
sus t a i nab i l i t y repo r t 2010 -11

Camfil Farr Sustainabi l i ty Report 2010-11

Camfi l Farr – Clean Air Solut ions

Letter from our CEO:

Sustainable air filtration solutions
are our contribution to society

European Road Show initiative

Clean air is one of the most essential

products on the planet and we deliver

it all over the world. Do people have

a right to clean air? We think so. We

are now taking this message on the

road all over Europe (see page 7). The

purpose is to inform decision-makers

and the general public about the impor-

tance of clean air for life. It all starts

with good ventilation and effective

and sustainable filtration solutions and

emissions control to eliminate air pollu-

tion sources.

 Our European Road Show is a

unique mobile exhibition and you can

read and follow it on our website as it

rolls throughout Europe in Central and

Southern Europe, the British Isles and

Scandinavia. It is our contribution to

society and a way to raise market and

public awareness about the importance

of clean air and high indoor air quality.

 We launched the campaign “at

home” in Europe, but the message

is global and relevant to all human

beings. In Europe alone, air pollution

is reducing life expectancy by almost

nine months and short-term sick

leave can be reduced up to 35% if we

improve ventilation rates and filtration

in work spaces.

 Keep in mind that we breathe

around 25,000 litres (6,600 gallons) of

air a day and we should be as careful

about our air as our food and drink.

 We spend more than 90 percent

of our time indoors, where air can

be up to more than 50 times more

polluted than outdoor air. The energy

cost of a filter is also four to five times

higher than its initial purchase price,

and when customers use our filters –

the most efficient on the market – they

are saving energy and reducing their

environmental footprint.

Camfil Farr is an industry leader in

sustainability and a champion of envi-

ronmental protection. Our mission is

crystal-clear – we aim to become the

greenest and cleanest air filtration

company in the market.

 During our nearly half century of

operations, we have been constantly

making our operations more sustain-

able and environmentally friendly by

reducing our energy consumption and

waste, establishing best practices and

developing, producing products for

better health and comfort and to pro-

tect people and the environment.

 We are also leveraging our

industry leadership to expand our

reach beyond the present position and

broadening Camfil Farr’s value offering.

We want to ensure that our custom-

ers better understand the possibilities

they have to use our solutions to save

energy, improve health, performance

and productivity, and reduce their envi-

ronmental impact.

 In Camfil Farr’s view, sustainability

is vital for our continuing growth. We

recognize that climate change and a

growing awareness about conserv-

ing resources in society also requires

responsible actions and solutions from

the air filtration industry.

 Delivering high Indoor Air Quality

(IAQ), reducing the energy consumption

of air handling systems with better fil-

ters, and continuing our cradle-to-grave

approach to product management all

play a vital role in this process.

SUSTAINABIL ITY REPORT 2010-11 / 2

Filtration for health and well-being

When filtration gives us better control

over the indoor environment of our

homes, offices, hotels, shopping cen-

tres, schools, and other buildings, we

are healthier, feel better and perform

more effectively.

 By virtue of our leading tech -

nology, expertise and broad market

reach, Camfil Farr is defining and deliv-

ering sustainable indoor and industrial

air quality. But we also need uniform

standards to meet the requirements

for air quality in a sustainable way. For

example, every public building should

have standardized IAQ requirements

meeting public health and energy effi-

ciency goals.

 Our Road Show and programmes

for sustainable air filtration are all part

of this.

 In conclusion, we are pleased to

present this third Sustainability Report

and don’t hesitate to contact us, or

visit our website, if you have any ques-

tions concerning our programme and

initiatives.

Alan O’Connell

President and CEO

Camfil Farr Group

• Sustainability: Camfil Farr reduced its own environmental footprint further and
continued the internal Camcairing programme. A dialogue is being developed with
policymakers at European level, HVAC professional associations, expert groups
and institutions mandated by the EU. The objective is to share our experience
and support the preparation of a new regulation framework that will impact the air
 filtration business in the future.

• Road show: Camfil Farr has embarked on a road show in key European countries
and cities to inform politicians, decision-makers, the press and the public about air
pollution, poor IAQ and the impact on human health and performance. The vehicle for
this is a mobile lab and exhibition on wheels with information resources, equipment
to test air quality, and facilities to demonstrate and measure filter performance and
efficiency.

• Results: Camfil Farr recorded another successful year of higher sales and
 earnings – the 47th consecutive year of profitability since the company was founded
in 1963. Net sales amounted to SEK 4,575 M (4,503), an increase of SEK 73 M,
compared with 2009. Sales in fixed currency increased by 7%, or SEK 291 M.
Operating profit amounted to SEK 471 M in (417).

