
SUSTAINABILITY REPORT
2016-2017

CEO’s message	 4

About the Report	 5

The Richter Group	 10	

Corporate Governance	 13	

Our Business Results	 26	

Quality healthcare	 31

The Health and Safety of our customers	 36	

Our Human Resources	 44	

Environmental Responsibility	 58

Health and Safety	 66	

Appendices	 72	

GRI Content Index	 81	

T a b l e o f C o n t e n t s

 32 SUSTAINABILIT Y REPORT 2016-2017

Dear Partner, Dear Employee, Dear Reader,

In 2010, Richter’s management decided to choose a new business
model in response to the increasing challenges of the pharmaceutical
industry. In line with the ‘Speciality Pharma’ model, Richter’s business
is characterised by high added value along the entire value chain, i.e. in
R&D, production and marketing alike. Our long-term strategy is based on
organic growth along with case-by-case acquisitions especially in gynae-
cology. Today, Richter boasts one of the broadest gynaecological prod-
uct lines in the world. At the same time, it has managed to preserve its
century-old original research focusing on disorders of the central nervous system and has also created
a biosimilar development and production capacity in order to meet the constantly growing needs for
the treatment of oncological and immunological diseases.
Despite our strategic change, our mission remains the same: as an independent company based
in Hungary, we are committed to providing global services to improve health and the quality of life.
I am convinced that our business model based on a broad range of gynaecological products and the
successful launch of original and biosimilar drugs can ensure sustainable success for Richter in the
future. I am proud that last year the European Commission granted marketing authorisation for the
first biosimilar product developed by our Company, which offers advanced therapy for the treatment
of osteoporosis. On the other hand, our broad-spectrum antipsychotic drug invented by Richter’s re-
searchers and developed together with our strategic partner in the US was also made available during
the relevant reporting period.
The three elements of sustainability – social, environmental and economic – are interdependent. We
cannot succeed in the long run without taking responsibility for our environment and our society, as we
cannot achieve economic success without doing our best to protect our society and our environment.
Some of the value created this way can be recycled into the business, while in addition, responsible
business conduct provides wider social benefits, since healthy people and communities are essential
to building strong, sustainable societies. One of the best examples for this is our Health City program
that has been running for 10 years now, which provided the community with a wide range of benefits
through taking individual responsibility and strengthening health-conscious behaviour.
In 2016, Richter placed its sustainability principles on a new foundation, identifying the areas and cri-
teria through which our Company can enforce the principles of social responsibility in the long term in
all areas of its operations. Our sustainability policy is published as an appendix to our annual report.
We are committed to pursuing our business in the spirit of effectiveness and transparency. We also seek
to ensure that our business strategy reflects our responsibility for society and sustainability, thereby
creating value for all our stakeholders.

Gábor Orbán
Chief Executive Officer

Our Company draws up a Sustainability Report every
two years on its economic, environmental and social
performance. Our sixth report on sustainability ap-
plies to the 2016-2017 calendar years. Prior to that,
we issued a report in 2016, reporting on the events
and developments of the years 2014-2015. In our lat-
est report, we switched to the G4 version of the GRI,
which focuses on the main stakeholders and the
key elements of operation. In this year’s report, we
switched over to compliance with GRI Standards.
The previous relevance analysis was based on re-
search conducted by KPMG Hungary on behalf of

Richter. This concerned the essential elements of
Richter’s stakeholders in Hungary and the com-
pany’s activities in Hungary (all organizational
units).
When making this report, we carried out an ex-
amination and validation of the relevance of ma-
terial issues at the Group level. The analysis was
carried out by independent experts of Alternate,
involving Richter’s 17 sites (subsidiaries, repre-
sentative offices and sales partners) with the fol-
lowing respondents:

Gedeon Richter Plc (manufacturer) Hungary, Budapest
Richter-Themis Medicare (India) Private Ltd. (manufacturer) India, Vapi
Gedeon Richter Polska Sp. z o.o. (manufacturer) Poland, Grodzisk
Richter-Helm BioLogics GmbH & Co KG (manufacturer) Germany, Bovenau
ZAO Gedeon Richter RUS CJSC (manufacturer) Russia, Jegoryevsk
Gedeon Richter Romania S.A. (manufacturer) Romania, Târgu Mureș
PregLem SA (development) Switzerland, Genf
Representative Office in Kazakhstan Kazakhstan, Almaty
Russian main representative office Russia, Moscow
Ukrainian representative office Ukraine, Kiev
Vietnamese representative office Vietnam, Hanoi
Gedeon Richter Marketing ČR s.r.o. (sales) Czech Republic, Prague
Gedeon Richter France S.A.S. (sales) France, Paris
Gedeon Richter Pharmaceutical (China) Co. Ltd. (sales) China, Shanghai
Gedeon Richter Mexico, S.A.P.I. de C.V. (sales) Mexico, Mexico City
Gedeon Richter Pharma GmbH (sales) Germany, Cologne
Gedeon Richter Ibérica S.A. (sales) Spain, Barcelona

T H E C E O ’ S M E S S A G E A B O U T T H E R E P O R T

4 5 SUSTAINABILIT Y REPORT 2016-2017

By involving international partners, we examined
the extent to which material issues are similar to
or different from the key issues previously iden-
tified, and based on this, we put together the
Group’s material sustainability issues, which are
also described in our report. Material issues were
determined in the following steps:

•	 identifying relevant issues based on na-
tional and international benchmarks, GRI

standards and industry guidelines (a total
of 44 topics);

•	 we analysed the range of communication
channels and tools for informing and in-
volving stakeholders by affected groups;

•	 we ranked relevant issues based on the im-
pact and expectations of local companies
(based on available stakeholder informa-
tion).

Stakeholder map

Keep satisfied, monitor

Low priority Continuous involvement and informing

Key opportunity / threat

Educational
Institutions

Social civil
organisations

AnalystsLocal
community

Competitor

Employee

Hi
gh

Lo
w

Th
e

Co
m

pa
ny

’s
 in

flu
en

ce

on
 s

ta
ke

ho
ld

er
s

Stakeholders’ influence on
the Company

High

Management

Low

Supplier

Consumer
Healthcare

workers
Media

Environmental civil
organisations

Authorities
Shareholders

Financiers

The size of the circles indicates the level of interest of the person concerned in the responsible and
sustainable business of Gedeon Richter, which we also summarise in a table:

High level of interest Medium level of interest Low level of interest
• Authorities
• Employees
• Consumers
• Management
• Shareholders

• Financiers
• Media
• Healthcare workers
• Analysts

• Educational institutions
• Environmental civil organisations
• Social civil organisations
• Local communities
• Competitors
• Suppliers

In the analysis, we found that the respondent com-
panies have some kind of practice in place for in-
volving and informing all critical stakeholders: sup-
pliers, healthcare workers, financiers, consumers,
authorities, industry analysts, the local commu-
nity, media, employees, environmental and social
non-profit organizations, educational institutions
and owners. (See details in the Chapter “Corpo-
rate Governance / Communication in practice”.)
The information gathered in the survey was there-
fore suitable for prioritizing relevant issues from
the point of view of stakeholders as well.
During conducting the survey, seven “key issues”
were identified, as well as five substantive cases
and four additional priority cases. We also pro-
vide information on the subsidiaries in connec-
tion with major safety and environmental issues.
At the same time, we have not yet developed a
Group-wide data collection and reporting proce-
dure for the other topics, which will be done in
the next few years.

Our Polish, Russian and Romanian manufactur-
ing subsidiaries produce finished products. Our
Indian company manufactures intermediates and
active substances.

We consider the production of intermediates and
active substances to have a significant impact
on our environment, while the environmental im-
pact of finished products is relatively low. There
is no production activity at our Swiss subsidiary
(PregLem). Our representative offices, commer-
cial and wholesale companies and several other
businesses in which we have an interest, which
support the Richter Group by providing services,
are only touched upon in our report when they
are relevant for a particular (material) issue.
The published information is based on docu-
mented measurements, calculations, official an-
nouncements and records.

Our report has not been audited. The Sustainabil-
ity Report corresponds to the ‘Core’ compliance
level of the GRI Standard, which is verified by an
independent third party, Alternate Kft.
As in previous years, you can find the pdf version
of our sustainability report on the website of Rich-
ter Gedeon Plc: www.richter.hu If you have any
questions or comments on our report, you can
send them to posta@richter.hu.

A B O U T T H E R E P O R T A B O U T T H E R E P O R T

6 7 SUSTAINABILIT Y REPORT 2016-2017

We considered the following criteria for deter-
mining the range of stakeholders:

•	 Who are influenced by the Company’s busi-
ness?

•	 Who influence the Company’s business?

•	 Who are the stakeholders that directly de-
pend on the Company’s business and prof-
itability?

 Based on the survey, we created the Group’s cur-
rent stakeholder map shown below:

Material issue GRI Standard Chapter Page Direct impact on ex-
ternal stakeholders

Key material issues
Responsible corporate gov-
ernance, ethical conduct,
legal compliance (including
anticorruption and risk man-
agement)

102-18;
102-16
102-12

Corporate Governance
13-18.
19.;
19.; 36-37.

shareholders,
consumers, partners,
authorities

Qualifications and talent of
employees, training and de-
velopment

404-2 Quality healthcare;Our
human resources 34-35.; 50-51. consumers

Product quality and product
safety, safety of consumers 416-1 Health and safety of

consumers 39-40. consumers

Employee satisfaction, loyal-
ty and commitment; benefits
Employer brand

401-1 Our human resources 46-47. consumers,
shareholders

Use of hazardous chemical
substances, Environmental
effects

301-1; 301-2; 301-3;
303-1; 303-3; 305-1;
305-2; 306-1; 306-2

Environmental respon-
sibility

58-65.
72-78.

local communities (only
relevant for factories)

Product quality and product
portfolio, Research and
development

102-2 Quality healthcare 10. consumers, sharehold-
ers, partners

Material issues

Transparency and reporting 102-50-56 Corporate governance/
Communication 5-7.

shareholders, consum-
ers, partners, media,
industrial analysts

Pharmacovigilance 416-1 Quality healthcare 39-40. consumers
Equal opportunity and
diversity 405-1 Corporate governance

and Human resources 14-17.

Responsible marketing 416-1;
417-3

Corporate governance
and Human resources

39-40.
25.

consumers,
shareholders

Data Protection Corporate governance 23-24. consumers, partners,
suppliers, authorities

Additional key issues

Responsible procurement 102-9
The health and safety
of our customers/
Suppliers

39. partners, suppliers,
consumers

The health and safety of em-
ployees 403-2 Health and safety 66-71.

Prevention, screening pro-
grammes, healthy lifestyle
and society, women’s health

413-1 Health and safety of our
customers 40-43.; 53-55. consumers, the wider

society

Incentives for science and
innovation, Educational part-
nerships

413-1 Quality healthcare and
Human resources 40-43.; 53-55. consumers, sharehold-

ers, partners, education

A B O U T T H E R E P O R T A B O U T T H E R E P O R T

8 9 SUSTAINABILIT Y REPORT 2016-2017

With its headquarters in Budapest, Gedeon Rich-
ter Plc is a global, specialised pharmaceutical
company that builds on innovation. Established
in 1901, the Company’s core activities – produc-
tion and sale of pharmaceutical products as well
as research and development – are supported by
several subsidiaries, joint ventures and associated
companies. The parent company and all these oth-
er companies make up the Richter Group. The com-
bined performance of the Richter Group is more
than the aggregate results of the individual compa-
nies. Its vertically integrated operation is reflected
in R&D, pharmaceutical manufacturing, wholesale
and retail trading, as well as in marketing.

