emissions

When: 2020

Balancing on a coffee bean

Well-being first of all is a matter of balance. Illy is a universe that grows in the name of sustainability and well-being for everyone. It generates value by delighting consumers and enhancing the lives of our associates and suppliers, as well as by improving the life of the communities in which it works.

I would like to begin by telling you about our definition of economic value.

Illy company is a universe growing in the name of sustainability and shared prosperity, which creates value not only by pleasing its consumers and valuing its people, employees and suppliers, but also by improving the lives of the communities in which it operates.

Ethics are the mainstay of the company, a compass which indicates the direction from which to create sustainable economic values.

Economic value is based on trust and transparency, through behaviour throughout the company, and especially with regard to our stakeholders.

Illycaffè company promotes economic sustainability as a result of rigorous behaviour with regard to all of its clients especially in relation to consumers who pay a higher price for our product but who recognize both its quality and the processes that enabled us to achieve such a level of quality.

Then there are our producers with whom our negotiations are based on the quality of the product on offer to us and therefore, in relation to the results that we can achieve from the quality of this product, this being able to grant them a better price so that they can enjoy greater well-being whilst at the same time developing the communities they serve and the countries in which they operate.

We are able to guarantee our staff a safe working environment, stimulating them through our philosophy of teamwork whilst at the same time reducing resource consumption.

As a result, we have benchmark communities in both producing and consuming countries that benefit through the activities promoted by the partnerships and collaborations of our University of Coffee and the Ernesto Illy Foundation.

Finally, we have shareholders who are not only rewarded through the greater value of the company itself but also through the value of the increased brand awareness.

This creation of value will be advantageous not only for illycaffè company but also for the communities in which illycaffè works both in the medium and long term.

Giovanni Loser
General Manager

Highlights

+7,1%

the added value created and distributed compared to 2012

100%

of coffee producers were audited in 2012 in keeping the Responsible Supply Chain Process

5.000

more than 5.000 growers from 2010 to 2013 attended courses and meetings and were visited by illy agronomists

3,2

million euros investments carried out in triennial 2011-2013 for monitoring and supporting the supply chain of green coffee

“Well-being first of all is a matter of balance.

Illy is a universe that grows in the name of sustainability and well-being for everyone.

It generates value by delighting consumers and enhancing the lives of our associates and suppliers, as well as by improving the life of the communities in which it works.”

The creation of economic value

illycaffè encourages economic sustainability, with short- and long-term benefits both for the company and the communities it works in.

This value is shared with:

“The company works in communities that benefit from the employment opportunities created in the field, and from a return of visibility and image as well”

Ethics has always been the company's main foundation, the compass that shows what direction it should take to create sustainable economic value to share with its stakeholders.

The economic value is based on trust and reputation, achieved thanks to transparent and scrupulous behaviour.

— illycaffè Sustainability Manifesto

*“We cannot rely on intermediaries.
We go directly to the grower –otherwise
there is no traceability.
We select the best possible growers, we
transfer knowledge to them, and then we
buy directly from that grower even though
we are paying more than the market price”*

— Anna Illy

Member of illycaffè's Executive Board,
noted that some farmers have been supplying illy for more than 20 years

Responsible Supply Chain Process certifies that illycaffè:

- purchases 100% of its green coffee straight from coffee growers;
- activates a know-how transfer to coffee producers in order to constantly improve their product's quality;
- Guarantees a pay higher than the market average to reward the coffee growers. The investment to monitor and provide the green coffee supply chain with specific support activities: 3.2 million euro in triennium 2011-2013.

RSCP is free of certification costs for coffee producers. illycaffè bears all expenses related to certifications and inspections.

In order to obtain illy-quality coffee, it is necessary to work closely with growers in the regions where the best Arabica beans grow. The company's supply policy rests upon three pillars: selecting and working with the best producers; updating their knowledge; and rewarding them economically for the quality obtained. This is a long-standing vision: indeed, illycaffè has been buying 100% of its coffee directly from the source (with the exception of Ethiopia, where local laws do not allow it) skipping intermediaries and international commodity markets.

Thanks to its commitment, illycaffè is the first company in the world that obtained the "Responsible Supply Chain Process" Certification in March 2011, which awards the key role of quality and creation of value for all involved stakeholders in the green coffee supply chain process.

The company had decided to implement this vision in order to introduce management solutions and measurements to enhance and communicate the creation of responsible value all along the supply chain.

The fundamental strategic course of this certification is based upon the principles of traceability, reciprocity, and quality.

Starting in 2013, even the origins that make up a marginal share of the green coffee value chain will become part of the RSCP certification process, broadening and improving the system.

The responsible supply chain process has no direct costs for producers. illycaffè supports all costs relating to certification and inspections on farms.

The Responsible Supply Chain Process Certification

illycaffè has always been a stakeholder company based upon ethics, with the clear goal of improving the quality of life. The concept of quality is at the core of the company's philosophy, and the steady search for quality has activated a virtuous circle that creates value for all involved, from the coffee growers to the final consumers of the cup of coffee.

Quality and sustainability are an inseparable pair for the company: quite simply, in order to be excellent, a product has to be sustainable. In the past twenty years illycaffè has developed a system of direct interaction with its suppliers, based on three main pillars: the selection of the best growers; the transfer to them of all know-how and knowledge gained in eighty years of company history and research, essential to reach the peaks of excellence required by illy standards; the purchase of the best productions from the growers, by paying them more than the average market price in order to acknowledge the quality of their production and to encourage constant improvement of a consistent product.

DNV GL, an independent international foundation, and leader of the market, has developed the new "Responsible Supply Chain Process" standard by considering illycaffè's supply chain process standard and by integrating it with the most advanced and promising guidelines with reference to sustainability and the company's responsibility; and with the reference standards for certification and credit activities.

The standard includes both the prerequisites regarding the sustainability of the certified company (with reference to business ethics, environment, risks for workers, and social risks, among others.), and specific prerequisites with reference to the green coffee supply chain process (with reference to the relationship with suppliers, the production process, the monitoring of suitable indexes, the controls in the field and on the product itself). Throughout this certification process illycaffè has committed to bring its own internal procedures to perfection, in order to address the required prerequisites, through a strong involvement of all the company's functions, the Board of Directors, the management and the operations resources.

Certification is based on the principles and processes of continuous improvement. The process began by mapping coffee production and supply chains, national legislation, and suppliers and associated risks for each country.

At end 2013 illycaffè evaluated the activities developed in the first years of the RSCP certification and a risk assessment document was edited. Environmental, business ethics, employment and product risks have been examined, extending the analysis both to the Country and to illycaffè supply chain. Our 2014 target is to concentrate the monitoring on Countries presenting potential risks.

The process followed by illycaffè to obtain certification is summarized by the following figure

Once the mapping was completed, the company drafted and distributed specific handbooks on best practices for each country. Additionally, the spot checks and inspections that help gauge performance parameters for the illycaffè chain are also part of the process. These parameters can be broken down as follows:

- > minimum actions requirements that producers must abide by, such as environmental and labour legislation; these are requirements for the supplier, and non-compliance may result in the supplier being black-listed.
- > Key performance indicators (KPI) for the illycaffè chain, which include:
 - Core KPI, requirements that exceed legal thresholds but are deemed fundamental by illycaffè;
 - Recommended KPI, additional requirements, which are not compulsory but highly desirable.