• New organization: Camfil Farr introduced a new structure to leverage market
opportunities more effectively and serve customers better. Group operations
are now conducted through six business units – Comfort & Clean Processes, Air
Pollution Control, Power Systems, Railroad, Nuclear & Containment and Airborne
Molecular Contamination.

• Internal programmes: A new aggressive five-year business plan is in progress.
The Group-wide First Choice programme was also launched to expand Camfil Farr’s
reach beyond the present position and move actively up the value chain. An impor-
tant goal is to ensure that customers better understand how they can save energy,
improve health, performance and productivity, or reduce their environmental impact
with Camfil Farr solutions.

• R&D: A new state-of-the-art Technology Centre and innovation hub was established
in Trosa for product and process development. This facility is probably the largest
and most advanced IAQ lab and development centre in the air filtration business.

Highlights of the 2010 financial year

By providing clean air solutions, we help our customers to become more environmentally

friendly. On a daily basis, we advise them on the selection of the most energy-efficient

filters in order to lower energy consumption, for the sake of their businesses and the

future of our planet.

Today, we are focused on developing sustainable solutions, taking into account

the entire product life cycle. We are also committed to maintaining and strengthening

a partnership of trust with our clients by respecting the highest standards in business

ethics, ranging from respect of intellectual property to fair competition or transparency

in business affairs.

All these principles are stated in our Code of Conduct and are applicable to all Camfil

Farr entities.

Caring for customer sustainability

Camfil Farr’s air filtration solutions

deliver optimum air quality, with the

lowest possible energy consumption,

helping our customers to improve

health and productivity.

SUSTAINABIL ITY REPORT 2010-11 / 3

Camfil Farr’s business segments

Power Systems – filtration to protect gas turbines:
Camfil Farr is a leading supplier of heavy-duty filtration and noise

control equipment for the gas turbines used by major power-

generating and offshore operators worldwide. Solutions include

air inlet filtration systems, acoustic enclosures and ventilation,

exhaust systems, diverter dampers, ducting, silencers, de-icing

systems, and service and refurbishment.

Camfil Farr’s business concept is to provide customers with Indoor Air Quality (IAQ) and clean emissions in line

with customer needs. This will be achieved with sustainable best-in-class filtration products and services, as well

as through local presence.

 These solutions, products and systems are developed, manufactured and supplied internationally within the

following key business segments:

Safety & Protection – filtration to protect the environment:
Camfil Farr is the industry leader in high-efficiency particle/gas

filtration and containment systems for nuclear power plants and

also specializes in biocontainment systems and filter housings for

high-risk facilities, such as biosafety labs studying disease. Camfil

Farr filters are also used in the chemical, biological and space

industries. The business segment includes Air Pollution Control

(APC) products for dust collection and the CamCleaner series for

large indoor premises.

For a complete description of Camfil Farr’s operations, please refer to the company’s corporate website (www.camfilfarr.com) and 2010 Annual Report.

Comfort Air – filtration to protect people: Air filters for venti-

lation systems in public and commercial facilities to provide clean

air for high indoor air quality (IAQ), well-being and a healthy and

productive working environment. These products are also the

most energy-efficient filters in the market, helping building own-

ers to reduce their energy consumption and carbon footprint.

Clean Processes – filtration to protect production:
Camfil Farr’s filters and clean air solutions are used in most indus-

tries where demands for extremely clean air are crucial for manu-

facturing processes. Customers include the microelectronics,

pharmaceuticals, food and beverage, and automotive industries.

SUSTAINABIL ITY REPORT 2010-11 / 4

Camfil Farr around the world

Key figures in 2010
FIltER BuSINESS

NUMBER OF

EMPLOYEES: 299

SALES IN

SEK MILLIONS: 344

OthER BuSINESS
Air Pollution Control (APC) and Railroad

Sales and profit performance 2008-2010

PROFIT 2008

SEK MILLIONS: 400

PROFIT 2009

SEK MILLIONS: 417

PROFIT 2010

SEK MILLIONS: 471

SALES 2010

SEK MILLIONS: 4,575
SALES 2008

SEK MILLIONS: 4,361

SALES 2009

SEK MILLIONS: 4,503

EUROPE

NUMBER OF

EMPLOYEES: 1,613

SALES IN

SEK MILLIONS: 2,290

AMERICAS

NUMBER OF

EMPLOYEES: 627

SALES IN

SEK MILLIONS: 791

ASIA-PACIF IC

NUMBER OF

EMPLOYEES: 608

SALES IN

SEK MILLIONS: 378

POwER SyStEmS BuSINESS

NUMBER OF

EMPLOYEES: 216
SALES IN

SEK MILLIONS: 772

HEADQUARTERS
PRODUCTION UNIT, INCL. SALES
SALES OFFICE
AGENT

•
•
•
•

SUSTAINABIL ITY REPORT 2010-11 / 5

For nearly 50 years Camfil Farr has been

helping customers recognize that energy

costs, maintenance, disposal and pur-

chase price are all important elements of

the Total Cost of Ownership (TCO) for our

air filtration products and solutions, which

reduce their energy consumption, carbon

emissions, transportation costs and solid

waste disposal.