The total headcount for the Group was 12,369
at the end of 2017, a 4 percent increase year on
year. The Richter Group’s sales revenue in 2017
amounted to HUF 444,356 million (EUR 1,437 mil-
lion), which represents a 14% increase (15% in
EUR) year on year.
Our production subsidiaries operating in our tra-
ditional markets and the development and con-
tinuous expansion of our own specialised mar-
keting network provide the basis for the Group’s
multinational character. Richter conducts sales
activities on five continents and is directly pre-
sent in more than forty countries. It has five sub-
sidiaries and joint ventures engaged in manufac-

turing, as well as 29 representative offices and 40
trading and wholesale companies in addition to
its manufacturing sites in Hungary.
Richter has a widely known brand name and a
well-established sales network in Hungary, Cen-
tral Eastern Europe and the Baltic states. The
Company has also built up its own marketing net-
work in Western Europe, China and Latin America,
especially for selling its gynaecological products.
Acting under strategic partnership contracts and
long-term supply agreements, Richter supplies
products to its partners in the United States.
Additionally, Richter has several holdings that
support the Richter Group’s activities by provid-
ing services.

Members of the Richter Group

Production and development subsidiaries and
joint ventures
India, Vapi – Richter-Themis Medicare (India) Pri-
vate Ltd.
Poland, Grodzisk – Gedeon Richter Polska Sp. z o.o.
Germany, Bovenau – Richter-Helm BioLogics
GmbH & Co KG
Russia, Yegoryevsk – ZAO Gedeon Richter RUS
CJSC
Romania, Târgu Mureș: Gedeon Richter Romania S.A.

Representative offices
Azerbaijan, Baku
Belarus, Minsk
Bulgaria, Sofia
Estonia, Tallin
Georgia, Tbilisi,
India, Mumbai
Kazakhstan, Almaty
Kyrgystan, Bishkek
Latvia, Marupe
Lithuania, Vilnius
Moldova, Chișinău
Mongolia, Ulan Bator

Russia, Khabarovsk
Russia, Irkutsk
Russia, Yekaterinburg
Russia, Kazan
Russia Krasnodar
Russia, Moscow
Russia, Novosibirsk
Russia, Saint Petersburg
Russia, Volgograd
Armenia, Yerevan
Serbia, Belgrade
Tajikistan, Dushanbe
Turkmenistan, Ashgabat
Ukraine, Kiev
Uzbekistan, Tashkent
Vietnam, Hanoi
Vietnam, Ho Chi Minh City

Sales and marketing companies
Armenia, Yerevan – SP OOO Richter-Lambron,
SP OOO Gedeon Richter Aptyeka
Australia, Belrose – Gedeon Richter Australia
Austria, Vienna – Gedeon Richter Austria GmbH
Belgium, Diegem – Gedeon Richter Benelux SPRL
Bolivia, Santa Cruz – Gedeon Richter Bolivia S.R.L.
Brasília, Sao Paulo – Gedeon Richter Do Brazil
Im portadora, Exportadora E Distribuidora S. A.
Chile, Santiago – Gedeon Richter (Chile) Ltda.
China, Shanghai – Gedeon Richter Pharmaceuti-
cal (China) Co. Ltd
China, Hong Kong – GRmed Company Ltd
Columbia, Bogota – Gedeon Richter Columbia
S.A.S.
Croatia, Zagreb – Gedeon Richter Croatia d.o.o.
Curacao – Mediplus N.V.
Czech Republic, Prague – Gedeon Richter Market-
ing ČR s.r.o.
Ecuador, Quito – Gedeon Richter Ecuador SA Lon-
don – Gedeon Richter UK Ltd.
France, Paris Gedeon Richter France S.A.S.
Germany, Cologne – Gedeon Richter Pharma
GmbH

T H E R I C H T E R G R O U P

10 11 SUSTAINABILIT Y REPORT 2016-2017

T H E R I C H T E R G R O U P

Germany, Hamburg – Richter-Helm Biotec GmbH
& Co. KG
Ireland, Dublin – Gedeon Richter Ireland
Italy, Milan – Gedeon Richter Italia s.r.l.
Jamaica, Kingston – Medimpex West Indies/Ja-
maica Ltd
Kazakhstan, Almaty – Gedeon Richter KZ TOO
Mexico, Tlalnepantla – Gedeon Richter Mexico,
S.A.P.I.	de C.V.
Moldova, Chișinău – Richpangalfarma S.R.L., Ge-
deon Richter Retea Farmaceutica S.R.L.
Peru, Lima – Gedeon Richter Peru S.A.C.
Poland, Warsaw – Gedeon Richter Polska Sp. z
o.o.
Portugal, Lisbon – Gedeon Richter Portugal, Uni-
pessoal LDA
Romania, Koronka – Gedeon Richter Farmacia
S.A., SC Pharmapharm Romania S.A.

Russia, Moscow – OOO Farmarichter
Slovakia, Bratislava – Gedeon Richter Slovakia,
s.r.o.
Slovenia, Ljubljana – Gedeon Richter d.o.o.
Spain, Barcelona –GedeonRichter Ibérica S.A.
Switzerland, Cham – Gedeon Richter (Schweiz) AG
Sweden, Stockholm – Gedeon Richter Nordics AB
Ukraine, Kiev – OOO Gedeon Richter Ukrfarm
Ukraine, Vishneve – PAT Gedeon Richter UA
United States of America, Ridgewood – Gedeon
Richter USA Inc.

The Company’s operation
In keeping with the standards of ethical business conduct and in compliance with the statutory and
authority requirements, our Company follows the Responsible Corporate governance guidelines of the
Budapest Stock Exchange.
The Company’s operations are defined by its Statutes and Organisational and Operational Regulations.
In addition to these key documents, the Company’s day-to-day operations are further regulated by
Board of Directors’ and General Meeting resolutions and regulations (in respect of individual process-
es), CEO and deputy CEO directives, and memorandums.

General Meeting
The Company’s supreme decision-making body is the General Meeting, which comprises all sharehold-
ers. The Annual General Meeting decides on issues such as the approval of the annual financial state-
ments, the use of after-tax profit, the election and recall of the members of the Board of Directors, the
Supervisory Board and the Audit Committee, appointment of the auditor, amendment of the Statutes,
and all matters that have a material impact on the Company’s share capital, as well as all other issues
delegated to the authority of the General Meeting by the Statutes.
In 2016, the Company held its regular Annual General Meeting on 26 April 2016, and on 26 April 2017
in 2017. In both 2016 and 2017, the Company’s general meeting was, subject to prior registration, open
to representatives of the media.

Board of Directors
The Board of Directors is the supreme decision-making body of the Company, with the exception of
matters that are the direct responsibility of the shareholders. The Board of Directors conducts its activi-
ties in accordance with the company’s Statutes, the resolutions of the General Meeting and the latest
applicable laws and regulations.
The Board of Directors reviews and approves the Company’s vision, strategic guidelines and programmes,
as well as transactions beyond its usual business. It monitors and regularly evaluates the performance
of the Company and the activities of the Executive Board. It is responsible for selecting and concluding
a contract with the chief executive officer (CEO), as well as for assessing the CEO’s performance and de-
termining his/her remuneration. It ensures compliance with and enforcement of the norms contained in

12 13 SUSTAINABILIT Y REPORT 2016-2017

T H E R I C H T E R G R O U P C O R P O R A T E G O V E R N A N C E

regulations and the Code of Ethics. Members of the Board of Directors are elected by the General Meet-
ing for a maximum of five years at a time. The majority of the Board members are not employed by the
Company. In the Company’s opinion, the independent members of the Board of Directors may not have
any economic or other financial relationship with the Company and their duty is to express an independ-
ent opinion at the Board meetings and assess its decisions impartially. The Chairperson of the Board of
Directors is elected by the Board members from among the members of the Board.

Members of the Board of Directors:
•	 William de Gelsey
–	 Chairman of the Board (until 31 December 2016)
–	 Board member (until 26 April 2017)
–	 Honorary Chairman for Life of the Board of Directors (as of 1 January 2017)
•	 Erik Bogsch
–	 Chairman of the Board (as of 1 January 2017)
–	 Chief Executive Officer (until 31 October 2017)
•	 János Csák
•	 Dr Gábor Gulácsi
•	 Dr Ilona Hardy (as of 26 April 2017)
•	 Dr László Kovács (until 26 April 2017)
•	 Csaba Lantos
•	 Gábor Orbán (as of 26 April 2017)
•	 Christopher William Long (until 31 December 2017)
•	 Dr Gábor Perjés
•	 Dr Csaba Polacsek (until 11 January 2016)
•	 Dr Norbert Szivek (as of 26 April 2016)
•	 Prof. Dr Szilveszter E. Vizi
•	 Dr Kriszta Zolnay

The Board of Directors meets once a month and reviews the Company’s business activity based on an
agreed work schedule. To ensure efficiency in its work, the Board of Directors discusses the issues on
the agenda after reading the preparatory briefings sent to them in advance and listening to the invited
managers responsible for each area. The Board of Directors acts and passes resolutions as a commit-
tee. Minutes are taken of the meetings of the Board of Directors and its resolutions are documented.
The Board of Directors met on twelve (12) occasions in the 2016 business year, with an average attend-
ance rate of 89.19%, and on eleven (11) occasions in the 2017 business year, with an average attend-
ance rate of 87.59%.

Subcommittees
Two subcommittees operate within the Board of Directors, each with at least three members.
The Corporate Governance and Nomination Subcommittee, taking prevailing needs into consideration,
makes a recommendation to the Board of Directors regarding the appropriate number and the duties

of its members. The subcommittee also determines the requirements for becoming a member of the
Board of Directors, assesses the suitability of possible candidates, reviews the qualifications and pro-
fessional credentials of the candidates, and monitors the corporate governance principles and makes
recommendations for any necessary amendments. The Corporate Governance and Nomination Sub-
committee consists solely of independent Board members.
The Corporate Governance and Nomination Subcommittee met on two (2) occasions in the 2016 busi-
ness year, with an average attendance rate of 83.33%, and on four (4) occasions in the 2017 business
year, with an average attendance rate of 100%.

The Remuneration Subcommittee makes recommendations for the annual and long-term targets of the
elected officers. The Subcommittee is also responsible for drawing up a proposal for the compensation
of the Chief Executive Officer. The Company believes it is essential for the effective operation of the Re-
muneration Subcommittee that a member of the Board with direct experience in the operative business
of the Company be involved in its work.
The Remuneration Subcommittee met on two (2) occasions in the 2016 business year, with an average
attendance rate of 100%, and on four (4) occasions in the 2017 business year, with an average attend-
ance rate of 100%.