Based on the results of the KPIs and performance targets, illycaffè establishes activities and processes for improvement.

The monitoring of target indicators, the solution of any problems that emerge, and the indication of improvement projects and processes for the chain of production represent a sustainability plan for the management of said chain.

As an example, the table below lists some of the indicators used by illycaffè for monitoring sustainability along its chain of production

AREA	Key Performance Indicators (specific for each country)
Environmental risks	Quantity of water used during post-harvest processing Wastewater treatment Natural reserves and protection of endemic species Shade-grown coffee Organic and mineral fertilization
Labour risks	Higher salaries than the legal minimum
Ethical risks	Participation and involvement along the entire chain Diffusion of handbooks on agricultural best practices Cost analysis Management of financial risk associated with price volatility
Product risks	Integrated agriculture Coffee picked from the ground Proper coffee drying practices Cleanliness of warehouses Use of new burlap bags

Results to 31 December 2013

In 2010-2013 handbooks were drafted and distributed to each supply chain.

During these years, field visits were made to over 1.400 producers, which means that 100% of suppliers were visited at least once, and 70% at least twice. Illycaffè technicians totalled more than 950 working days carrying out these visits.

From 2010 to 2013, considering direct actions (education courses) and indirect ones (participation to conferences) illycaffè reached a total number of over 5.000 attendees.

Within the diffusion of the concepts of integrated farming was carried out an awareness campaign to reduce the use of plant protection principals, which was conveyed by the whole undertaken training activity.

An action aimed to reduce the use of pesticides and implement the concept of integrated agriculture was carried out and divulged thanks to education sessions.

Since 2009 illycaffè has been taking up in Brazil the improvement of the systems utilized for water treatment. The data recorded in 2013 show almost the same results as in 2011 and 2012, which means that this programme needs to be implemented with new, varied actions.

Brazil: KPI Wastewater treatment % of farmers adopting best practices

2013 results

In 2013 we paid 313 visits to growers in plantations, 99,04% of which resulted conform to the certification parameters. Some manufacturers have been involved for the third consecutive year.

The training program for producers for the year 2013, issued in 250 hours, was as follows:

Brazil:

11 seminars in coffee-producing regions on the issues of quality, water conservation, and environmental best practices.

India:

3 seminars in coffee-producing regions on the issues of quality, water conservation, and the proper treatment of wastewater from coffee production

Colombia:

1 seminar on the coffee international market trend.

Guatemala:

1 event focused on rust.

The Advantages of Certification

The Responsible Supply Chain Process promotes the development of a sustainable supply chain process, its monitoring and traceability, by always keeping in mind the main goal of constant improvement.

One of the main innovations of this rule is that the company, not the growers, seeks the certification. The expenses of all check controls and certifications are therefore borne by illycaffè. The certification generates advantages for all illycaffè stakeholders.

Advantages for coffee growers

The Responsible Supply Chain Process does not include audit expenses and generates significant advantages for coffee growers:

- A constant dialogue with illycaffè aimed at increasing the quality of the product, long-term productivity, and the sharing of know-how according to the principle of constant improvement; more than 250 training hours have been organized;
- Better harmony with illycaffè, in compliance with the sustainability criteria pursued by the company: this generates wellbeing, thanks to the premium price paid by the company for qualitative excellence. It is important to stress that participation in this process is on a voluntary basis, and not a prerequisite to be able to sell one's coffee to illy.

Advantages for customers and consumers

Customers and consumers can now avail themselves of many additional advantages that strengthen and improve what illycaffè has been seeking for many years in terms of quality and safety:

- The purchase of a safe and certified product;
- The observance of the law relating to the environment and the workplace;
- The traceability of the product all along the supply chain process. All the above is true everywhere but for Ethiopia (link to Ethiopia case), where a national ordinance forbids purchasing coffee straight from the producers, and obliges them to pass through government representatives. illycaffè is working side by side with other industry organizations to ask the Ethiopian government to provide better traceability of the purchase coffee lots;
- Awareness and satisfaction coming from purchasing a product that helps the social and economic development of the producing communities.

Organizational Advantages

The certification process has involved many areas and functions inside the company, by allowing illy's employees to increase their knowledge on the issues of sustainability, while becoming active in cultural exchanges, and increasing the inter-functional integration:

- The inauguration of systemic dialogue with the stakeholders to ensure a correlation between illycaffè's strategies and the stakeholders' interests, beginning with the communication process already in progress, according to a vision of constant development;
- Interventions to further improve the governance of sustainability, through the Sustainability Manifesto draft, and the development of management and control methods;
- The rationalization and systematization of all the activities developed throughout the year to guarantee the sustainability of the supply process;
- Specific actions and budgets structured for better and more responsible management, such as the strengthening of the growers' control check activities; the development of internal and external communication; the periodic monitoring of all issues linked to sustainability.

Interventions along the coffee production and supply chain

illycaffè's commitment along the entire coffee chain is made tangible by its programmes to transfer know-how to producers, promote the culture of quality and sustainability, and pursue study, research, and innovation to improve knowledge about coffee; additionally, it works to improve the quality of life and working conditions of producers.

BRAZIL

Study on the decomodization of coffee. A study carried out by Professor Pierpaolo Andriani of the Durham Business School highlighted the relationship between the increase in the quality of coffee in various areas of Brazil with illycaffè's entrance in the country.

Measurement of greenhouse gas emissions in connection with coffee growth.

From 2010, in cooperation with our specialized consultants Delta CO₂, a study is being carried out to calculate the greenhouse gas emissions related to coffee growth in three different regions in Brazil.

Atlantic Forest project in Brazil. In collaboration with Instituto Terra (created in 1998 by Sebastião Salgado to Lélia Wanick Salgado to develop and support the large-scale reforestation of an area of Atlantic forest in the Rio Doce valley in Brazil), illycaffè sponsored (for a total of euros 231.000) the creation of experimental fields for the study of reforestation systems for the Atlantic forest (over 8,000 trees were planted in the nine hectares of experimental fields). The project began in 2008 and ended in 2012.

Environment manual to manage the natural reserves in the atlantic forest.

In 2009, 800 theoretical manuals were distributed to producers, research associations, libraries and universities in Brazil. In 2013 illycaffè distributed 500 practical manuals concerning the environment management and reforestation of the atlantic forest in plantations.

Education and updating: 11 seminars in the production regions on themes of quality, water management and good environment practise.

Università del Caffè in Brazil. In 2013, 1741 growers received an amount of short courses focused on product quality and environment quality in the production areas. 2 students to Master in Coffee Economics and Sciences (2013).

COLOMBIA

Coffee and honey project in Colombia In collaboration with the Calarama coffee-growers association of Chaparral, department of Tolima, the Ernesto Illy Foundation has

introduced the production of honey as an alternative source of income and as a pilot project to create a model to be replicated in other coffee-growing areas. The project began in 2010 and is still ongoing.