In Camfil Farr’s view, sustainability is

vital for continuing growth. We recognize

that climate change and a growing aware-

ness about conserving resources in socie-

ty also requires responsible actions and

solutions from the air filtration industry.

Air quality, health and productivity

Clean air is an invisible product. Its posi-

tive impact on the indoor environment

cannot be seen with the naked eye. Only

Sustainable air filtration for health,
well-being and performance

in recent years have research and stud-

ies made the clear connection between

good indoor air quality and higher worker

productivity in buildings.

It started with the sick building syn-

drome in the 1980s and became meas-

urable through large-scale productivity

studies in offices and schools during the

late 1990s. This research has proved that

a good ventilation system can increase

office productivity by up to 10% and also

reduce absenteeism due to illness.

Due to growing evidence that polluted

air is harmful, providing high air quality

has evolved from “good-to-have” in the

indoor environment to “must-have” to

ensure occupational health, productivity

and other tangible benefits in buildings.

In recent years, air pollution has also

become a public health issue. It has been

singled out as a factor causing premature

death and increasing the risk of respira-

tory or cardiovascular disease. Far from

being anecdotal, air pollution, according

to the World Health Organization (WHO),

causes 2 million premature deaths world-

wide alone and is a growing threat in coun-

tries with fast-developing economies.

Political will is missing

The link between good air quality and

better health and performance has been

clearly identified, yet very few policymak-

ers have taken a comprehensive global

approach towards ventilation systems,

which account for up to one-third of the

total electrical power used by buildings.

 The current narrow focus on energy

conservation is only serving to encourage

building owners, users and advisors to

SUSTAINABIL ITY REPORT 2010-11 / 6

reduce the amount of energy allowed for

ventilation purposes. They must not forget

that the primary role of ventilation is to

create a sound indoor environment and

especially good IAQ. The consequences

for public health are already measurable.

Sustainable policies should always aim

to deliver benefits from an economical,

environmental and social aspect. Energy

policies for buildings should therefore be

developed with the careful intention to

improve energy efficiency without compro-

mising health and IAQ.

Health and energy policymakers still

live in two separate worlds. The principle

of sustainability requires that they increase

and improve their collaboration and devel-

op common transverse approaches to the

regulation development process, when-

ever human health and the environment

are both at stake. The scientific knowl-

edge and technical expertise are available

to accomplish this.

We need a stronger political will.

Initiating a dialogue with new
stakeholder groups

In 2010, Camfil Farr started to develop a

dialogue with stakeholders involved in the

policymaking process in Europe, including

members of the European Parliament,

expert groups mandated for developing

new regulations for the energy efficiency

of ventilation systems, policymakers from

the EU Commission and government agen-

cies. We want to share our expertise on

the best available technology for air filtra-

tion and the options for ensuring that IAQ

and public health will not be compromised

by the next set of regulations that is now

being developed for the energy efficiency

of buildings and ventilation systems.

Clean air as a human right

Raising awareness about the harmful

effects of poor air quality is also crucial to

spread Camfil Farr’s message and better

inform the general public, politicians, user

associations, and NGOs in the environ-

mental and health fields. For this purpose

we have launched a unique initiative – The

Camfil Farr IAQ Road Show – to promote

understanding for the importance of IAQ,

demonstrate the benefits of effective

air filtration and explain how sustainable

IAQ and lower energy consumption are

achieved with the right choice of filters.

The vehicle for the show is a large

trailer truck displaying the text “Clean

air – a human right?” This new mobile lab

and exhibition is now wheeling around

highways and major cities in Central and

Southern Europe, the British Isles and

Scandinavia. During stops, Camfil Farr

air quality experts are tracking and com-

paring live air quality data and providing

information about the harmful effects of

air pollution, which directly affects air

quality indoors, where people spend about

90 percent of their lives. It is our way to

provide direct evidence that air filtration

can create a better indoor environment in

an energy-efficient way.

To learn more about this IAQ and sus-

tainability initiative, please visit our Road

Show campaign pages on our corporate

website www.camfilfarr.com.