Supervisory Board
The Company’s operations are supervised by the Supervisory Board. The members of the Supervisory
Board are elected by the General Meeting for a maximum of three years at a time. Pursuant to the provi-
sions of the Statutes, as long as the total number of full-time employees of the Company exceeds the
number of two hundred on an annual average, the Company’s employees participate in the supervision
of the Company’s operation. In this case, one third of the members of the Supervisory Board consists of
employee representatives. The other members are independent of the Company.
In accordance with applicable law, the Supervisory Board meets regularly in accordance with its rules of
procedure to discuss topics specified in its work plan; it also acts whenever required by the Company’s
operational activities. The Supervisory Board submits a proposal to the Board of Directors, discusses
the Company’s strategy, financial results, investment policy and internal audit and control systems.
During its meetings, the Supervisory Board receives regular and sufficiently detailed information on the
management of the Company, and its Chairman is entitled to participate in the meetings of the Board
of Directors in an advisory capacity.

Members of the Supervisory Board
•	 Dr Attila Chikán
•	 Dr Jonathán Róbert Bedros
•	 Mrs Tamás Méhész
•	 Dr Éva Kozsda Kovács
•	 Mrs Klára Csikós Kovács

The Supervisory Board met on nine (9) occasions in the 2016 business year, with an average attendance rate
of 95.55%, and on nine (9) occasions in the 2017 business year, with an average attendance rate of 100%.

14 15 SUSTAINABILIT Y REPORT 2016-2017

C O R P O R A T E G O V E R N A N C E C O R P O R A T E G O V E R N A N C E

Audit Committee
The Company has a three-member Audit Committee, the members of which are elected by the General
Meeting from among independent members of the Supervisory Board. The chairperson of the Audit
Committee is appointed by the Supervisory Board. The members of the Audit Committee must jointly
have the expertise related to the sector of the Company’s activities. At least one member of the Audit
Committee must have accounting or auditing qualifications.
The Audit Committee is responsible for auditing the Company’s internal accounting policies. In addi-
tion, the tasks and responsibilities of the Audit Committee include, but are not limited to, monitoring
the compliance of the auditor with professional requirements, independence and conflict of interest
requirements, and the auditing of the consolidated and individual financial statements carried out by
the permanent auditor, as well as monitoring any other services provided for the Company or compa-
nies controlled by the Company.

Members of the Audit Committee:
•	 Dr Attila Chikán
•	 Dr Jonathán Róbert Bedros
•	 Mrs Tamás Méhész

The Auditing Committee met on two (2) occasions in the 2016 business year, with an average attend-
ance rate of 100%, and on three (3) occasions in the 2017 business year, with an average attendance
rate of 100%. In the 2017 business year, the Audit Committee also met and made resolutions on a total
of eight (8) occasions without a meeting.

The Executive Board
The Executive Board is responsible for managing the Company’s operational activities. The Chief Execu-
tive Officer of the Company acts as Chairman of the Board. In order to help the Board focus on achieving
its strategic objectives, only members of the Executive Board are involved in its work.

The Executive Board is a forum for preparing decisions, where all members have the right and obligation
to express their opinions. Based on the opinions expressed by the members of the Executive Board,
the final decision is made, depending on competence, by the Chief Executive or the Board of Directors.

On 1 November 2017, the Company appointed an independent Executive Chairman for direct supervi-
sion of trade, international and government relations within the framework of organisational division
of labour. The Executive Chairman’s primary task is to enhance the Company’s activity in the speciality
pharma segment by developing networks established in the Western European and overseas markets
and the continuous expansion of the high value-added, largely innovative product portfolio.

Although the Chief Executive Officer is the top executive primarily responsible for taking the principles
of sustainable development into account, it is also the duty of all senior and mid-level managers in the
areas under the CEO’s supervision.

Members of the Management:
•	 Erik Bogsch, Chief Executive Officer (until 31 October 2017), Executive Chairman responsible for

trade, international and government relations (as of 1 November 2017)
•	 Gábor Orbán, Strategic Director (from 5 September 2016 to 31 December 2016); General Deputy

CEO (from 1 January 2017 to 31 October 2017); Chief Executive Officer (as of 1 November 2017)
•	 Dr Gábor Gulácsi, Deputy CEO for Finance
•	 Tibor Horváth, Director of Commerce (as of 1 August 2017)
•	 Lajos Kovács, Chief Technical Officer
•	 András Radó, Deputy CEO for Production and Logistics
•	 Dr István Greiner, Research Director
•	 Dr György Thaler, Chief Development Officer

Conflict of interest and independence
With respect to the relationships of members of the Board of Directors and the Executive Board with
third parties– to avoid conflicts of interests – the employment contracts of management members pre-
clude them from entering into an employment relationship, or any other legal relationship that is treat-
ed as such, with a business venture that has a similar business profile; while with regard to members
of the Board of Directors and the Supervisory Board, the declaration made by them upon their election
ensures that there is no conflict of interests between their elected post at the Company and their other
commitments. The Company applies the independence criteria set out in the Civil Code (Ptk.) for mem-
bers of the Board of Directors and the Supervisory Board.

Presentation of the diversity policy applied to members of executive bodies
Taking into account the relevant legal provisions and meeting the expectations of the international
industry, the Company takes into account the criteria relevant to the nomination and selection of the
members of executive bodies. In addition to the appropriately high level of professional qualifications
and competence, the Company takes into account practical and business experience, achievements
and personal leadership competencies when appointing the members of the Board of Directors, the
Supervisory Board and the Audit Committee, as well as when selecting the members of the Executive
Board. At the same time, the Company considers professional and personal reputation to be a key value
and, in order to ensure diversity, it also bears in mind the expectation for a gradual increase in the par-
ticipation rate of women. In 2017, the Company’s 11-member (eleven) Board of Directors had 2 (two),
its 5-member (five) Supervisory Board had 3 (three) and its 3-member (three) Audit Committee had 1
(one) female member. The Company did not have a female member in the Executive Board of 8 (eight)
members in 2017. The Company is prepared to take all necessary and feasible measures to increase the
proportion of women in executive bodies in the event that specific expectations regarding women’s
quota are laid down in law. At the same time, the Company considers it important to note that, due to
the legal nature of a public limited company, the Company does not have the power to influence the
election of members of executive bodies beyond the nomination of candidates for membership in the
Board of Directors, the Supervisory Board and the Audit Committee, since their election is the exclusive
competence of the General Meeting.

16 17 SUSTAINABILIT Y REPORT 2016-2017

C O R P O R A T E G O V E R N A N C E C O R P O R A T E G O V E R N A N C E

The Company does not discriminate against candidates when they are nominated and elected for a
position in executive bodies. It gives the same chance and opportunity to both Hungarian and foreign
citizens and tries to ensure that the age distribution of the members of executive bodies is as balanced
as possible.
When nominating and selecting individuals for executive positions, the Company is always guided by
the objective of making sure that the members of each executive body have the knowledge that is nec-
essary for the performance of their duties in all areas relevant to the Company and for achieving the
Company’s goals and retaining the results already achieved.

Relationship with the shareholders
The official forms of communication with shareholders are the annual reports and financial statements,
as well as the quarterly reports published via the Budapest Stock Exchange and other announcements.
In addition, the shareholders are informed about business operations, results and strategy at the An-
nual General Meeting. The Company also organizes investor road shows at major financial centres in
the United States, the United Kingdom and Europe to inform the investment community. Investors can
also contact the Company during the year with inquiries and can ask questions and make recommenda-
tions to the Company at the General Meeting.
The Company’s Investor Relations Department is responsible for coordinating these activities.
The Shareholder Relations Office primarily liaises with the small shareholders of the Company. In order
to provide effective information, a separate section for investors is devoted to issues relating to share-
holders, investors and analysts on the Company’s website (www.richter.hu).

The Company’s disclosure practice
In compliance with the General Terms of Service of the Budapest Stock Exchange and applicable laws,
the Company publishes its announcements and its regular and extraordinary notices on the website
of the Budapest Stock Exchange (www.bet.hu), on the website of the National Bank of Hungary main-
tained for capital market disclosures (www.kozzetetelek.hu), as well as on the Company’s own website
(www.richter.hu) and in the Companies Gazette. Invitations to its general meeting, in addition to the
above, are also published in the Financial Times. Accordingly, the Company publishes a report every
quarter and an annual report following the closure of each business year, and furthermore it issues a
notice if it learns of information relating to changes that have occurred or are expected to occur in its

business, which could directly or indirectly influence the value or yield of the securities issued by it, or
which is material to market players when making their investment decisions.

Ethical issues and discrimination
During 2016, as part of its Global Compliance Programme, the Company revised and updated the Code
of Ethics of Gedeon Richter Plc and its affiliated companies (“RICHTER”). The Code of Ethics specifically
provides for the conduct expected of its employees by the Company, specifying higher standards for
senior employees and guidelines to be followed when communicating within the Company and with
business partners. In 2017, the updated Code of Ethics and the manuals of the Global Compliance Pro-
gramme were localized and implemented at the European subsidiaries of the Company, where employ-
ees received comprehensive training on the content of these documents. The Company plans to review
and update the compliance manuals again in 2018.
We are committed to complying with the prohibition of any form of discrimination as set out in Hunga-
ry’s Constitution, known as the Fundamental Law, namely discrimination based on race, colour, gender,
language, religion, political or other views, ethnic or social origin, wealth, birth or any other circum-
stance. Pursuant to Article XVIII of the Hungarian Fundamental Law, our Company condemns and does
not use child labour. We do not consider discrimination that clearly derives from the character or nature
of work to be negative discrimination (e.g. certain roles may only be filled by women or men).
In every aspect of employment, we judge our employees only in terms of whether or not they have the
capabilities necessary to meet the requirements of their job. This is reflected by the fact that 26% of
our senior managers are women, and this proportion is over 43% among our middle managers (on 31
December 2017).
Our employment policy complies with Articles III and XII of the Fundamental Law and strongly opposes
all forms of forced labour.

In order to ensure a high level of compliance with applicable laws and ethical conduct, GR
Ibérica, Richter’s Spanish trading subsidiary, strictly adheres to external regulations and
Spanish law.
This is facilitated by a number of internal procedures and regulations. In addition, the Company also
participates in several industry initiatives aimed at promoting ethical behaviour across the sector.
An external organisation, Farmaindustria, sets standards for ethical behaviour that all companies
within the organisation must adhere to. This is especially important because some companies have
decided not to join this organisation, therefore, they do not observe these rules and as a result,
there are fewer restrictions on their behaviour. The “Code of Good Practice for the Pharmaceuti-
cal Industry”, compiled by Farmaindustria, contains all rules that pharmaceutical companies are
OBLIGED to observe. These rules, among other things, provide guidance on which ethical product a
company may or may not support, on the relationship between companies and health profession-
als, health organisations and patient organizations, as well as on the Transparency Act. In addition,
the Ministry of Health specifically provides for the advertising of medicines to the public.