Education and information: 8 seminars concerning the good practices of growth, treatment and management of agricultural lands.

2013-2016 Triennial reforestation project. In collaboration with Cenicafe and Federacion Nacional de Cafeteros, illycaffè is developing a reforestation project in Tamara, in the Casanare department.

2 students attending the Master in Coffee Economics and Sciences (2013)

1 student attending the Master in Coffee Economics and Sciences (2012)

COSTA RICA / PANAMA

Training and upgrading: 1 event on quality and best practices for the management of cultivation by-products.

EL SALVADOR

1 student to Master in Coffee Economics and Sciences (2013)

ETHIOPIA

Germplasm project in Ethiopia. In collaboration with the University of Addis Ababa and Universität Bonn, the Ernesto Illy Foundation sponsors a project for the study and in situ conservation of the Arabica coffee germplasm in the country's primary forests. The project began in 2010 and will last five years

1 student to the Master in Coffee Economics and Sciences (2013)

GLOBAL

Technical visits of illy agronomists. In 2013 the specialists of illycaffè dedicated more than 400 days of direct activity in plantations to support the growers on the theme of sustainability. In 2013, 313 growers were visited to carry out the

controls related to RSCP certification.

SAI Platform. illycaffè is an active member of the SAI Platform, a private platform working in the pre-competitive phase on sustainable agriculture and in 2012 and 2013 presided at the coffee working group. In December 2013, thanks to a collaboration with the Dutch Initiative of Sustainable Trade (IDH) the Group published the first Specific Product Rules (Product Category Rule-PCR) valid worldwide for green coffee. This directive is finalized to divulge correctly in the environmental declarations the outcomes of an analysis developed on the life cycle.

GUATEMALA

2 students to the Master in Coffee Economics and Sciences (2013)

INDIA

Training and upgrading: 238 producers involved in

- 5 seminars in coffee-producing regions on the issues of quality, water conservation, and the proper treatment of wastewater from coffee production.
- 1 course held on a farm on the issues of quality, coffee varieties, and coffee fertilization.
- 1 course in Bangalore on quality and the proper treatment of wastewater from coffee production.
- 1 student to the Master in Coffee Economics and Sciences (2013).

Handbook on proper water use. In 2011, a handbook on water management during coffee cultivation and processing was distributed to 500 Indian coffee farmers.

LONDON

International Coffee Organization (ICO). illycaffè actively participates in the activities of the ICO, the largest intergovernmental association – launched in collaboration with the UN – to improve cooperation between nations that consume, distribute, and produce coffee. Ernesto Illy presided the Coffee Promotion Committee. Since 2012 Andrea Illy is the Chairman of the Promotion and Market Development Committee.

KENYA

1 student to Master in Coffee Economics and Sciences (2013)

TANZANIA

1 student to Master in Coffee Economics and Sciences (2013)

A photograph of two men, likely coffee growers, smiling. The man on the left is wearing a light-colored straw hat and a light-colored shirt. The man on the right is wearing a light-colored straw hat, sunglasses, and a light-colored shirt, and is holding a clipboard. The background is slightly blurred, showing some outdoor structures.

Recognition and awards to Coffee Growers

illycaffè values and acknowledges the quality of coffee through many projects and awards. As such, it creates the best conditions to obtain excellent raw materials, while encouraging the producers' entrepreneurial and cultural growth, by transferring to them and practicing the sustainability principles. The selection of illycaffè suppliers is stringent and performed with different methods that take into account the realities of each country.

In Brazil in 1991, for example, illycaffè launched an award for growers in order to encourage a mechanism of identification of the best producers and to promote quality. At first this award was called Prêmio Brazil de Qualidade do Café Para Espresso, but today it is called Premio Ernesto Illy de Qualidade do Café para Espresso. In the early Nineties, Brazilian coffee production guaranteed huge quantities, but low quality. The award has consistently helped to change this situation, by allowing some Brazilian areas, such as the Cerrado, mistakenly considered unfit to grow coffee, to make a name for itself. Today, the Brazilian coffee bean is considered to be one of the best in the world by the international market. In Ethiopia, considering the local reality of thousands of small coffee producers, illycaffè and a local partner built some cleaning stations in order to obtain more homogeneity in the working process phase of the very small coffee berries brought by many growers. Before the national ordinance to regulate the internal market was published, regular training sessions had always been organized to teach the growers how to get a better quality product. This project has significantly helped spread the culture of coffee, of quality, and of the market all over the nation. In addition, illycaffè has participated with the Ethiopian Agriculture Ministry on a project designed to identify the working process that, with a very low investment, allows a huge qualitative improvement of the harvest and at the same time an increase of proceeds for each producer.

During 2013, illycaffè continue to acknowledge the Brazilian producers who were most active in the sustainability project (the sustainability criterion is one of the fundamental prerequisites for selecting the supplier of the year). The following are among the most significant projects that illycaffè has implemented to award the producers' quality:

AWARD ERNESTO ILLY DE QUALIDADE DO CAFÉ PARA ESPRESSO

This initiative promotes the most virtuous growers in the rural and environmental development of wide areas of Brazil, such as those surrounding Piraju, in the state of São Paulo, or the plateaus of the Cerrado and the Zona do Mata in the state of Minas Gerais, by providing them with cash prizes. Since illycaffè launched this award in 1991, more than ten thousand growers have taken part in it, and the total amount of the awards has reached about 2 million dollars. illycaffè also has created a prize for the Best Brazilian supplier of the year, in terms of quality, delivery and sustainability schedules. The winners and their families are entitled to a journey to Italy that includes a visit to the illycaffè headquarters in Trieste.

CLUBE ILLY DO CAFÉ

In the wake of the success of the Prêmio Ernesto Illy de Qualidade do Café para Espresso, in 1999 this award was launched to strengthen the relations with the best coffee producers of Brazil and to promote the best growing practices possible. All coffee growers admitted to this Club are entitled to a fidelity card that changes accordingly to the product supply and the quality. In 2013 Clube illy counted 475 members. It rewarded the best Brazilian Sustainable Producer of the year on the basis of quality, delivery time and sustainability parameters. illycaffè offers to winners and their families a holiday in Italy, which includes a visit to illycaffè.

Moreover, since 2011 illycaffè has been providing special identification plates for the most virtuous Brazilian growers' farms. Up to now, 20 plates have been awarded.

illycaffè's award system has yielded quite a few advantages to the company, to the growers, and to their reference communities. The quality of coffee grown in Brazil has improved, even in areas which were until that time considered unfit to grow coffee. The growers have acquired new sustainable and responsible growing techniques: the know-how and the skills they now have thanks to illycaffè can be appreciated by and on the market, disregarding the supplies provided to illycaffè alone. Research conducted by the Durham Business School describes and analyzes the butterfly effect in the evolution of the quality of coffee in Brazil: small changes introduced in the Brazilian coffee market have resulted in big changes worldwide, and in the long-term behaviour of the whole industry. The research also shows how the creation of the award system has brought a progressive (decommodification) of the green coffee and has developed a network of excellent producers. In addition the research shows that companies can change the balance existing in the market and adopt a butterfly effect that provides gain through the development of a long-term vision, able to combine sustainability and quality.