Myriam Tryjefaczka

Corporate Sustainability Manager

Camfil Farr Group

myriam.tryjefaczka@camfil.fr

AIR QuAl Ity

Camfil Farr has embarked on an IAQ Road

Show in key European cities to inform

politicians, decision-makers, the press

and the public about air pollution, poor

IAQ and the impact on human health and

performance. This rolling mobile exhibi-

tion and air quality control laboratory

provides a window on our world and our

goal to improve air quality in an energy-

efficient and sustainable way. The vehicle

is a Scania truck with “Ecolution” package

for the highest possible bio-fuel efficiency

and the lowest possible carbon dioxide

emissions.

www.camfifarr.com/RoadShow

Rolling out the message

SUSTAINABIL ITY REPORT 2010-11 / 7

Energy savings potential in Europe

Today, Camfil Farr’s eco-designed and energy-

efficient range of products can make even

more of a difference for conserving energy

and for supporting global efforts to fight

against climate change by reducing the energy

needs of building ventilation systems.

 Converted into CO2 emission data, air

filtration becomes one of the easiest, cheap-

est and available forms of “Clean Tech”.

 Unfortunately, few policymakers are aware

of this potential energy savings. However,

Camfil Farr can demonstrate that it is possi-

ble to improve the energy efficiency of ven-

tilation systems without compromising IAQ

and while protecting human health as well.

 In 2010, Camfil Farr launched an outreach

programme towards governments, European Union

Commissioners, experts and policymakers as a

strategy to raise awareness about this potential

energy savings.

Camfil Farr’s sustainable contribution
makes a difference

Our customers can find the optimum air filtration

solution for their needs by consulting the energy

and air quality rating systems we first developed

in 2006.

Eco-designing products

Designing environmental aspects

into the company’s air filters has

been a Camfil Farr priority for years.

By maintaining a constant dialogue

with filter media suppliers and evolv-

ing our filter designs, we have been

able to reduce the air-flow resistance

of our filters, directly improving

the energy-efficiency of ventilation

systems that use our products in

air handling units and other filtration

systems.

In 2010, our most energy-efficient filter solutions

for air ventilation accounted for 67% of our global

sales in the Comfort Air products segment. This

share has grown 8% since 2007. Since 2007, 21%

of our Comfort Air product sales volumes have

been converted into energy-efficient filters that also

improve IAQ.

Product design and process control

integrate a number of eco-efficiency

considerations, including:

• preservation of natural and
 fossil resources,

• reduction of waste and
 emissions,

• operational energy efficiency,

• pollution risk prevention,

• reduction and substitution of
 hazardous substances, and

• use of recycled materials
 and the development of
 alternative product recycling
 methods.

Improvement of product
life cycles helps customers
become more sustainable
and reduces their
 environmental impact

Camfil Farr plays a primary role in the design of filters with low

average air resistance for all efficiencies of filters used in air condi-

tioning and ventilation systems. Camfil Farr was also the first filter

manufacturer to perform product life cycle assessment and develop

life cycle costing software that optimizes filter selection to reduce

energy running costs for our customers.

According to national energy consumption esti-

mates in Europe, 197 TWh of electrical power

is consumed by ventilation systems in the

building sector. Based on this figure, fans need

an average of 31.5 TWh of energy to move

air through filters. If the air filter maintenance

market converts to energy-efficient air filters,

energy needs would be reduced by a minimum

of 10%. This is equal to a minimum reduction

of 190,000 tonnes of CO2, the amount emitted

by 612,500 vehicles in Europe*.

* Eurovent Data

SUSTAINABIL ITY REPORT 2010-11 / 8

Developing Camfilcairing
 – our vision and approach to sustainability

S
TA

K
E

H
O

LD
E

R
’S

 D
IA

LO
G

U
E

E
N

E
R

G
Y

 E
F

F
IC

IE
N

C
Y

G
R

E
E

N
 P

R
O

D
U

C
T

S

E
N

E
R

G
Y

 E
F

F
IC

IE
N

C
Y

R
IS

K
 M

A
N

A
G

E
M

E
N

T

IN
D

O
O

R
 A

IR
 Q

U
A

L
IT

Y

C
O

N
T

IN
O

U
S

 I
M

P
R

O
V

E
M

E
N

T

Camfilcairing is the framework and name of our internal pro-

gramme to integrate sustainability and corporate citizenship in

every aspect of our business strategy.

 The Camfilcairing name is built around Camfil, our environ-

ment, caring and air – key words that are to be associated with

the Camfil Farr name.

 Camfilcairing is designed to communicate our long-term

commitment to care about our people, our shareholders, our

customers, their processes and the environment.