18 19 SUSTAINABILIT Y REPORT 2016-2017

C O R P O R A T E G O V E R N A N C E C O R P O R A T E G O V E R N A N C E

Gedeon Richter’s representative office in Vietnam seeks to respond successfully to the
challenges of the business environment in which they operate by complying with regula-
tions and enforcing responsible business conduct.
Our core values and long-term vision are delivered to local workers through a variety of channels,
such as formal internal guidelines, workshops, regular training and counselling, and the promotion
of teamwork and knowledge sharing. Continuous development of best practices is supported by
shared documents and internal platforms.
In addition to the compulsory trainings required by law, newly enrolled managers receive general
training on compliance, covering topics such as laws, regulations, decision-making, administrative
procedures and terminology. Regular training courses are also offered in other related areas, such
as the development of a risk mitigation action plan and the maintenance of control readiness.
Employees working at the representative office rely not only on corporate guidelines and the re-
quirements of local authorities, but they also seek to extend the best practices of good pharma
covigilance and record-keeping practices to all possible areas, such as in-house quality control of
all internal translations and documents to be issued. Meanwhile, members are encouraged to strive
for excellence and to be proud of their results.
It can be seen that the introduction of the Code of Conduct, Standard Operational Procedures
(SOPs), regulations, work orders and the internal training system has not only led to more efficient
work, but Richter has also become an attractive employer for many talented young professionals
looking for a job that encourages learning, creativity and excellence. In addition, local staff confi-
dently and sincerely express their views when a public discussion of draft legal documents takes
place and thus have a positive impact on the local legal environment.

Stock market presence
Our Company was transformed into a joint-stock company as the first step in the privatisation process
in 1990. Richter’s registered shares were first listed on the Budapest Stock Exchange on 9 November
1994. In the same year, our Company was the first in the Central and Eastern European region to list its
shares on the London SEAQ.

The Company’s stock market value followed the trend in its share prices and by the end of 2017, it
reached HUF 1,264 billion, having risen by nearly 9 per cent in forint terms in comparison to the figure
on 30 December 2016. Expressed in euro, its stock market value on 29 December 2017 was EUR 4.07
billion, having risen by around 10 per cent relative to the EUR 3.75 billion year-end figure of 2016.

Investor relations
The Company publishes its stock exchange reports containing non-audited data for its shareholders
once every quarter, as well as its Annual Report containing primarily audited figures by the date of the
Annual General Meeting. The Company holds its Annual General Meeting in Budapest and notifies its

The Company’s market capitalisation (HUF bn)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

200

400

600

800

1000

1200

529

800 793

637
675

820

659

1025

1157

1264

shareholders of this in an announcement at least 30 days prior to the planned date of the meeting.
At the General Meeting, the Chief Executive Officer of the Company presents the business report and all
directors are present to answer any questions that may arise.

The Company’s management, primarily the Chief Executive Officer and the employees responsible for
investor relations, regularly update institutional investors with regard to the Company’s performance
and objectives by holding specialist conferences, business meetings, conference calls and investor
roadshows. The representatives of Richter’s Investor Relations Department participated in 2 interna-
tional conferences and 4 investor roadshows in 2016. In addition to this, Richter’s management – at
its Budapest headquarters – briefed nearly 39 fund managers and stock market analysts on its busi-
ness activity at 20 business meetings. In 2016, a conference call was held after the publication of every
quarterly report. In 2017, the Investor Relations Department participated in 2 international conferences
and 4 investor roadshows. In addition to this, Richter’s management – at its Budapest headquarters –
briefed about 22 fund managers and stock market analysts on its business activity at 17 business meet-
ings. In 2017, a conference call was held after the publication of every quarterly report.

20 21 SUSTAINABILIT Y REPORT 2016-2017

C O R P O R A T E G O V E R N A N C E C O R P O R A T E G O V E R N A N C E

Concorde One on One Conference Budapest 6 April 2016
BAML Global Healthcare Conference London 14-15 September 2016

Conferences in 2016

Concorde One on One Conference Budapest 5 April 2017
BAML Global Healthcare Conference London 13 September 2017

Conferences in 2017

London 11-12 February 2016
London 14 April 2016
London 4-5 October 2016
London 24 November 2016

Investor roadshows in 2016

London 7-9 February 2017
Paris 28 June 2017
London 12 and 14 September 2017
London 16 November 2017

Investor roadshows in 2017

The Company’s website (www.richter.hu) provides investors and analysts with detailed information in
Hungarian and English on Richter’s business activities in a separate section. Additionally, the Investor
Relations Department is available for investors throughout the year at the Company’s Budapest head-
quarters. Email: investor.relations@richter.hu, phone: +36 1 431 5764.

Bank of America Merrill Lynch Jamie Clark
Concorde Securities Ltd. Attila Vágó
Erste Group Bank AG Vladimíra Urbánková
Goldman Sachs International Yulia Gerasimova
IPOPEMA Securities S.A. Michał Bugajski
Jefferies International Ltd. James Vane-Tempest
J.P. Morgan Michal Kuzawinski
KBC Securities Hungarian Branch Office József Puzsár
Raiffeisen Centrobank AG Oleg Galbur
Pekao Investment Banking S.A. Naffa Helena
WOOD & Company Financial Services, a.s. Bram Buring

2016

Analysts who/which regularly monitored the Company’s activity in 2016-2017

2017

AEGON Befektetési Alapkezelő Zrt. Naffa Helena
Bank of America Merrill Lynch Jamie Clark
Concorde Securities Ltd. Attila Vágó
Erste Group Bank AG Vladimíra Urbánková
Goldman Sachs International Yulia Gerasimova
IPOPEMA Securities S.A. Michał Bugajski
Jefferies International Ltd. James Vane-Tempest
J.P. Morgan Michal Kuzawinski
KBC Securities Hungarian Branch Office Norbert Cinkotai
Raiffeisen Centrobank AG Oleg Galbur
WOOD & Company Financial Services, a.s. Bram Buring

Authorities
Since the laws place tight constraints on the operation of the pharmaceutical industry, our relationship
with the authorities that enforce compliance with regulations is a crucial factor of success. Our pricing
regime is overseen by the National Health Insurance Fund, while the circumstances of the marketing of
our products is supervised by the National Institute of Pharmacy and Nutrition. The authority to monitor
the compliance of our business lies with the Ministry of Human Resources, while the owner’s rights of
the State of Hungary are exercised by the Hungarian National Asset Management Inc, and we are also
in contact with the Committee on European Affairs. The sector-specific authorities that our Company
liaises with on a regular basis include the National Tax and Customs Administration, the Government
Offices, the National Directorate General for Disaster Management at the Ministry of Interior, the De-
partment of Environmental Protection and Nature Conservation at the Pest County Government Office
and Water Management Authority of the Győr-Sopron County Disaster Management Directorate.
In addition to regular inspections, the authorities often ask us for expert opinion regarding draft legisla-
tion affecting the industry.

Communication in practice
We report on the economic, environmental and social impacts of our activity every two years in our Sus-
tainability Reports prepared on the basis of the GRI (Global Reporting Initiative) guidelines.
Medicines are trust-based commodities, which aim to cure patients. The main objective of our com-
munication practice is to maintain this trust, for which the most important tool is transparent commu-
nication. We measure the economic, environmental and social impact of our activity by monitoring the
results and impacts of individual campaigns and objectives, as well as by conducting research studies.
We communicate the results of these through all of the available communication channels primarily to
consumer, financial and investor target groups.
The members of the Richter Group employ a wide range of communication channels and tools to inform
and engage its stakeholders. The regularity and systematic nature of communications may differ from
country to country and subject-matter to subject-matter. In the case of both one-way and two-way com-
munication methods, it is true that Gedeon Richter and its subsidiaries as well as its representative

22 23

C O R P O R A T E G O V E R N A N C E C O R P O R A T E G O V E R N A N C E

 SUSTAINABILIT Y REPORT 2016-2017

offices seek to cover and integrate, as efficiently as possible, the key sustainability topics. Although
this cannot be said to be complete yet, it does provide the Group with the ability to understand the
most important expectations of its stakeholders and incorporate them into their operations to improve
their sustainability performance. The table below shows that there is a form of communication and en-
gagement for all stakeholders, mainly in a country-specific structure. The headquarters of the Group is
primarily responsible for maintaining contact with owners, financiers and industry analysts.

Communication channels and tools

Stakeholders

M
an

ag
em

en
t

 E
m

pl
oy

ee
s

Au
th

or
iti

es
 a

nd
 le

gi
sl

at
or

s

En
vi

ro
nm

en
ta

l c
iv

il
or

ga
ni

sa
-

tio
ns

So
ci

al
 c

iv
il

or
ga

ni
sa

tio
ns

M
ed

ia
 a

nd
 s

oc
ie

ty
 in

 a
 b

ro
ad

se

ns
e

Cu
st

om
er

s

Ed
uc

at
io

na
l i

ns
tit

ut
io

ns

In
du

st
ry

 a
nd

 fi
na

nc
ia

l a
na

ly
st

s

Ow
ne

rs
 a

nd
 fi

na
nc

ie
rs

 Lo
ca

l c
om

m
un

iti
es

Co
m

pe
tit

or
s

Su
pp

lie
rs

Em
pl

oy
ee

s
of

 h
ea

lth
ca

re

in
st

itu
tio

ns

Brochures, reports

Questionnaires (e.g. satisfaction surveys), forums,
panels

Engagement of stakeholders via committees,
providing expert opinion or certification

Voluntary, personal engagement at stakeholders

Training and development for stakeholders

Training and development provided by stakehold-
ers

Joint programmes and projects

Brainstorming and opinion boxes or hotlines

Sustainability Report (Group-level)

Industry initiatives, industry associations

Company meetings (for the management, a region
or for all employees)

Negotiations with representatives

Formal meetings, negotiations, presentations

Informal meetings

Lobbying and corporate relations activity

Open days, company visits

Support, sponsorship

PR and marketing

Blogging

Media monitoring and media analysis

Complaint hotline and complaint management

Legend:

Informing and engaging stakeholders

regularly used occasionally used rarely used

24 25

Since 25 November 2015 we have had a procedural directive in place regarding the promotion of medi-
cines marketed by Gedeon Richter Plc in Hungary.

At the end of 2016, Richter created its Global Compliance Programme, which includes the Corporate
Communications Handbook. This document sets out the rules governing the content and manner of
corporate communications, whether official or not, provided by the employees of the Company. The
purpose of this manual is to define the general principles applicable to any information shared about
Richter with third parties, such as external communications to the public and PR activities, including
but not limited to information that the Company is required to make public as a company listed on the
stock exchange.

Our communication activity is regulated by the Hungarian Act on the Economical Supply of Medicines,
Ministry of Health (EüM) Decree 3/2009 (II.25.) (“Promotion Decree”), Act XLVIII of 2008 (“Advertising
Act”) and the Code of Ethics of Medicine Communication amended in 2017.

We incurred no penalties during the reporting period in connection with our marketing communication
activity.

C O R P O R A T E G O V E R N A N C E C O R P O R A T E G O V E R N A N C E

 SUSTAINABILIT Y REPORT 2016-2017

Richter is a medium-sized, vertically integrated multinational European Group. With a history of 117
years, Richter operates production and development subsidiaries in six countries and distributes its
products in almost one hundred countries around the world through its own market network. Over 90%
of its sales revenue comes from export.
The Richter Group’s sales revenue in 2017 amounted to HUF 444,356 million (EUR 1,437 million), which
represents a 14% increase (15% in EUR) year on year. Its five largest international markets are: Russia,
USA, China, Poland and Germany.