FAIR INCOME FOR COFFEE GROWERS

illycaffè calculates the minimum fair price for the coffee it buys through an approach based on a complex set of variables, and developed through years of experience and close collaboration with coffee growers. These variables include the country of origin, the kind of market, the product quality, and the production expenses.

The minimum price is based on the international stock market standard (ICE), on the production expenses, and on the guarantee of a fair margin of gain. illycaffè recognizes farmers an average of 30% more than the market prices.

This margin rewards the coffee growers for the great care they have paid to their harvests, even when the price of green coffee becomes lower on the international market.

Economic added value

In 2013, even if in a context of consumption constraints, illycaffè improved its profit and financing results. The turnover increased by 3,7% compared to 2012, mainly due to the increase of sales.

To summarize, the economic-financial data highlight in 2013 a gross operational margin (EBITDA) and a net margin (EBIT) significant increase compared to 2012. The net profit of the group improved compared to the previous year, though influenced by the extraordinary positive benefits derived by deducting the IRAP tax for the cost of personnel from the IRES for the years 2007-2011.

The financial position shows a net improvement compared to the previous year and is set at -111,9 million.

Recalculated economic and financial data	2013	2012	2011
TURNOVER	373.937	360.618	341.931
Earnings Before Interest, Taxes, Depreciation and Amortization (EBITDA)	53.996	47.583	48.969
Earnings Before Interests and Taxes (EBIT)	25.786	20.314	22.231
NET PROFIT	7.968	6.403	8.617
NET FINANCIAL POSITION (NFP)	-111.941	-130.317	-131.460

Synthesis indicators	2013	2012	2011
ROI	12,03%	9,73%	12,5%
ROE	8,13%	6,58%	8,8%
ROS	6,90%	5,63%	6,50%
NFP / Equity	1,14	1,34	1,34
NFP / EBTDA	2,07	2,74	2,88

* Values in thousands of euro

In order to clearly show the economic value that the company's activities have generated and distributed for some important categories of stakeholders, illycaffè uses the Added Value Standard.

By Added Value illycaffè means the difference between the profits and the production expenses that do not represent a payment to the company's stakeholders. From this point of view the concept stands out from the more traditional accounting definition.

The calculation of the Added Value shows the company's ability to generate wealth, in the reference period, to the different stakeholders' advantage. As of 12/31/2013, illycaffè Group's Added Value was 123,3 million Euro (+7,1% compared to 2012).

SUMMARY STATEMENT TO DETERMINE THE GLOBAL ADDED VALUE- illycaffè Group - in Euro	2011	2012	2013
Production value	353.873.047	369.096.472	379.900.657
Production costs	-250.093.807	-251.457.081	-238.735.736
Non-core expenses	-1.370.208	-4.404.684	-6.785.247
Other income and expenses	-268.625	1.897.750	315.599
Gross global added value	113.498.478	115.132.457	123.337.202

Previous year values have been revised compared to previous editions of the Sustainable Value Report for consistency with the GBS standard adopted for the calculation of the added value.

The following statement (Allocation of the Added Value) shows in monetary value terms of the relationships between the company and the socio-economic system in which it interacts, with a special reference to some of the most important stakeholders:

- Human Resources: direct and indirect payment of associates (employees and not);
- Public Administration: payment of taxes and duties;
- Banks and Financial Institutions: payment on borrowed capital;
- Stakeholders: payment of the risk capital;
- Business System: payment of the company through reserves and amortization funds;
- Community: membership fees, donations and sponsorships.

DISTRIBUTION OF ADDED VALUE	2011	2012	2013
A) Staff remuneration	65,223.095	68,982.040	75,324.908
Full-time staff (salaries and stipends, severance pay, social security contributions, other costs)	59.767.518	63.814.383	69.701.604
Additional staff remuneration (training costs, canteen costs, seconded staff)	1.656.595	1.656.617	1.687.205
Directors and Board of Auditors	3.798.982	3.511.040	3.936.099
B) Remuneration for the Public Administration	11.921.170	10.543.130	12.146.223
Income taxes	8.397.673	7.024.362	8.425.198
- grants for current expenses	- 136.130	- 258.640	- 335.790
Other taxes	3.659.627	3.777.408	4.056.815
C) Remuneration of loan capital	3.300.175	3.768.946	3.051.912
Payable interests on mortgages	2.520.043	2.881.911	2.459.360
Payable interests to banks	490.427	357.846	208.779
Payable interests to other financiers (e.g. financial leasing)	289.705	529.189	383.773
D) Remuneration of stakeholders	6.277.257	6.610.577	5.871.025
Payouts to parent company shareholders	5.999.805	5.999.805	5.999.806
Profits/losses attributable to minority interest	277.452	610.772	-128.781
E) Remuneration to the company	25.985.427	24.338.673	26.238.828
Retained earnings	2.616.855	403.361	1.968.328
Depreciation and amortization	23.368.572	23.935.312	24.270.500
F) Community remuneration	791.354	889.091	704.306
Voluntary contributions to associations and organizations (social and welfare expenses)	507.178	503.546	320.865
Membership fees	284.176	385.545	383.441
GROSS GLOBAL ADDED VALUE	113.498.478	115.132.457	123.337.202

An analysis of the Added Value produced and distributed by illycaffè group in 2013 at global level shows that:

- The biggest share of illycaffè's Added Value was allocated to the payment of human resources (+9,2% compared to 2012) especially taking into account newly recruited staff. Under this entry is listed both what the contract foresaw and the expenses borne by the company for educational and training purposes, and to run the canteen.
- 21,3% of the added value created in 2013 has been reinvested inside the company. This share includes income not distributed to stakeholders and the amortization funds of investments by the companies of the group.
- Almost 9,8% has been allocated to the Public Administration (State and Local Institutions), as duties and taxes, with an increase of 15,2% over the previous year.
- Stakeholders have received dividends for an amount equal to 4,8% of Added Value.
- Banks and other Financial Institutions have received resources in loans and funding (2,5% of the added value).
- 0,6% of the added value is allocated to the Community, as donations, sponsorship, aids to common good (the data relates to a large extent the contributions that illy SpA (Italy) has granted to the Ernesto Illy Foundation) and membership fees.

Investments

Investments implemented in 2013 by the group amount to 31,6 million euros (+5% if compared to 2010), 8 million euros of which for intangible assets.

	2011	2012	2013
Start-up and expansion costs		368.064	14.112
R&D and advertising costs	1.191.183	255.478	2.623.326
Industrial patent rights and rights for the use of intellectual property	598.932	786.140	754.986
Concessions, licences, trade marks, and similar rights	469.725	366.563	389.160
Assets under construction and payments on account	3.118.886	1.184.540	1.404.014
Goodwill	2.585.515	2.323.094	215.000
Other intangible fixed assets	1.586.002	4.270.252	2.611.806
Land and buildings	316.405	1.091.117	256.577

Distribution of Added Value to Stakeholders (2013)

Economic value improvements goals

What, how and when

illycaffè is drafting a Sustainability Road Map that will allow it to systemically define its strategic goals for 2020. Below are some of the short-term improvement goals.