In 2010, risk management processes were secured at local

management level through benchmarking practices and training

at Camfilcairing Network Seminars in various countries.

 These seminars focused on safety and environmental risk

management in operations and also evaluated emergency pro-

cedures and local disaster recovery processes. The outcome

of these efforts will be the development and establishment of

a common methodology for risk analysis, mitigation measures,

prioritization and evaluation.

 At corporate level, a comprehensive global business risk

assessment session has been given a more structured approach

that is updated every six months. This process will lead to action

plans for mitigation and control actions.

 The risk assessment process allows global involvement of

management at both local and corporate level to establish the

decision-making process at the right level.

Camfilcairing pillars

Camfil Farr supports the United Nation Global Compact initiative and has integrated its

principles in the Camfilcairing Code. Camfil Farr reports in accordance with the Global Reporting

Initiative. The GRI matrix is available on our sustainability pages at www.camfilfarr.com.

SUSTAINABIL ITY REPORT 2010-11 / 9

Energy use

80

60

40

20

0

2
0

0
8

2
0

0
9

2
0

1
0

 ENERGy CONSumPtION OF FACtORIES Gwh

 EEI = COGS/ENERGy uSE SEK m/Gwh

water use

 tOtAl wAtER uSE m3 EEI kSEK/t wAtER m3

 100000

 75000

 50000

 25000

 0

50 -

38 -

25 -

13 -

0 -

2
0

0
8

2
0

0
9

2
0

1
0

EEI TOTAL WATER USE M3

waste

 520

 390

 260

 130

 0

6400 -

 -

4800 -

 -

3200 -

 -

1600 -

0 -

2
0

0
8

2
0

0
9

2
0

1
0

 tOtAl wAStE tONNES EE INDEx kSEK/tONNE

kSEK/TONNE TOTAL WASTE TONNES

EN 16001 certifications

The Group’s UK factory in Haslingden in

2010 – and more recently, the French

Sustainability achievements -10
Steady improvement in
eco-efficiency

Camfilcairing network members have been

benchmarking energy-efficiency measures

and focusing more intensively on natural

resource conservation. These members

act as local ambassadors for “doing

more by using less”. Their efforts have

successfully generated enthusiasm and

commitment for eco-efficiency at all levels

of the organization.

 Efforts have been pursued to lever-

age every opportunity to reduce and

manage energy, water consumption and

waste.

 The focus on safety, introduced

through the “Green Tornado programme,

has been reviewed from a sustainabil-

ity perspective to introduce standardized

methodologies for risk assessment.

 Our indicators for energy, water and

waste management all showed steady

improvements in 2010 and are continuing

in 2011. The Group’s eco-efficiency index

has also improved, indicating that Camfil

Farr is becoming even more efficient at

the same time as volumes grow.

The following are examples of recent

environmental, energy and work environ-

ment measures at Camfil Farr facilities:

plant in Saint Martin Longueau – have

been granted EN 16001 certification,

giving the Camfil Farr Group leading-edge

expertise in energy management system

implementation and best practices. These

certifications recognize commitment and

tangible results that were achieved after

several years of intense focus on improv-

ing energy efficiency within manufactur-

ing, even prior to the release of the new

standard in 2010.

Examples of sustainability
initiatives

Camfil Farr in the UK is one example of the

Group’s efforts in energy conservation.

The subsidiary recently became the first

manufacturing company in the UK to be

awarded Energy Management Standard

BS EN 16001 and join The British

Standards Institution’s (BSI*) Kitemark

scheme for Energy Reduction Verification

(ERV). Camfil Farr UK succeeded in reduc-

ing its total energy bill by over 22% in

2008, and in the verification year (2009),

by a further 14.6%.

 The British company also focuses

on educating facility, property and asset

management professionals about the

substantial energy-saving opportunities

(25-50%) that can be made by replacing

existing filter assets with low energy air

filters.

 In this area, Camfil Farr UK was the

overall winner in the Carbon Reduction

According to our most
recent product life cycle
assessment, production of
Opakfil filters requires 400
to 500 times less energy
than steel and 100 times
less than plastic injection
processes, per kg.

Award category at MITIE’s 2011 Supplier

Forum, which was dedicated to issues

related to sustainability and supply chain

diversity. This required demonstrating

Camfil Farr UK’s sustainable approach to

procurement.

 In addition, Camfil Farr’s British com-

pany also recently won an award for Air

Conditioning Product of the Year at the

Heating & Ventilating News Awards 2011.

The winning product was Camfil Farr’s low-

energy Hi-Flo M-series filter.

how far and for how long will
we keep on improving?