2015 2016 2017

Hungary 34 976 35 776 36 040
EU 149 596 166 167 190 720

EU12 96 823 107 159 121 745
Poland 21 577 22 220 23 060
Romania 51 096 61 114 75 040

EU15 52 773 59 008 68 975
CIS 122 058 121 736 139 689

Russia 79 786 80 243 95 734
Ukraine 8 293 9 269 10 824
Other CIS countries 33 979 32 224 33 131

USA 18 103 18 813 27 472
China 16 849 21 616 24 004
Latin America 9 057 9 187 9 418
Other countries 14 581 16 395 17 013
Total 365 220 389 690 444 356

Sales by region (HUF m)

Product line
The Company manufactures more than 200 drugs presented in 400 different forms, offering effective,
modern and affordable treatment in almost every therapeutic area. One of our key strategic objectives
is to further strengthen the gynaecological area as well as research into and development of original
products for the treatment of central nervous system (CNS) diseases.
Sales of gynaecology, cardiovascular and CNS products accounted for 76% of the sales in the pharma-
ceutical manufacturing segment in 2017.

 Gynaecology 40%
 Cardiovascular 19%
 Central nervous system 17%
 Other 15%
 Muscle relaxant 6%
 Gastrointestinal 3%

Products by therapeutic area (2017)

PRODUCT ACTIVE SUBSTANCE THERAPEUTIC AREA
Oral contraceptives hormones gynaecology, oral contraceptive
CAVINTON vinpocetine central nervous system, nootropic
ESMYA ulipristal acetate gynaecology, uterine fibroids
MYDETON tolperisone muscle relaxant
PANANGIN asparaginates cardiovascular, cardiology
VRAYLAR cariprazine central nervous system, antipsychotic
VEROSPIRON spironolactone cardiovascular, diuretic
BEMFOLA follitropin alfa gynaecology, fertility
LISOPRESS lisinopril cardiovascular, antihypertensive
GROPRINOSIN inosine pranobex antiviral

Leading products (2017)

26 27

O U R B U S I N E S S R E S U L T S O U R B U S I N E S S R E S U L T S

 SUSTAINABILIT Y REPORT 2016-2017

Ownership structure
Around 25 percent of the shares continue to be owned by the Hungarian National Asset Management
Inc. The share of domestic investors dropped slightly to 7 percent, and the proportion of foreign inves-
tors was 68 per cent.

31 December 2017

ordinary shares (pcs) subscribed capital (%)

Domestic owners 60 272 583 32.34
the Hungarian State in total 47 051 794 25.25

owned by MNV Zrt 47 051 668 25.25
owned by local governments 126 0.00

Institutional investors 6 150 262 3.30
Private investors 7 070 527 3.79

Foreign owners 126 025 320 67.61
Institutional investors 125 223 994 67.18

owned by Aberdeen Asset Management Plc 18 243 530 9.79
owned by Black Rock, Inc 9 628 286 5.17
owned by Harding Loevner LP 9 367 925 5.03

Private investors 801 326 0.43
Own shares 66 183 0.04
Unknown ownership 10 774 0.01
Subscribed capital 186 374 860 100.00

2015 2016 2017

Total sales revenue (HUF m) 365 220 389 690 444 356
Operating profit/loss (HUF m) 66 682 54 616 20 711
Profit after tax (HUF m) 53 863 67 023 10 070
Earnings per share (EPS, HUF) 291 356 48

Key financial data

Profit after tax (HUF m)

10000

20000

30000

40000

50000

60000

70000

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

41 577

50 953

64 640

49 453 49 055

42 431

25 034

53 863

67 023

10 070

Dividend per ordinary shares (HUF)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

20

40

60

80

100

59

77

86

66 66

57

33

72

106

68

Comment: in line with the decimation of the face value of the shares on July 2013

28 29

O U R B U S I N E S S R E S U L T S O U R B U S I N E S S R E S U L T S

 SUSTAINABILIT Y REPORT 2016-2017

Contribution to the national economy
Our Company pursues research and development activities in Hungary and has the highest research
and development expenditure among domestic manufacturers. We are a major payer of tax and social
insurance contributions and our high volume of investments contributes to the growth of Hungary’s
national economy. With HUF 96 billion in 2017, our Company’s contribution to the national economy is
substantial.

Richter’s contribution to the national economy (HUF bn)

2013 2014 2015 2016 2017

Investment 24.4 34.8 28.3 32.2 24.9
R&D 40.0 42.2 34.6 34.5 39.2
Taxes, contributions 23.9 24.0 25.3 25.9 26.9
Dividend (MNV Zrt) 3.1 2.7 1.6 3.4 5.0
Total 91.4 103.7 89.8 96.0 96.0

Research and development
In order to maintain the Company’s growth and
high level of profitability, Gedeon Richter’s stra-
tegic objective is to further increase the share of
its business that represents high added value. To
this end, we are shifting the focus of sales from
generic products – the market that has developed
unfavourably in recent years due to constant price
cuts and increasingly fierce competition – to in-
novative products. To achieve this objective, we
focus our research and development activity on
three main areas: small molecule original drug re-
search in connection with central nervous system
diseases, the development of biosimilars using
a biotechnology platform, and the clinical devel-
opment of original products for the treatment of
gynaecological diseases. The successful market
launch of innovative products has led to further
expansion in the Company’s export business, and
more and more people are receiving the most ad-
vanced therapies worldwide.

Cariprazine and related products
The acceptance of our application for marketing
authorisation of the cariprazine molecule in 2015
by the United States Food and Drug Administra-
tion (FDA) for the treatment of schizophrenia and
bipolar disorder was a major milestone for both
our small molecule original research and the Hun-

garian pharmaceutical industry as a whole. The
product’s success story continued in 2017 when,
on the proposal of the European Medicines Agen-
cy, the European Commission granted marketing
authorisation for schizophrenia to the territory
of the EU. In order to expand the medical uses of
cariprazine, we also conducted clinical trials us-
ing the molecule with patients displaying depres-
sive disorders, of which the clinical trials studying
bipolar depression were particularly successful in
2017. Besides cariprazine, we have 10 projects
with new compounds underway, two of which are
human phase I trials, while the others are still in
the preclinical stage of research.
In 2011, when drawing up its original small mol-
ecule R&D strategy to 2020, the Company consid-
erably refined its focus with regard to the targeted
therapeutic indications. Our research efforts fo-
cus primarily on the areas of cognitive disorders,
obesity and autism. Our aim is to meet the sig-
nificant medical and social needs in these thera-
peutic areas by developing new small molecule
drugs. Significant progress has been made in the
preclinical phase in these indications. We have
published the results of our basic research activi-
ties in prestigious international journals.
In recent years, we have established the scientific
and theoretical background necessary for trans-
lating the results of animal studies into efficacy

Richter seeks to serve the goals of public healthcare by offering innovative products and, by doing so,
help improve the quality of human life.

30 31

Q U A L I T Y H E A L T H C A R EO U R B U S I N E S S R E S U L T S

 SUSTAINABILIT Y REPORT 2016-2017

in humans, relying partly on our own funds and
partly on grants. We seek to keep the number of
animals used for experimental purposes to a min-
imum. Thanks to our state-of-the-art tests, pio-
neering cell technologies and modern measuring
instruments,the annual rate of animal use in 2017
was 57% lower than in 2010 and 65% lower than
in 2004. In 2017, we made a number of scientific
advances in order to raise the research facilities
to a higher level, primarily by localising tech-
nologies that examine the behaviour of animals
in their natural environment. In our research, we
included potential drug targets that represent a
great challenge as well as a significant innovation
value. In order to share the high risks inherent in
pharmaceutical research projects and to increase
professional knowledge, our colleagues have
been working together with the Finnish pharma-
ceutical company Orion Pharma under a partner-
ship agreement since 2013. We have conducted
joint research in three projects so far and are
currently working on setting up new models and
launching new projects. The agreement also ex-
tends to the launch of joint clinical trials.

Development and production of biotechnology
drugs
Biotechnology has played an important role
through Richter’s more than 110-year history. Ini-
tially, in the first half of the last century, biotech-
nology served medicine through the extraction of
biologically active substances produced by living
organisms. To this end, Richter has created orga-
no-therapeutic products from hormone extracts
taken from various organs. The Company has also
quickly introduced the internationally ground-
breaking insulin extraction technique to Hungary.
Fermentation biotechnology has also been an im-
portant part of the Company’s business since the
1950s: this technology uses the live reactions of
microbes, primarily at various stages of the pro-
duction of drugs (bioconversion or biosynthetic
fermentation), such as vitamin B12 and certain
steroid compounds.
More recently, the age of “recombinant biotech-
nology” has radically changed the development
of biotechnology. The discovery of DNS and the
research related to it have made it possible for us
to enable cell cultures to produce proteins that
are completely foreign to them. By knowing the

sequence of the desired protein, creating what
is known as genetic structure and then implant-
ing it in the host cell, we can create a modified
host cell. In the fermentation stage, these host
cells produce the desired protein, to which ad-
ditional cleaning procedures are applied to reach
the required quality. Human insulin was the first
recombinant protein, which replaced swine in-
sulin in the 1980s to modernise the treatment of
diabetes and make it safer. Since then, numerous
recombinant, biologically manufactured thera-
peutic and other proteins have appeared in the
market. These are either used to treat some kind
of a deficiency disorder – growth hormone for a
low rate of growth, erythropoietin for anaemia, in-
sulin for diabetes, filgrastim for a low neutrophil
white blood cell count– or they have a favourable
therapeutic effect primarily in oncological (e.g.
breast cancer, intestinal cancer, lung cancer, etc.)
and autoimmune diseases (joint inflammation,
Crohn’s disease with intestinal inflammation,
psoriasis, etc.).
Producing precise copies of therapeutic proteins,
i.e. its generics, is virtually impossible due the
manufacturing technology as well as the size and
complex structure of the molecule. Due to the
complexity of proteins, not all molecules of origi-
nal biological products are identical in all fea-
tures. Since biological products generally have a
high value, it is especially true for these products
that when patents expire, there is considerable
demand for cheaper versions of safe drugs with
the same efficacy. This has led to the creation of
biologically similar drugs, known as the biosimi-
lar product category, and the opportunity to reg-
ister such products, which our Company wants to
benefit from.
Compared to the therapeutic proteins that were
introduced first, the monoclonal antibodies
(mAb) used in the treatment of oncological and
autoimmune diseases have an exceptionally large
molecular size even for proteins: on average, 150

kDa, while for example insulin is 12 kDa, filgrastim
is 18.8 kDa, and growth hormone is 20 kDa. This
makes the production of biosimilar monoclonal
antibodies an even greater challenge.
In 2006, Richter took the decision to develop and
produce biosimilar drug molecules using recom-
binant technology. Thus, in 2007, Richter intro-
duced biosimilar proteins that can be manufac-
tured using microbial and mammalian cells to its
R&D portfolio, including certain monoclonal an-
tibodies. Richter-Helm Biologics, a joint venture
established with Helm is responsible for bacterial
fermentation-based development and manufac-
turing in Germany. Mammalian cell development
takes place in Budapest, and the synthesis and
manufacturing of clinical samples for the market
is carried out in the Biotechnology Plant in De-
brecen. Mammalian cell development has been
underway since 2007 at the Budapest site, where
the fermentation process developed for small vol-
umes is being scaled up to a maximum volume of
1,000 litres. After this, the 1,000-litre technology
is transferred to Debrecen, where it is increased
to the final target volume of 5,000 litres (if nec-
essary, the final manufacturing scale might be
1,000 litres).
The development requires enhanced analytical
methods, demonstration of biosimilarity by elec-
trophoretic, liquid chromatography, polymerase
chain reaction-based methods, as well as about
50 additional studies including cellular biologi-
cal measurements. A broad-spectrum range of
cellular, in vitro data appears to be replacing ani-
mal experiments, and after appropriate analyti-
cal characterisation, the biochemical molecule
may enter the human trial phase. In the case of
clinical trials, current regulatory requirements
are more similar to those applying to the devel-
opment of an original product, so in many cases,
efficacy and safety should also be demonstrated
in a Phase 3 type clinical trial as opposed to small
molecule generics for which, in addition to ana-