Green coffee supply chain

Involvement of an increasing number of producers monitored on the field to obtain the supply chain certification. The certification is extended to new Countries and new origins too.

When: 2014 – 2017

Better quality of the green coffee

Further development of initiatives to prize the green coffee producers and new collaboration agreements.

When: 2015

Standard

Note on methodology

This is the third edition of the illycaffè Value Report. It is intended as a tool to document the company's sustainable management, which aims to increase the capacity to generate value while achieving sustainability (economic, social, and environmental) and paying due attention to the expectations of all the stakeholders who are directly or indirectly interested in illycaffè's activities. Additionally, the Value Report is a tool for the company to communicate the responsible path – based on sustainable behaviours, practices, and products – that it has embarked on over the last several years.

Guidelines and standards used for drafting the Report

The contents of the Value Report are laid out according to the guidelines in the "Global Reporting Initiative: Sustainability Reporting Guidelines version 3.1" and its supplement for the food production sector. The goal was to address the prerequisites set out in level A of the GRI-G3 guidelines. Additionally, we used the guidelines for drafting Social Reports put together by the G.B.S (Gruppo di Studio per il Bilancio Sociale) for calculating the Added Value.

The reporting process

The Sustainable Value Report was drafted through an internal process to involve the entire company structure, with contributions from the various organizational areas. Information was collected via special reporting forms in order to access data from both internal documents and external sources: we focused on the most relevant impacts and put together a basic recording system to make it possible for the process to be further developed in further year and, more importantly, to make the data collection and reporting process traceable and replicable, especially for the information that is generated for the most part by existing management systems (quality, food safety, and personal and environmental security).

The reporting process and the identification of content to be included in the Report took into account illycaffè's stakeholder engagement activities and the materiality analysis set out in the GRI-G3 guidelines for the identification of the most relevant issues.

Schedule of publication and reporting parameters

The schedule of publication and the reporting parameters coincide with those for the consolidated balance sheet of the illycaffè SpA Group and include all of the Group's subsidiaries, fully consolidated in the balance sheet. The list of subsidiaries is available here. Data for 2012 differ from those in the first sustainable value report due to a change in reporting parameters.

In some cases, information and data on performance refer to some of the Group's subsidiaries: in this case the report makes explicit reference to a change in reporting parameters. Since GRI standards mandate that all activities with a significant impact in terms of sustainability (materiality) be considered, whenever possible the report delves into activities along the value chain (for example, activities in coffee plantations). The Sustainability Budget will be audited by the independent third party Det Norske Veritas – DNV Business Assurance.

Copy of the Public Statement can be found at the following link: <http://goo.gl/1GuHR8>

Channels for consultation and dialogue with stakeholders

In formulating its strategies, illycaffè takes into account – and carefully maps – the indications and expectations of a variety of stakeholders. For each stakeholder, the company activates specific channels for consultation and dialogue in order to identify the key issues underlying the relationship and best respond to their needs and expectations.

The main activities concerning dialogue and consultation that illycaffè carried out in 2012 are as follows:

CLIENTS AND CONSUMERS

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Reputation of the product and the brand (brand value) › Quality › Fair and transparent commercial relations › Satisfaction – listening – management of complaints › Health policies › Price › Innovation › Pre- and post-sale services › Proper communications and responsible advertising › Compliance with regulations and information statements <ul style="list-style-type: none"> – product laws – to protect the final consumer › Packaging and recyclability › Product sustainability – associated responsibilities 	<ul style="list-style-type: none"> › Customer care: over 55,600 contacts in 2012 › Ad hoc company visits › Social networks › E-Mail › Customer satisfaction studies › Training at the Università del Caffè (28,500 students in 2012) › Support for activities carried out by clients on behalf of the environment or, more generally, sustainability (such as "cup of kindness" which raises funds for building schools in Ethiopia, the Marriot chain's "Jane Goodall Gala dinner" to raise funds for the environment, Share our Strength, ..) › Pre- and post-sale assistance › Response to requests from consumer associations › The Quality Promoters and Technical Consultants teams interact actively with clients, through activities and/or information sharing directly at the client's business establishment

GREEN COFFEE SUPPLIERS

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Long-term, continuous relationships › Reputation › Collaboration in research and development activities <ul style="list-style-type: none"> – transfer of know how › Social and environmental enhancement › Security understood as well-being › Issues related to quality 	<ul style="list-style-type: none"> › Certification activities as part of the Responsible Supply Chain Process › Clube website in Brazil, with focus groups and a forum on topical arguments › On-site training with local agronomists and/or the Università del Caffè › Technical and periodical visits and meetings with cultivators › Shared projects, such as the joint project with the University of Oxford to improve environmental sustainability › Brazil Award › Projects for coffee producer communities › Systematic feedback on coffee quality after testing at headquarters of illycaffè labs in order to improve production (even without purchases) › Relations and collaborative efforts with trade associations, governmental bodies, and other representatives of producers at the local level

HUMAN RESOURCES

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Professional growth and continuous learning › Meritocracy, delegation of authority › Stability in the workplace › Internal climate – well-being and collaboration- sharing of knowledge › Remunerations and benefits › Equal opportunities, balance between work and private life › Health and well-being in the workplace › Internal communication /// sense of belonging 	<ul style="list-style-type: none"> › Reserved channel and e-mail address for reporting violations of Law 231 › Involvement for the definition of the Code of Ethics › Internal events: "Have coffee with a manager", external testimonials, etc. › Team building › Internal committee for recreational and social activities › Working groups to improve safety and well-being in production › Drafting of the Exchange with illycaffè's "journalist" employees › Company intranet

STAKEHOLDERS

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Corporate sustainability and continuity › Profitability and business value › Protection of company reputation › Proper and transparent management › Economic independence and autonomy 	<ul style="list-style-type: none"> › Stakeholders' Assembly and participation in Board Meetings › Participation in internal events › Involvement in the drafting and revision of the code of ethics

ENVIRONMENT

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Atmospheric emissions › Use of recycled or environmentally sustainable materials › Adoption of responsible behaviours › Conservation and promotion of our environmental and biodiversity heritage › Packaging and recyclability 	<ul style="list-style-type: none"> › Authorizations and agreements › Studies with authoritative environmental institutions › Environmental management audit system › Participation in trade association working tables or in pre-competitive associations (ESE Consortium, AIIPA..) › Support for client activities in behalf of the environment (the Marriot chain's Jane Goodall Gala dinner to raise funds for planting trees,..) › Support for sound environmental management practices in coffee cultivation (reduction of water consumption, joint study with the University of Oxford,...) › Workshop with the Italian Ministry of the Environment on the project of reduction of carbon emissions

PARTNERS

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Sharing of vision and development of partnerships › Fair and coherent commercial relations › Transfer of know-how and sharing of knowledge 	<ul style="list-style-type: none"> › Global PR meeting and international commercial meeting › Meetings to present projects (e.g. Sustainable Value Report) to individual subsidiaries and branches › Annual meetings › Participation in the Board Meetings of subsidiaries › Co-organization of events