This question is important. Air filter pro-

duction is not classified as an “eco-inten-

sive” industry. A large part of our manu-

facturing process consists of product

assembly and water usage is limited to

domestic use of water. However, all Camfil

Farr Group companies and employees

understand the importance of conducting

sustainable operations and reducing our

environmental impact. Every little contribu-

tion counts.

SUSTAINABIL ITY REPORT 2010-11 / 10

 lANDFIll INCINERAtION RECyClING

2008

31%

45%

24%

waste destination

 lANDFIll INCINERAtION RECyClING

2009

41% 41%

18%

 lANDFIll INCINERAtION RECyClING

2010

41%
40%

19%

Sustainable operations
and the supply chain

Examples of internal sustainability
improvements

Sustainable rebuild in Sweden

Camfil Farr’s production facility in Trosa,

Sweden has been redesigned to house

production and warehouse operations

under the same roof. Two years of intense

reorganization work have resulted in the

design of more logical material and prod-

uct flows. A number of other improve-

ments have also been introduced, such as

isolating employees from forklift circula-

tion corridors for greater safety.

 The work environment has been

improved by using several CamCleaner

units in production halls and better lighting

systems.

 Thanks to the Camfil Farr Comfort

Climate Chamber, indoor air is cleaned in

HEPA filters and requires three times less

energy than a conventional HVAC system.

An extra heat pump is intermittently used

to cool the air.

 Systems are connected for heat

recovery. In the winter, factory air exhaust

is used to warm the coils of the heat

pumps to save even more energy.

 When rebuilding the factory, all

aspects of construction were studied to

reduce the environmental impact. To avoid

waste and disposal, stones and rocks

excavated to build the new warehouse

were crushed on site and delivered to

local construction sites for reuse.

 The media waste aspiration system

for the old bag filters was also replaced

with the best possible APC dust collector

and compactor, which are more energy-

efficient and dramatically more silent. The

power consumption of the dust collector

is 30,000 kWh per year, compared to

220,000 kWh for the former system.

• 63% less isocyanate per pleated filter

• 43% less CO2 emissions from company cars

• 38% less CO2 per tonne of delivered goods

• 18% less electricity per produced filter

• 74% of company cars use mixed fuel (ethanol/petrol)

• 41% less waste

• Direct deliveries save 10,000 km in transportation

• All raw materials from Germany are delivered by train

• All consumed electricity is based on hydropower or wind power

• 60% reduction in short-term sick leave rate

Notable achievements

In 2010, Camfil Farr Sweden also celebrated 10 years of ISO 14001 environmental

certification. Ten notable sustainable achievements were highlighted:

lean and sustainable
in the u.S.

For several years Camfil Farr has been

reducing the environmental impact of its

U.S. manufacturing operations accord-

ing to the LEAN continuous improvement

process. Measures have included the

renovation of HVAC systems, internal ener-

gy savings programmes, investigations,

identification of potential improvements

and decision-making and follow-up based

on a structured lean-event framework. As

a result of these initiatives, overall electric-

ity consumption has been reduced 5.8 %

and gas consumption by 20%, compared

to 2009.

SUSTAINABIL ITY REPORT 2010-11 / 11

Occupational health and safety
Our focus on health and safety is an important driver towards sustainable
and responsible business. It provides safer working conditions, making
Camfil Farr a better place for people to work. Comparable results obtained
in Asia, Europe and the Americas prove that people safety is a universal
asset wherever Camfil Farr operates.

Sweden

For more than 10 years, Camfil Farr

Sweden has developed a human

resources- based approach to raise

employee awareness of employees about

safety risks by conducting a continu-

ous dialogue between management and

employees, and improving work station

ergonomics. The effect of initiatives in

Sweden is visible in the company’s sick

leave rates. In 2010, short-term sick

leave was reduced by 50% and long-

term absenteeism due to illness by 80%,

compared to 2000.

united States

Since 2005, there has been a 76% reduc-

tion in Occupational Safety and Health

Administration (OSHA) recordable acci-

dents for all plants in the United States.

 Safety managers and safety commit-

tees played an essential role in dissemi-

nating knowledge and training. “Safety

First”, as a strong policy, has been inte-

grated in all Lean initiatives and projects

to systematically improve ergonomics and

behaviour.

 As an example, filter assembly tables

have been redesigned from an ergonomic

standpoint, reducing Carpel tunnel injuries

– the No. 1 cause of injuries – to nearly

non-existent.