32 33 SUSTAINABILIT Y REPORT 2016-2017

Q U A L I T Y I N M E D I C I N E Q U A L I T Y I N M E D I C I N E

lytical testing, only bioequivalence tests are re-
quired to verify the identity of the originator (the
reference product). The regulatory environment
for the development of biosimilar antibodies is
further reshaped by the authority simultaneously
with current developments and the market experi-
ence gained so far regarding biosimilar products.
At the beginning of 2017, Richter was the first in
Europe to receive marketing authorisation for

its biosimilar teriparatide product. Currently, we
have another biosimilar product for registration
at the European Medicines Agency and we are
working on five biosimilar development projects,
especially in the area of cancer and immunology.

As a result of our Company’s intensive biotechnological development work that started in 2007,
we commissioned Central Europe’s most modern biotechnology plant in Debrecen in 2012. Several
facilities supporting the development and manufacturing of biotechnologically synthesised phar-
maceutical products were built here, and more than 250 new jobs were created. The Company’s
goal is to create a complex and competitive product line that will help expand its domestic and
international product portfolios with products representing high added value. In 2016, the Com-
pany started to further expand the capacity of the already operational biotechnology unit in order
to meet future demand.

Expansion in gynaecology
One of the key elements of the Company’s growth
strategy is the continuous expansion of its gy-
naecological product portfolio, as well as growth
in Western Europe and Latin America. In order
to strengthen the gynaecological portfolio, the
Company has introduced the development of in-
novative products in its strategy and decided to
step up its efforts to identify new gynaecological
indications in addition to the previously predom-
inant contraceptive product line.
The series of acquisitions made by the Richter
Group in 2010 represented a crucial step in the
implementation of these elements of the strategy.
The Company bought the German Grünenthal’s
oral contraceptive portfolio as well as the Swit-
zerland-based Preglem. While the Grünenthal
portfolio provided the foundation for building up
a European network of medical representatives
and marketing, the acquisition of PregLem pro-
vided the Company with an innovative product

for the preoperative treatment of uterine fibroids.
Following the release of the marketing authorisa-
tion in February 2012, we launched the product
in Europe. By the end of 2015, we had introduced
the product in over 30 European and CIS coun-
tries. In 2013, our Company obtained additional
US-wide distribution rights, and the product was
launched in several countries after the comple-
tion of the registration process.
In addition, we continue to pursue research into
medical indications for unmet medical needs in
order to expand our product portfolio.

The human factor
The pivotal role of innovation in the Company’s
activity is clearly shown by the fact that Richter
invested on average approximately 10% of its
consolidated sales revenue, HUF 35.2 billion in
2016 and HUF 39.9 billion in 2017, in research
and development. The Company operates the
largest R&D centre in Central and Eastern Europe

Although the primary task of industrial researchers is not to produce scientific publications, many
of Richter’s researchers have undertaken a great deal of extra work to present their results in sci-
entific publications. In 2016–2017, our researchers wrote 4 chapters in books published by other
authors and published 139 scientific papers, most of them in English, in the most prestigious inter-
national journals of their special area. The publications represent all major areas of drug research
(medical biology, pharmacology, synthetic and analytical chemistry, pharmaceutical technology).
This shows that Richter’s research team is also one of the most important domestic scientific com-
munities in the area of drug research as far as publications are concerned.

with a staff of 1,029, including 656 researchers
in total, 26.7% of whom have a PhD degree. This
significant and highly qualified “grey matter”
makes a crucial and notable contribution to the
Company’s own developments and at the same
time, its scientific activity is worthy of recogni-
tion (see our text box).

In the past two years, our innovative discoveries
have resulted in 23 Hungarian and international
patent applications; the latter ones covering
more than eighty countries.

Richter does not rely exclusively on its in-house
research team and has broadened its innovation-
base by involving Hungarian universities and the
academic community. We have educational, sci-
entific and R&D partnerships with the University
of Szeged, the Budapest University of Technology
and Economics, the University of Pécs and the
University of Debrecen. We are currently partici-
pating in five ongoing consortium applications
in R&D tenders as a partner to universities and
academic institutes; the total value of the tender
projects exceeds HUF 27.5 billion.

In addition, Richter announces its own tenders, in
which academic and university research centres
can apply for support for research that could ben-
efit pharmaceutical research and development.
For this purpose we spent HUF 1,125 million on
58 applications in total between 2007 and 2017,
supporting the research and development activ-
ity of six universities, four academic institutions
and seven small and medium-sized enterprises.

34 35 SUSTAINABILIT Y REPORT 2016-2017

Q U A L I T Y I N M E D I C I N E Q U A L I T Y I N M E D I C I N E

In all phases of our pharmaceutical manufacturing and development activities and throughout the en-
tire life cycle of our products, our primary goal is to protect the health and safety of our consumers. This
commitment was also published in our Quality Assurance Policy Statement by our senior executives.

Our Company attaches great importance to operation in accordance with domestic and international
pharmaceutical legal requirements. We agree to be bound by the guidelines issued by public institu-
tions and authorities, such as the European Commission, the European Medicines Agency (EMA) or the
US Food and Drug Administration (FDA).
In our drug development projects, we place great deal of emphasis on ensuring that our equipment,
methods and the expertise of our colleagues meet the highest standards. We are constantly updating
our pool of instruments, and we consider it important to keep up with advances in technology. Our
colleagues regularly attend professional presentations and conferences, by which we aim to raise the
standard of our innovations to the highest standard using the innovative knowledge they have ac-
quired, keeping pace with the world’s leading pharmaceutical companies.

During manufacturing, we devote particular attention to compliance with the valid technological and
quality assurance regulations, as well as with domestic, European and other international laws and
requirements. Our manufacturing operations and quality assurance system are regularly inspected by
competent Hungarian and foreign authorities. We are very proud that for many years, these inspections
have been concluded without any critical observations being made. We operate a comprehensive qual-
ity management system based on the requirements of the current GMP guidelines, which includes risk
management for the design, development and regulation of all products, devices and processes that
may be a source of danger for either patients or the Company.

As we give priority to developing and harmonising the efficiency of the quality assurance system across
the entire Company, we monitor the operation of our subsidiaries continuously and seek to develop the
most consistent approach and procedures possible.

We monitor the quality of our products on a daily basis and evaluate it every year. Daily monitoring
gives us the opportunity for immediate intervention even in the event of a very small discrepancy.

In the long-term IT strategy for quality assurance, our goal was to replace the currently isolated IT devel-
opments with a long-term policy to be followed by the organisation, which lays down the basic rules to
be followed in advance for the development and operation of IT systems, including the concepts and
key needs for resources and investments as well as the responsibility for implementation. The goal is
to identify a direction that will ensure that IT potentials are optimally utilised and IT investments are
financially affordable and technically feasible, making sure that they can be managed, understood and
used in the long term. In developing a digital vision of quality assurance and quality control, we seek
to evaluate product parameters automatically and introduce data-based operation, where we can also
save human work by optimising, robotising and automating the process.

Evaluation of the materials purchased from manufacturers and used in production is an important part
of our quality assurance system. When selecting partners, the production of high-quality products and
the use of a well-functioning quality assurance system are both crucial factors. We verify this by con-
ducting on-site audits of our suppliers/manufacturers at the holding level.
In accordance with GMP regulations, we precisely identify the manufacturers of purchased materials by
consulting the distributors and, where possible, we purchase directly from the manufacturers.
To ensure compliance with the marketing authorisation requirements, we operate a strict change moni-
toring system. The purpose of this is to ensure that changes can only be introduced to our procedures
if they have been considered from every possible angle by our experts prior to introduction and have
been found to have no influence or have a positive effect on the quality of our products. These changes
may affect manufacturing technology, suppliers, packaging materials, regulations, etc.

We only distribute our products through sales partners who have a valid manufacturing and/or whole-
sale trading licence. We cooperate with domestic manufacturers, wholesalers and other organisations
in an effort to prevent counterfeit products – products that could even endanger patients’ lives – from
being introduced to the market.

Use of packaging materials
In pharmaceutical manufacturing, packaging materials are clearly differentiated in terms of whether or
not they come into direct contact with the product.
A packaging material that comes into direct contact with the product has an effect on its stability; its pri-
mary purpose is to preserve the quality parameters of the product throughout its shelf life and protect
it from physical, chemical (moisture, light, oxygen, temperature changes etc.) and biological impacts.

36 37 SUSTAINABILIT Y REPORT 2016-2017

H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S 	 H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S

It is also important to ensure that the packaging material and the product do not have any physical
or chemical interaction with each other, contaminating the product or damaging the properties of the
packaging material.
For these reasons, the quality assurance of primary packaging materials is required by law. The suit-
ability of a given packaging material must be supported by stability tests; this ensures protection of the
product and the consumer. The officially approved packaging materials are specified in the product’s
marketing authorisation, and no deviation from this is permitted.
A significant part of the secondary packaging materials is paper-based, the role of which is partly to
provide physical protection and partly to provide product information.

We choose the suppliers of primary and secondary container materials (packaging materials) by means
of a selective tendering procedure. When procuring packaging materials, we comply with the provisions
of Richter’s procurement policy, with particular regard to cost-effective and ethical operation. The crite-
ria for choosing suppliers include stability (the stability of the supplier company), quality and competi-
tive price. Our Company assumes the environmental product fee for packaging materials payable by the
manufacturer and pays it based on self-assessment.

The production of biosimilars poses a major challenge to our company when it comes to selecting pack-
aging materials. For the purposes of distributing these drugs safely, which have a high value and are far
more sensitive than our traditional products, we sought out the most prominent suppliers in this field,
who work with the most advanced technology.

The primary packaging materials generated in the manufacturing process are hazardous waste, which
our Company is required by law to dispose of. We collect the waste generated by the use of secondary
packaging materials – where permitted by law – selectively for the purposes of recycling.
In accordance with the provisions of Directive 2011/62/EU of the European Parliament and of the Coun-
cil, we are prepared to introduce packaging that incorporates safety features. The full system will be in-
troduced in Europe from February 2019. The essence of the system is that the packaging of prescription
drugs for human use must have a unique identifier and a tamper-proof seal to ensure the authenticity
and integrity of the drug.