COMMUNITY

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Satellite activities – investments and value creation in the local territory › Protection of the environment and quality of life › Respect for human rights › Full and transparent communication with the media and the community › Support for research and development initiatives – innovative capacity › Education, art, and culture 	<ul style="list-style-type: none"> › Projects for schools in Italy and several foreign countries › Support for University projects and collaborative efforts (e.g. University of Durham) › Master's degree in coffee economics and science › Regular invitations for local institutions to visit the company › Competitions and scholarships for young Italian and foreign artists › Media trips to coffee-producing countries and to company headquarters › Joint projects with leading international cultural institutions (Venice Biennale, PS1/ Moma in New York, Frieze in London, Arco in Madrid, Ucca in Beijing,...) › Galleria illy › Dialogue and collaboration with the main international schools of art and design (Eina in Barcelona; Muthesius Academy of Arts in Kiel, Germany; Ensad in Paris; Nka/ICA Independent Centre for Art in Belgrade, Peking University - Graduate Centre of Architecture) › illy sustain art to support and give visibility to young artists from the global south › Dialogue and collaboration with the leading food and wine institutions (James Beard Foundation in NYC, Gambero Rosso in Rome) › Participation of stakeholders and top management in international conventions on the world of coffee, sustainability (illy is considered a best practice), communication strategies and tools (illy is considered a best practice), and business strategies

PUBLIC INSTITUTIONS

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Compliance with administrative requirements › Fiscal levies › Satellite activities – investments and value creation in the local territory 	<ul style="list-style-type: none"> › Participation in illy events › Regular invitations to the main institutional authorities to visit the company › Institutional prizes and awards for illycaffè's good works worldwide › Participation in working tables › Participation in institutional research or projects promoted by institutions in coffeegrowing countries

MARKET

Stakeholders – Key issues	Main consultation initiatives
<ul style="list-style-type: none"> › Fair competition › Protecting the brand and sector image › Increasing demand › Privacy – protection of know-how 	<ul style="list-style-type: none"> › Direct contacts during trade fairs and other sector events › Active participation in pre-competitive meetings with competitors and universities (ISIC; ASIC, Coffee district) › Active participation in the main trade associations (Confindustria, Associazione Industriali di TS, Distretto del caffè, SCAE Italia, Centromarca, Altagamma, ASIC, ISIC, FERPI) › Participation in conferences

GRI table

The following table contains useful information for evaluating the coverage requirements laid down by the GRI-G3 reporting standard indicating, moreover, the code corresponding to the indicator, an explanatory note when the complexity of the data requires one, and a link to the section of the Report discussing that topic. Furthermore, in line with the protocol developed by the GRI, sector-specific indicators have been inserted relating to the production of food (FP - Food Processing Sector)

STRATEGY AND ANALYSIS		
Profile disclosure	Description	Page
11	Statement from the most senior decision-maker of the organization	2
12	Description of key impacts, risks, and opportunities	9
ORGANIZATIONAL PROFILE		
Profile disclosure	Description	Page
2.1	Name of the organization	4
2.2	Primary brands, products, and/or services	4
2.3	Operational structure of the organization, including main divisions, operating companies, subsidiaries, and joint ventures	16
2.4	Location of organization's headquarters	4
2.5	Number of countries where the organization operates, and names of countries with either major operations or that are specifically relevant to the sustainability issues covered in the report	4
2.6	Nature of ownership and legal form	16
2.7	Markets served (including geographic breakdown, sectors served, and types of customers/beneficiaries)	4
2.8	Scale of the reporting organization	4
2.9	Significant changes during the reporting period regarding size, structure, or ownership. Data for 2011 differ from those in the previous sustainable value report due to a change in reporting parameters	16
2.10	Awards received in the reporting period	17
REPORT PARAMETERS		
Profile disclosure	Description	Page
3.1-3.3	Reporting Period, data and reporting cycle	102
3.4	Contact point for questions regarding the report or its contents	102
3.5-3.7	Process for defining report content, Boundary of the Report, limitations	102
3.8	Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced operations, and other entities that can significantly affect comparability from period to period and/or between organizations.	4
3.9	Data measurement techniques and the bases of calculations	102
3.10	Explanation of the effect of any re-statements of information provided in earlier reports, and the reasons for such re-statement (e.g., mergers/acquisitions, change of base years/periods, nature of business, measurement methods).	102
3.11	Significant changes from previous reporting periods in the scope, boundary, or measurement methods applied	102
3.12	Table identifying the location of the Standard Disclosures in the report.	106
3.13	Policy and current practice with regard to seeking external assurance for the report	102

GOVERNANCE, COMMITMENTS, AND ENGAGEMENT		
Profile disclosure	Description	Page
4.1	Governance structure of the organization	16
4.2, 4.3	Indicate whether the Chair of the highest governance body is also an executive officer	16
4.4	For organizations that have a unitary board structure, state the number and gender of members of the highest governance body that are independent and/or non-executive members	16
4.5	Linkage between compensation for members of the highest governance body, senior managers, and executives (including departure arrangements), and the organization's performance (including social and environmental performance) Note: see Appointments and Remuneration Committee' functions	16
4.6	Processes in place for the highest governance body to ensure conflicts of interest are avoided	16
4.7	Process for determining the composition, qualifications, and expertise of the members of the highest governance body and its committees, including any consideration of gender and other indicators of diversity	16
4.8	Internally developed statements of mission or values, codes of conduct, and principles relevant to economic, environmental, and social performance and the status of their implementation	7
4.9	Procedures of the highest governance body for overseeing the organization's identification and management of economic, environmental, and social performance	10
4.10	Processes for evaluating the highest governance body's own performance, particularly with respect to economic, environmental and social performance. - Note: don not apply	10
4.11	Explanation of whether and how the precautionary approach or principle is addressed by the organization	10
4.12	Externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization subscribes or endorses	46, 17
4.13	Memberships in associations (such as industry associations) and/or national/international advocacy organizations in which the organization: * Has positions in governance bodies; * Participates in projects or committees; * Provides substantive funding beyond routine membership dues; or * Views membership as strategic	15
4.14	List of stakeholder groups engaged by the organization	28
4.15	Basis for identification and selection of stakeholders with whom to engage	28
4.16	Approaches to stakeholder engagement, including frequency of engagement by type and by stakeholder group	28
4.17	Key topics and concerns that have been raised through stakeholder engagement, and how the organization has responded to those key topics and concerns, including through its reporting	28
PERFORMANCE INDICATORS: ECONOMIC		
Profile disclosure	Description	Page
DMA EC	Disclosure on Management Approach: Economic performance, Market presence, Indirect economic impacts	86
EC1 Core	Direct economic value generated and distributed, including revenues, operating costs, employee compensation, donations and other community investments, retained earnings, and payments to capital providers and governments	97
EC2 Core	Financial implications and other risks and opportunities for the organization's activities due to climate change	82
EC3 Core	Coverage of the organization's defined benefit plan obligations	47, 54
EC4 Core	Significant financial assistance received from government	97
EC5 Add	Range of ratios of standard entry level wage by gender compared to local minimum wage at significant locations of operation	47
EC6 Core	Policy, practices, and proportion of spending on locally-based suppliers at significant locations of operation	56
EC7 Core	Procedures for local hiring and proportion of senior management hired from the local community at significant locations of operation	47
EC8 Core	Development and impact of infrastructure investments and services provided primarily for public benefit through commercial, in-kind, or pro bono engagement	57
EC9 Add	Understanding and describing significant indirect economic impacts, including the extent of impacts	26, 61, 95