 A dialogue with the OSH Administration

in the form of voluntary independent OSHA

annual inspections, as well as active

hands-on involvement of safety commit-

tees with support from the Loss Control

services of the Workers Compensation

carrier, have continuously improved

worker safety.

malaysia

In 2007, Camfil Farr Malaysia started a

project to implement and maintain an OHS

Management System. The Malaysian fac-

tory has been certified in 2009 according

to the OHSAS 18001 standard.

 Compared to 2009, the number of

accidents dropped by 62.5% in 2010 and

the number of lost work days dropped by

69%.

 To celebrate and maintain its focus

on occupational health and safety, Camfil

Malaysia participated in the World Day for

Occupational health and Safety management System:
A tool for continual improvement for Camfil Farr’s
operations worldwide

Camfil Farr’s focus on occupational health and safety (OHS) is an important driver towards

establishing a sustainable and responsible business. It provides safer working conditions,

making Camfil Farr a better place to work for people.

 At its operation sites, Camfil Farr continuously uses risk management methodologies

to identify OHS risks, evaluate them and define mitigation measures to prevent them from

occurring.

 Safety has been integrated in Camfil Farr’s operational policies and management

systems as key performance criteria. Safety is therefore integrated in all transverse

ISO 9001 and 14001 management systems and uses the same tools for continuous

improvement, especially the Green Tornado programme, the basis of continuous improve-

ment processes in Camfil Farr’s operations, regardless of whether they were motivated

or not to obtain an OHSAS 18001 certificate.

THE
GREEN
TORNADOC

o
m

m
it

m
en

t

 C

ustomer Satisfaction R
eliab

ility

 Local Presence T
eamwor

k

 C

om

pe
tence Standardisation

D
ev

el
op

ment

 V
isual M

anagement
 Im

pro

vm
en

t

SAFETY

COSTS

DELIVERY
QUALITY &

 SUSTAINABILITY

Impro
ve

m
en

t

SUSTAINABIL ITY REPORT 2010-11 / 12

6.00%

5.00%

4.00%

3.00%

2.00%

1.00%

0.00%

2
0

0
8

2
0

0
9

2
0

1
0

Number of sick leave days
per 100 work days

0.35%

0.30%

0.25%

0.20%

0.15%

0.10%

0.05%

0.00%

lost work days due to
work-related injuries
per 100 work days

2
0

0
8

2
0

0
9

2
0

1
0

Safety and Health at Work event organized

by the International Labour Organization

(ILO), an international campaign to pro-

mote safe, healthy and fair work around

the globe.

Canada

Efforts are also being made to improve

safety at other Camfil Farr plants. In Laval,

Camfil Farr Canada formed a Machine

Safety Committee in September 2008

whose members included two mechan-

ics, two operators, a Human Resources

Counsellor and the Maintenance

Supervisor. The committee’s mandate was

to improve machine safety at the Laval

production facility. The committee used

risk assessment methodology to identify

and plan machine improvement. Forty-six

staff training sessions were organized as

well.

 As a result, days lost due to work-

related injuries dropped by 55%.

 In early 2011, the plant was also a

finalist for the Machine Security Innovation

Award in Quebec which recognizes

employers that implement innovative safe-

ty and ergonomic methods and eliminate

dangers in the workplace.

France

Since 2007, when the Safety Manager

at Camfil Farr France implemented a

systematic safety risk analysis, lost work

days due to occupational injuries dropped

from 280 to 102 in 2009 and 70 in 2010.

Today more than 75% less accidents

 happen at the plant and injuries are also

much less serious in nature.

SUSTAINABIL ITY REPORT 2010-11 / 13

Good corporate citizenship

Sustainability actions in uK

To maintain the Camfilcairing spirit all year,

every month Camfil Farr UK organizes a

community-oriented action from gifts to

local charity to volunteer activity or sport

competition to collect funds. Most of the

initiatives come from employee sugges-

tions. This year, several Camfil employees

supported breast cancer research and

participated in the Race for Life.

 Camfil Farr UK employees also raised

money to help fund an operation for

a local primary school pupil diagnosed

with a rare cancerous tumour. Any of the

 monies raised but not used by the fund

will be wisely donated to other children at

the Royal Manchester Children’s Hospital.

The company has also collected funds for

The British Heart Foundation.

Family Day and step competition
in malaysia

In 2010, Camfil Farr Malaysia arranged

the company’s first Family Day, an event

organized by the Sports Club for staff and

families. The fun-filled event was held at a

golf resort in Batu Gajah with a good turn-

out of 220 employees and their families.

 The day was full of games, a prize

ceremony, buffet luncheon and other

events. Overall, it was a good day of bond-

ing and an opportunity to get to know one

another and meet the families of staff.