Quantitative indicators for the main packaging materials
Name QTY 2015 2016 2017
Aluminium foil kg 100 578 107 056 118 270
Ampoules thou. pcs 143 445 133 542 130 406
Folding carton box thou. pcs 256 207 183 442 193 290
Metal tube thou. pcs 6 168 5 642 7 251
Corrugated cardboard products pcs 1 263 847 1 246 274 127 2847
Infusion bottle pcs 494 208 732 368 491 816
Glass vial for injection thou. pcs 24 200 29 935 25 101
PVC kg 648 613 572 744 608 798
Instructions thou. pcs 189 971 185 187 191 971

Suppliers
Our Company’s procurement centre specialised for three functions has not changed since the publica-
tion of the previous report, and there has been no change in the procurement practices of each func-
tion. (For detailed information, please see our homepage www.richter.hu under the menu item ‘CSR/
Sourcing’.)
In 2016, we published our Supplier Policy, in which we set out our sourcing principles.
In 2016, we took part in a research project on the CSR activities of domestic companies, in which sev-
eral of our partners (MEs, SMEs) participated on our proposal. Although for data protection reasons
we did not receive direct information about the given companies, we are reassured by the conclusion
of the study that the commitment of the selected MEs and SMEs to sustainability is not questionable.
(INSPIRA Visionary Research 2016)

Pharmacovigilance
Medicines are indispensable tools of our modern world. They enable us to live longer, fall ill less fre-
quently and heal more quickly. With their help, we can stave off infectious diseases and successfully
take up the fight against civilisation diseases typical of modern society. Medicinal treatment can be
used to maintain the balance of the mechanisms regulating our digestive system, cardiovascular sys-
tem and central nervous system for many decades, and medicines have a decisive role in other impor-
tant areas of life, such as family planning.
By their biological nature, people react differently to the various medicinal compounds, which may
also have adverse effects. Science sees the path to eliminating these effects in the increased use of
personalised therapies, but today, this is not yet a daily reality. Drugs are subjected to very rigorous
testing and analysis during their development in order to ensure that products are distributed only if
their benefits are considerable for both individuals and society as a whole, while the risk of their use
is acceptable.
Pharmacovigilance (pharmakon: medicine, vigilare: watch out) is the science of studying side effects.
It ensures that when using a product, it is possible to avoid situations where the increased risk is
no longer acceptable compared to its usefulness. This is possible by monitoring our products in the
market environment all over the world. We ensure that the medicines are used in accordance with
the most recent instructions for use and register any unexpected outcomes that might occur in the
course of their use.
The entire Richter Group is involved in this monitoring activity and we expect the same degree of care
from our trading partners.
Our Company is committed to treating pharmacovigilance as a high priority area, looking at it as a ser-
vice that aims to provide patients and doctors with the conditions for safe drug use and to comply with
relevant regulations and directives. To this end, we operate a pharmacovigilance system with quality
assurance for all members of the Group, which monitors any change in the benefit-risk ratio of medi-
cines throughout their life cycle and informs both the authorities and healthcare professionals and
patients of such a change.
Richter has been using a world-class IT system across the region for 10 years now to support the col-
lection, transmission and analysis of information. Using this system, pharmacovigilance specialists
can continuously analyse incoming data. This activity is performed in accord with the pharmaceutical

38 39 SUSTAINABILIT Y REPORT 2016-2017

H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S 	 H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S

authorities of the European Union, and the information is mutually shared in compliance with our statu-
tory obligations.
The purpose of data collection and analysis is to identify the side-effect profile of medicines as accu-
rately as possible so as to ensure that the use of the products is targeted as precisely as possible in
terms of both indication and target population, primarily through improving the summaries of product
characteristics and patient information leaflets. The system is also designed to alert and intervene if it
detects a change in the product’s safety or can anticipate any circumstance that may expose society to
an unforeseen risk.
Because no medicine is free of side effects, we believe that our activities, aimed at gaining the most
precise understanding of the effects of our medicines, protect both our patients and our products. Our
Company regards pharmacovigilance as a service, which is also stated in its Pharmacovigilance Policy.
We perform this activity subject to quality assurance standards, in accordance with internationally ac-
cepted principles of Good Pharmacovigilance Practice. Personal responsibility for pharmacovigilance
lies with, and the operation of the system is supervised by, the Qualified Person for Pharmacovigilance.
Our ultimate goal is to operate a continuously developing quality assurance system for pharmacovigi-
lance that supports the Company’s business goals, while complying with the requirements of the Euro-
pean Union and other domestic authorities as well as the provisions of international guidelines.

By the end of 2013, our Company had created the basis for a well-functioning pharmacovigilance quality
assurance system that complies with the European Union regulations for medicinal products.
For the future, we have set the following main general goals to protect public health and effectively sup-
port our business goals:

•	 Ensure consistent, efficient and fast communication both within the Company and with au-
thorities and drug users by the entire Group to guarantee safe use of pharmaceutical products.

•	 Compliance:
o	 full adoption of the EU’s Good Pharmacovigilance Practice Guidelines;
o	 extending risk management activity to the entire product portfolio.

•	 Inspection readiness:
o	 Identifying the same processes based on the same principles and methods for all sub-

sidiaries and representative offices, which ensures that the quality assurance system is
ready for inspection at any moment.

•	 Elaboration and routine use of efficiency and compliance metrics.

Social programmes
Health for thousands, millions for the hospital
Launched in spring 2009 as an initiative to promote health awareness and prevention, the Richter
Health City is the flagship of our Company’s social responsibility programme.
Within the framework of the Richter Health City, educating individuals on health awareness and tak-
ing responsibility for the local hospital have become a common goal. Those who participate in free
screenings, counselling or presentations are not only doing it for themselves, but they contribute to the
acquisition of hospital equipment.
For each activity, the participants receive a donation point worth HUF 300, which at the end of the day is

added to the two million Hungarian forints donated by Richter. By the end of 2017, 148,800 participants
had collected HUF 296,732,200 in donation in 61 cities.
The hospitals spent the money on purchasing X-ray equipment, respirators, stress electrocardiograph
and ultrasound devices, incubators for premature infants and many more.

“I think that with the Richter Health City screening programme, our Company supports a service for
which demand is extremely high but resources are rather scarce. The experience of the past few years
shows that if we create the opportunity for people, they will take advantage of it. We at Richter believe
that we also have an important task that provides people and patients with real added value. In addi-
tion to selling modern and affordable products, a pharmaceutical company must also do its best for
prevention.” (Zsuzsa Beke, Head of PR & Government Relations)

Richter for Women
Our Company has several decades of unique experience in gynaecological therapy. Of all the compa-
nies marketing gynaecological products in the world, Richter offers one of the largest product ranges.
As one of the leading pharmaceutical companies in the market for gynaecological products, we are in
the lucky position of having an exceptional insight into the situation of women.
Our state-of-the-art gynaecological products support women’s health from adolescence all the way to
menopause. However, we believe it is important to increase women’s social recognition and do what-
ever we can for their social and spiritual well-being as part of our social responsibility.

This is why we introduced the Richter for Women programme with the following key pillars:
The It’s Good to Be a Woman programme focuses on the fact that women can be happy at every age and
stage of life whether it is due to the special attention shown to them by a small, kind gesture or to each
of the prominent moments that they experience in their lives connected to womanhood.

40 41 SUSTAINABILIT Y REPORT 2016-2017

H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S 	 H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S

Although the 21st century is often referred to as the century of information, the majority of
health problems is still caused by the lack of information on health.
Gedeon Richter Romania facilitates the solution of this problem through health campaigns and a
number of health information programmes for all age groups. Gedeon Richter wants to contribute
to the development of a responsible, health-conscious society through programmes that allow
participants to gain a deeper understanding of certain diseases and disorders as well as the impor-
tance of prevention and a healthy lifestyle.
Health education programmes:

• 	Gedeon Richter Romania has also developed a number of information materials in the con-
text of its health education programme called “Capsula Sănătății”, which presents important
information about the prevention, diagnosis and treatment of various diseases and health
conditions (such as back pain, uterine fibroids, osteoporosis, allergies, etc.). The informa-
tion leaflets highlight the importance of a healthy lifestyle and effective communication be-
tween patients and doctors. They are available free of charge at pharmacies, medical con-
sulting rooms and events organised by Gedeon Richter.

• 	Richter Vita, which is a quarterly magazine available in pharmacies all over the country, pub-
lishes articles written by physicians specialising in certain illnesses and health conditions,
as well as on a healthy lifestyle.

• 	The campaign “Uterine Fibroids – Learn About It, Talk About It and Decide”, announced in
partnership with the Romanian Society of Obstetrics and Gynaecology, provides women with
specific information on uterine fibroids, the fertile age and modern treatment options.

In addition, Gedeon Richter Romania organises or supports a number of special health pro-
grammes, such as:

•	 One of the biggest local events of the year is the “Egészségforgatag” (meaning Health Whirl-

Richter participates twice a year in the “Run for a New Life” initiative in Poland to promote
transplantation. The main goals of the charity campaign include raising public awareness
and strengthening support for organ transplantation, encouraging people to give their consent to
organ donation and promote conscious organ donation.
Thanks to the great goal and the participation of celebrities, the charity event is getting more and
more publicity and the number of volunteers is constantly increasing. Our Company participates in
the race with two relay teams. Each team consists of 3 runners: a company representative, a celeb-
rity and a person who has received an organ.
In 2017, we launched an information campaign and organised a registration campaign with the
DKMS Foundation for potential bone marrow donors. As 11 of our colleagues registered during the
campaign, the employees of GR Polska gave a new life to several patients.
Gedeon Richter Polska has been providing financial support to the West Hospital for years to pur-
chase the equipment it needs. We also sponsor a conference for doctors called “Traineeship in
Mazovia”.

For the first time in Russia, Richter’s central representative office in Moscow organised
a campaign entitled “Women’s Health Week” to focus attention on the importance of
women’s health, help break down taboos and misconceptions about this topic and, above all, en-
courage women to attend gynaecological screenings regularly.
The main events of this large-scale educational campaign, which called attention to gynaecological
problems via tools like TV advertisements, events and advertisements at public places and a press
conference presenting the results public opinion polls, took place in the third week of April. In the
first year of the campaign, the majority of the activities were organised in Moscow, but in 2017,
they were extended to St. Petersburg and Yekaterinburg. The 2016 campaign focused on uterine
fibroids, while in 2017, the main topic was gynaecologist-patient communication.