PERFORMANCE INDICATORS: LABOR PRACTICES AND DECENT WORK		
Profile disclosure	Description	Page
DMA LA	Disclosure on Management Approach: Employment, Labor/management relations, Occupational health and safety, Training and education, Diversity and equal opportunity, Equal remuneration for women and men	47
LA1 Core	Total workforce by employment type, employment contract, and region, broken down by gender	47
LA2 Core	Total number and rate of new employee hires and employee turnover by age group, gender, and region	47
LA3 Add	Benefits provided to full-time employees that are not provided to temporary or part-time employees, by major operations	47
LA15 Core	Return to work and retention rates after parental leave, by gender	47
LA4 Core	Percentage of employees covered by collective bargaining agreements	47
LA5 Core	Minimum notice period(s) regarding significant operational changes, including whether it is specified in collective agreements	47
LA6 Add	Percentage of total workforce represented in formal joint management-worker health and safety committees that help monitor and advise on occupational health and safety programs	52
LA7 Core	Rates of injury, occupational diseases, lost days, and absenteeism, and number of work-related fatalities by region and by gender	52
LA8 Core	Education, training, counseling, prevention, and risk-control programs in place to assist workforce members, their families, or community members regarding serious diseases	52
LA9 Add	Health and safety topics covered in formal agreements with trade unions	52
LA10 Core	Average hours of training per year per employee by gender, and by employee category	50
LA11 Add	Programs for skills management and lifelong learning that support the continued employability of employees and assist them in managing career endings	50
LA12 Add	Percentage of employees receiving regular performance and career development reviews, by gender	50
LA13 Core	Composition of governance bodies and breakdown of employees per employee category according to gender, age group, minority group membership, and other indicators of diversity	16, 47
LA14 Core	Ratio of basic salary and remuneration of women to men by employee category, by significant locations of operation	47
PERFORMANCE INDICATORS: HUMAN RIGHTS		
Profile disclosure	Description	Page
DMA HR	Disclosure on Management Approach: Investment and procurement practices, Non-discrimination, Freedom of association and collective bargaining, Child labor, Prevention of forced and compulsory labor, Security practices, Indigenous rights, Assessment, Remediation	64
HR1 Core	Percentage and total number of significant investment agreements and contracts that include clauses incorporating human rights concerns, or that have undergone human rights screening Note: The company applies its Code of Ethics in all relationship and the requirements of the Responsible Supply Chain Process along the supply chain	64
HR2 Core	Percentage of significant suppliers, contractors and other business partners that have undergone human rights screening, and actions taken. - Note: The company applies its Code of Ethics in all relationship and the requirements of the Responsible Supply Chain Process along the supply chain	64
HR3 Core	Total hours of employee training on policies and procedures concerning aspects of human rights that are relevant to operations, including the percentage of employees trained	64
HR4 Core	Total number of incidents of discrimination and corrective actions taken	64
HR5 Core	Operations and significant suppliers identified as having significant risk for incidents of child labor, and measures taken to contribute to the effective abolition of child labor	64

HR6 Core	Operations and significant suppliers identified as having significant risk for incidents of child labor, and measures taken to contribute to the effective abolition of child labor	64
HR7 Core	Operations and significant suppliers identified as having significant risk for incidents of forced or compulsory labor, and measures to contribute to the elimination of all forms of forced or compulsory labor	64
HR8 Add	Percentage of security personnel trained in the organization's policies or procedures concerning aspects of human rights that are relevant to operations.	64
HR9 Add	Total number of incidents of violations involving rights of indigenous people and actions taken	64
HR10 Core	Percentage and total number of operations that have been subject to human rights reviews and/or impact assessments	64
HR11 Add	Number of grievances related to human rights filed, addressed and resolved through formal grievance mechanisms Note: no complaint received	64

PERFORMANCE INDICATORS: SOCIETY

Profile disclosure	Description	Page
DMA SO	Disclosure on Management Approach: Local communities, Corruption, Public policy, Anti-competitive behavior, Compliance	34, 57
SO1 Core	Percentage of operations with implemented local community engagement, impact assessments, and development programs	57
SO9 Core	Operations with significant potential or actual negative impacts on local communities	81
SO10 Core	Prevention and mitigation measures implemented in operations with significant potential or actual negative impacts on local communities	81
SO2 Core	Percentage and total number of business units analyzed for risks related to corruption	16
SO3 Core	Percentage of employees trained in organization's anti-corruption policies and procedures	64
SO4 Core	Actions taken in response to incidents of corruption	64
SO5 Core	Public policy positions and participation in public policy development and lobbying	57, 15
SO6 Add	Total value of financial and in-kind contributions to political parties, politicians, and related institutions by country	63
SO7 Add	Total number of legal actions for anti-competitive behavior, anti-trust, and monopoly practices and their outcomes	64
SO8 Core	Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with laws and regulations	64

PERFORMANCE INDICATORS: PRODUCT RESPONSIBILITY

Profile disclosure	Description	Page
DMA PR	Disclosure on Management Approach: Customer health and safety, Product and service labelling, Marketing communications, Customer privacy, Compliance	34, 35
PR1 Core	Life cycle stages in which health and safety impacts of products and services are assessed for improvement, and percentage of significant products and services categories subject to such procedures	35
PR2 Add	Total number of incidents of non-compliance with regulations and voluntary codes concerning health and safety impacts of products and services during their life cycle, by type of outcomes	35
PR3 Core	Type of product and service information required by procedures, and percentage of significant products and services subject to such information requirements	17, 46
PR5 Add	Practices related to customer satisfaction, including results of surveys measuring customer satisfaction	44
PR6 Core	Programs for adherence to laws, standards, and voluntary codes related to marketing communications, including advertising, promotion, and sponsorship	46

PR7 Add	Total number of incidents of non-compliance with regulations and voluntary codes concerning marketing communications, including advertising, promotion, and sponsorship by type of outcomes	46
PR8 Add	Total number of substantiated complaints regarding breaches of customer privacy and losses of customer data	46
PR9 Core	Monetary value of significant fines for non-compliance with laws and regulations concerning the provision and use of products and services	46