 Camfil Farr Malaysia also launched

a “Step Competition” for all office staff

to exercise more for a healthier lifestyle.

Some 50 employees participated and the

winning team walked some 600 km.

Camfilcairing is a way of keeping our sustainability mission on a steady
course and each year the programme is driven by our belief in creating a
better world for future generations. Each Camfilcairing project, each small
contribution helps spread the important message that CamfilFarr is a
 champion of environmental protection and sustainability.
 Other initiatives – such as informing customers about our energy-
efficient filters – also help profile us as a green enterprise. These efforts
also support our overall objective to increase awareness about the
importance of filtration and the benefits of having Camfil Farr as a partner
and supplier.

helping a local school

Camfil Farr’s Slovakian company has been

co-operating for two years with the 2nd

Primary School. The collaboration aims to

establish closer ties between the Camfil

Farr Group and the school in order to

spread knowledge about our operations

and business. For example, students

learn about the importance of filtration,

indoor air quality and the filter production

 process.

 Camfil Farr Slovakia has also help

improved air quality in the school’s sport

facilities by replacing an old filter unit with

a new one equipped with an F7 bag filter

from Camfil Farr.

Social and humanitarian action

In connection with the 2010 Camfilcairing

program, all employees at Camfil Farr

France were encouraged to contribute to

a money box to purchase a solar system

that could light up a night school in a small

rural village in South India.

 This project was realized and the

system was supplied in partnership with

Auroville Energy Products (AEP), a com-

pany based in the international township

of Auroville in South India.

 The initiative has provided affordable

solar electricity to community groups for

local development, improved local educa-

tion and increased the income of villagers,

particularly women.

 Camfil Farr France chose the Gandhi

Nagar Night School for the project because

there was an ongoing land dispute and an

electrical connection could not be applied

for. Solar lighting was therefore the only

solution.

 The school is multi-purpose and func-

tions as a day-care centre in daytime,

a night school in the evening, and as a

meeting place for a local women group.

Donating blood in Slovakia

“Don’t just say that you want to help – Do

it!” was the theme behind Camfil Farr

Slovakia’s blood drive initiative during

Camfilcairing Week in 2011.

 The project, titled “Camfil DROP OF

BLOOD”, was organized in co-operation

with Red Cross Slovakia and the National

Transfusion Group from Nitra. The blood

donation station welcomed 46 employees

from the company and a total of 20 litres

of blood were collected.

SUSTAINABIL ITY REPORT 2010-11 / 14

Camfil Farr in brief
The Camfil Farr Group is a world leader in the development and production of air filters

and clean air solutions. Camfil Farr is also one of the most global air filtration specialists

in the world with 23 production units and R&D centres in four countries in the Americas,

Europe and the Asia-Pacific region.

 The Group, headquartered in Stockholm, Sweden, has approximately 3,350

employees and sales in the range of SEK 4.6 billion. International markets account for

almost 90 percent of sales.

 The company’s business is to provide customers with sustainable best-in-class air

filtration products and services within four main segments: Comfort Air, Clean Processes,

Power Systems and Safety & Protection.

 With 47 years of experience in air filtration products and solutions, Camfil Farr

delivers value to customers all over the world while contributing to something essential

to everyone – clean air for health, well-being and performance.

For further information about Camfil Farr’s global

sustainability programme, contact:

Myriam Tryjefaczka

Corporate Sustainability Manager

Camfil Farr Group

myriam.tryjefaczka@camfil.fr

Phone: +33 3 44 29 33 40

www.camfilfarr.com

SUSTAINABIL ITY REPORT 2010-11 / 15

On world standards...

...Camfil Farr is the leader in clean air technology and

air filter production.

Camfil Farr has its own product development, R&D

and world-wide local representation.

Our overall quality goal is to develop, produce and

market products and services of such quality that we

aim to exceed our customers’ expectations.

We see our activities and products as an expression

of our quality.

To reach a level of total quality it is necessary to

establish an internal work environment where all Camfil

Farr employees can succeed together.

This means an environment characterised by open-

ness, confidence and good business understanding.

www.camfilfarr.com Ar
tw

or
k:

 Y
m

er
 R

ek
la

m
by

rå
 A

B
.

Te
xt

:
Th

or
n

PR
 S

w
ed

en
 a

nd
 C

am
fil

 F
ar

r.
 P

ri
nt

er
:

Tr
os

a
Tr

yc
ke

ri
 A

B
,

S
w

ed
en

.
©

C
am

fil
 F

ar
r

Camfil AB, Sveavägen 56E, SE-111 34 STOCKHOLM, Sweden.

Phone: + 46 8 545 12 500. Fax: + 46 8 24 96 50.