PERFORMANCE INDICATORS: ENVIRONMENTAL

Profile disclosure	Description	Page
DMA EN	Disclosure on Management Approach: Materials, Energy, Water, Biodiversity, Emissions, effluents and waste, Products and services, Compliance, Transport, Overall	69, 81
EN1 Core	Materials used by weight or volume	74
EN2 Core	Percentage of materials used that are recycled input materials	74
EN3 Core	Direct energy consumption by primary energy source	75
EN4 Core	Indirect energy consumption by primary source	75
EN5 Add	Energy saved due to conservation and efficiency improvements	75
EN6 Add	Initiatives to provide energy-efficient or renewable energy based products and services, and reductions in energy requirements as a result of these initiatives	75
EN7 Add	Initiatives to reduce indirect energy consumption and reductions achieved	81
EN8 Core	Total water withdrawal by source	76
EN9 Core	Water sources significantly affected by withdrawal of water	76
EN10 Add	Percentage and total volume of water recycled and reused	76
EN11 Core	Location and size of land owned, leased, managed in, or adjacent to, protected areas and areas of high biodiversity value outside protected areas	70
EN12 Core	Description of significant impacts of activities, products, and services on biodiversity in protected areas and areas of high biodiversity value outside protected areas	70
EN13 Add	Habitats protected or restored	70
EN14 Add	Strategies, current actions, and future plans for managing impacts on biodiversity	70
EN15 Add	Number of IUCN Red List species and national conservation list species with habitats in areas affected by operations, by level of extinction risk	70
EN16 Core	Total direct and indirect greenhouse gas emissions by weight	72
EN17 Core	Other relevant indirect greenhouse gas emissions by weight	72
EN18 Add	Initiatives to reduce greenhouse gas emissions and reductions achieved	72
EN19 Core	Emissions of ozone-depleting substances by weight	72
EN20 Core	NOx, SOx, and other significant air emissions by type and weight	72
EN21 Core	Total water discharge by quality and destination	76
EN22 Core	Total weight of waste by type and disposal method	77
EN23 Core	Total number and volume of significant spills	77
EN24 Add	Weight of transported, imported, exported, or treated waste deemed hazardous under the terms of the Basel Convention Annex I, II, III, and VIII, and percentage of transported waste shipped internationally	77
EN25 Add	Identity, size, protected status, and biodiversity value of water bodies and related habitats significantly affected by the reporting organization's discharges of water and runoff	70

EN26 Core	Initiatives to mitigate environmental impacts of products and services, and extent of impact mitigation	72, 78
EN27 Core	Percentage of products sold and their packaging materials that are reclaimed by category	78, 74
EN28 Core	Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with environmental laws and regulations	70
EN29 Add	Significant environmental impacts of transporting products and other goods and materials used for the organization's operations, and transporting members of the workforce	72
EN30 Add	Total environmental protection expenditures and investments by type	70

PERFORMANCE INDICATORS: FOOD PROCESSING SECTOR

Profile disclosure	Description	Page
FP1 Core	Percentage of purchased volume from suppliers compliant with company's sourcing policy	88
FP2 Core	Percentage of purchased volume which is verified as being in accordance with credible, internationally recognized responsible production standards, broken down by standard	88
FP3 Core	Percentage of working time lost due to industrial disputes, strikes and/or lock-outs, by country	47
FP4 Core	Nature, scope and effectiveness of any programs and practices (in-kind contributions, volunteer initiatives, knowledge transfer, partnerships and product development) that promote healthy lifestyles; the prevention of chronic disease; access to healthy, nutritious and affordable food; and improved welfare for communities in need.v	57, 26
FP5 Add	Percentage of production volume manufactured in sites certified by an independent third party according to internationally recognized food safety management system standards.	35
FP6 Core	Percentage of total sales volume of consumer products, by product category, that are lowered in saturated fat, trans fats, sodium and sugars	35
FP7 Core	Percentage of total sales volume of consumer products, by product category sold, that contain increased fiber, vitamins, minerals, phytochemicals or functional food additives	35
FP8 Core	Policies and practices on communication to consumers about ingredients and nutritional information beyond legal requirements	46
FP9-13	Animal welfare – not applicable	N.A.

Glossary of terms

A

AccountAbility 1000 – AA1000

A voluntary standard developed by the ISEA, Institute of Social and Ethical Accountability. The AA1000 enables the accountability and performance of the organizations to be improved through the identification of a process with which to build a common relationship and mutual trust with key stakeholders.

Artisti del Gusto

Project devised by illycaffè to create an international network of outstanding baristas.

Auditing

Monitoring and audit of the reporting process and, at the same time, of the final verification of the information contained in the Social Report.

C

Coffee supply chain

The aggregate of organizations, activities, technologies and resources contributing to the creation, processing, supply, distribution and marketing of coffee.

Code of ethics

Declaration of principles and values guiding the company's daily operations.

E

EMAS

A voluntary Eco-Management and Audit Scheme, which can be joined by any organization wishing to work at evaluating and improving its own environmental efficiency. EMAS helps improve the environment and provides organizations, supervisory authorities and stakeholders with a tool providing information on the environmental performance of the organizations themselves.

Environmente

The context in which an organization operates: air, soil, water, land, natural resources, flora, fauna, human beings and their interactions.

Environmental impact

Any change to the environment, whether adverse or beneficial, wholly or partially resulting from an organization's activities, products or services.

Espressamente illy

An international chain of franchised designs for coffee bars, offering the experience of the genuine Italian-style café across the world.

F

FAO

The Food and Agriculture Organization of the United Nations whose mandate is to raise levels of nutrition, improve agricultural productivity, better the lives of rural populations and contribute to the growth of the world economy.

G

GLOBAL REPORTING INITIATIVE (GRI)

A multi-stakeholder network composed of companies, NGOs, nonprofit organizations, associations of accountants, business organizations and other stakeholders internationally active on topics related to Social Responsibility. The mission of the GRI is to develop, deliver and promote guidelines for drafting Sustainability Reports describing the economic, environmental and social impact that companies or organizations generate through their activities.

Green coffee

When the seeds found in the fruit of the coffee plant are processed/dried, they are called beans.

K

Key Performance Indicators – KPI

Specific indicators for measuring and detecting qualitative and quantitative data which analyze the results of the company's economic social and environmental management.

I

ILO

Declaration of fundamental principles and rights at work presented by the International Labor Organization.

Iperespresso

illycaffè's coffee capsules protected by five patents.

ISO 14001

A voluntary international standard defining how an effective system of environmental management must be developed. The certification demonstrates that the certified organization has an appropriate management system to monitor the environmental impacts of its activities and systematically seeks improvement in a consistent, effective and sustainable manner.

ISO 26000

A guideline set up as an international reference on Corporate Social Responsibility. The standard is intended to help organizations apply the principles of Social Responsibility and identify issues that must be taken into consideration in the management of economic, social and environmental impacts.

S

STAKEHOLDER

This term refers to all those who have an interest or concern in a particular organization.

STAKEHOLDER ENGAGEMENT

The progressive engagement of stakeholders (internal and external) and the possible detection of legitimate expectations and satisfaction generated by the organization's strategic choices is key to achieving a conscious approach to social responsibility.

Supply Chain

A system of organizations, people, technology, activities, information and resources involved in the production of a product or service.

Sustainable development

The development that meets the needs of the present without compromising the ability of future generations to meet their own needs. The goal is to achieve a balance between the economic, social and environmental dimensions.

If you have any additional questions or comments related to sustainability, we will be glad to provide you with information on our vision and our specific goals and targets.

Illycaffè S.p.A.
Via Flavia 110, 34147 Trieste - Italy
e-mail: valuereport@illy.com