The Fibroid Education Campaign focuses on the most common benign tumour in gynaecology, uterine
fibroids. The aim of Richter’s “It’s My Choice” campaign is to make people familiar with the symptoms
of this disease in order to increase women’s health awareness, relying on their willingness to turn to a
doctor and, on the other hand, inform women that today there is a modern drug treatment for fibroids.
The Stick to it programme pays special attention not only to the preservation of women’s health but
also the mental and social well-being of women through its several social initiatives. This education
campaign focuses on two main areas. On the one hand, it highlights the benefits of long-term relation-
ships and their impact on mental and physical health, and on the other, it emphasises the importance
of conscious family planning through different channels. To support this, it aims to provide guidance on
how to find the best contraceptive method for a particular lifestyle. In 2016-2017, our women-oriented
social responsibility activities were primarily characterised by the Richter Golden Mum Award and the
Mum Teresa programme. Both programmes were closed successfully in 2017.
The impact of our programmes is monitored and analysed based on research. The research results help
us further develop our Richter for Women programme.

42 43

wind, or Health Crowd). As part of this festival, we organise numerous cultural and social
programmes in Târgu Mureș. The event attracts nearly 80,000 visitors a year. The exclusive
partner and organiser of the Festival is Gedeon Richter Romania. Under this programme, par-
ticipants receive personalised health and dietary recommendations from healthcare special-
ists and can take part in various medical and screening tests.

•	 International Day of the Elderly: In this project, which goes back to several years, our Compa-
ny supports events organised for elderly people, primarily the International Day of the Elder-
ly. The programmes organised at several venues in three counties usually address different
health topics. One of the important partners in the project is the Caritas Foundation, which
plays a pioneering role in the development of professional social services in Romania.

• 	Events for disabled people: In 2016 and 2017, Gedeon Richter Romania organised numerous
programmes for people living with a disability.





 SUSTAINABILIT Y REPORT 2016-2017

H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S 	 H E A L T H A N D S A F E T Y O F O U R C O N S U M E R S

By operating as an innovative and knowledge-intensive Group with various CSR programmes, Richter
supports the development of its human resources, i.e. its employees and, on the other hand, it pro-
motes the development of human resources in a broader sense by supporting healthcare and educa-
tion, which represent an additional value for the entire society.
By demonstrating responsible and well-considered business conduct, we are committed to playing a
role in addressing social issues in accordance with our economic importance. Human resource man-
agement plays a key role in this process.

Our employees are our most important stakeholders. Our human resources form the basis on which
our continuous business success, the potential for growth inherent to our scientific, commercial and
financial values is built. In order to promote the development of our employees, our Company has de-
veloped a human resource strategy to secure our staff’s long-term commitment by creating an attractive
workplace and passing on a set of traditional values.
We have a wide range of tools at our disposal for finding and recruiting employees whose professional
experience, skills and vision of the future will best facilitate Richter’s success.
In addition to offering an attractive workplace and creating traditional values, the diverse range of
professional and skills development training courses and career paths, the performance evaluation
system, the fringe benefits and a wide range of support schemes also help us earn the long-term com-
mitment of our employees. Our Company pays special attention to the evaluation and remuneration of
employees who show outstanding performance, and offers stress management programmes and per-
sonal counselling to promote the mental health of its staff. All these factors contribute to the retention
of key staff, the achievement of a high level of performance and the accomplishment of the objectives
pursued. We place great emphasis on employing young people at the start of their career and ensuring
a supportive succession process.

Our values
Our Company attaches paramount importance to nurturing and preserving its written and unwritten
values. We regard long-term thinking and commitment as a value, which characterise both our profes-
sional and strategic activities and collaboration with our employees. We also consider thoughtfulness,
careful decision-making and striving for stability a value.
We are proud of the security that Gedeon Richter provides to its employees. We value professionalism
and a high level of expertise, which are ensured by giving priority to the promotion of professional
development (education, training). Our Company relies on its internal resources, where possible, and
seeks to recruit the next generation of its workforce with the help of its own employees.
We focus on high-level performance and are constantly striving to improve efficiency. One of the im-
portant means of achieving common goals at the Company is coordinated teamwork based on good
professional and human relationships. As a positive consequence, this leads to the sense of belonging
to the Richter community. Social sensitivity is manifested both in corporate social responsibility and in
the fringe benefits provided to employees, as well as in various other forms of support.

The well-being of its employees is one of the top priorities for Gedeon Richter
Romania. Therefore, we not only expect and support high quality work, but also
organise social and health events.

•	 A good example is the Health Day and Children’s Day, which draw the attention of our employ-
ees to the importance of regular exercise in developing a healthy lifestyle, why it is important
to recognise certain diseases and disorders early, and why our Company pays special atten-
tion to the health of its employees.

•	 In 2016, on Children’s Day, we opened the factory gates to the staff’s children so they could
see where their parents were working.

•	 As part of the Sports & Gastro programme, Richter offers various sports and gastronomical
experiences as well as competitions for its staff and their families.

Our employees also participate in community projects:
•	Swimathon collects charity donations for local communities. The programme includes swim-

ming competitions in different cities of the country. In 2017, Gedeon Richter Romania par-
ticipated in the programme for the fifth time. The project is based on the volunteer work of
our employees. The Company’s internal communications team organises various events and
provides financial support for the charitable purposes that its employees swim for. The event
receives significant online publicity on its website and on social media channels.

•	Christmas Present: At the end of 2016 and in 2017, our Company launched a “Christmas Pre-
sent” project with the Caritas Foundation, under which hundreds of gift packages were pre-
pared for children in need. The Company has doubled the donations collected by our col-
leagues.

•	“Let’s Collect Together” is a new internal CSR project, launched in 2017, where we set up pa-
per collection points at many of the Company’s centres to contribute to the protection of the
environment.

44 45 SUSTAINABILIT Y REPORT 2016-2017

O U R H U M A N R E S O U R C E S O U R H U M A N R E S O U R C E S

Gedeon Richter’s representative office in Spain takes social responsibility seriously,
considers the involvement of employees as important, and thereby contributes to the
well-being of its employees and the maintenance of the Company’s reputation.
In 2016-2017, our staff took part in two major social initiatives:

•	Day-time assistance: the staff had the possibility to participate in a community help programme
at a mother’s home with the support of Fundació Raventos.

•	Gala iMujer Awards: The primary goal the Premios iMujer (Women’s Award) initiative
organised by Gedeon Richter Ibérica is to promote women’s social recognition. The first prizes
were awarded in December 2017. The award recognises outstanding achievements in six
different professional areas (innovation, scientific research, health initiative, communication,
enterprise, social commitment). The financial support that goes with a particular award is
used by the winners to further develop the project for which recognition has been given.

Gedeon Richter Russia participates in a number of community and charity programmes to
strengthen the image of corporate citizenship in our brand together with its colleagues.
Such events were the following in 2017:
Annual new year race for local children: children make New Year handicraft products, and the best
ones are selected by a jury. In general, more than one hundred small children participate in the
competition, and around fifty percent receive some rewards.

•	 In the New Year’s charity programme “We Believe in the New Year”, our employees gave gifts
to 160 families in need.

• 	Sandboxes for children in two large parks in Yegorevsky
• 	“Children for Children” charity event: gala festival with the participation of talented children,

where donations collected with the help of the staff are given to children with disabilities.
• 	The Company participates twice a year in events organised by local authorities: community

cleaning days and tree planting.

Recruitment, labour market situation
In today’s Hungarian labour market situation, finding the right workforce and integrating it with the cor-
porate culture are placing an increasingly great burden on Richter as well as on other actors in the com-
petitive market. The wage competition among employers for workers in sectors with skills shortages and
for those with secondary education has been increasing in the last few years. There is also a growing
need for flexible employment conditions. It is still obvious that the distance between the knowledge
provided by schools and the expectations of employers is increasing.

It has become part of recruitment to draw young people’s attention to certain professions during their
school years to show the beauty of these special fields, e.g. by providing plant visits and arousing inter-
est in pharmaceutical production.
The challenge is to retain the increasingly mobile workforce and to manage increased staff turnover. In
addition to financial incentives, the welfare services and institutions as well as the relaxed workplace at-
mosphere ensuring continuous development have become more valuable for employees. The potential
for learning and development is motivating, but attention needs to be paid to ensuring a proper work-life
balance as well.

Headcount data for the reporting period (Hungarian data)
At the end of 2017, we had 7,036 employees, including 1,694 people working at our foreign offices. At the
end of 2016, we had 6,728 employees, including 1,645 people working at our foreign offices.
Compared to 2016, the increase in headcount is mainly due to a significant increase in the number of em-
ployees in Hungary. The main reason for the headcount increase is the increase in the number of workers
in the biotechnology area and the employment of former temporary agency workers by the Company. The
slight increase in the number of employees at foreign offices also contributed to the change in headcount.
The proportion of people with higher education is 78% of white-collar workers in Hungary.

Changes in headcount data between 2015 and 2017
QTY 2015 2016 2017

Ratio of women/men among the staff % 49/51 49/51 49/51
Staff turnover in % /churn rate) % 6.5 7.8 7.5
Average age of employees years 44.5 44.1 44.1
Average time spent at Richter years 14.1 13.7 13.3
Average number of staff	 person 4948 5011 5187
 full-time person 4878 4941 5111
 retirees, full-time person 11 6 4

 part-time person 53 58 69
 retirees, part-time person 6 6 3
Number of staff with an open-term employment contract (at year end) person 4604 4633 4917
Number of staff with an fixed-term employment contract (at year end) person 336 450 425

Details of staff turnover in Hungary (churn rate) between 2015 and 2017
QTY 2015 2016 2017

Under 30 years persons 141 246 249
Between 30-50 years persons 143 236 353
Over 50 years persons 16 32 59
Total persons 300 514 661

QTY 2015 2016 2017
Under 30 years % 9.1 11.3 14.2
Between 30-50 years % 5.9 5.2 6.6
Over 50 years % 7.2 10.8 6.7
Total % 6.6 7.8 7.5

46 47 SUSTAINABILIT Y REPORT 2016-2017

O U R H U M A N R E S O U R C E S O U R H U M A N R E S O U R C E S

The number of Richter employees has been growing dynamically from year after year due to the expan-
sion of the Company’s business, thereby increasing employment. We had 120% more new entrants
in 2017 than in 2015. The proportion of new entrants over 50 years of age increased from 5% to 9%.
Although staff turnover was higher than in 2015, in view of the current labour market situation and the
size of the Company, it is still good and is below the Hungarian average.
The Richter Group’s consolidated closing headcount at the end of 2017 was 12,378; 86% of the white-
collar employees had a higher education degree. The closing headcount at the end of 2016 was 11,892;
85% of the white-collar employees had a higher education degree.

Relations with our subsidiaries
At the annual meetings held with the HR managers of our manufacturing subsidiaries, we recommend
the latest “Good practices and good solutions” to the participants. In addition to the high level of
performance and quality requirements, however, we need to take into account the fact that, due to the
different geographic and cultural environment, decisions work differently.
In the training of our employees, we rely on the development of trainings in the given country. Respect
for Richter’s traditions and loyalty to the Company, however, are instilled regardless of the country.

Advocacy
The representation of employees’ interests is provided by the VDSZ Pharmaceuticals Trade Union,
which is an independent civil society advocacy organisation operating since April 1992. The trade union
organisation covers all employees of Richter’s Hungarian organisational units. 1,232 of our employees
in Budapest and 393 in Dorog are members of the VDSZ Pharmaceuticals Trade Union in Hungary. Coop-
eration between the trade union and the management has a long history: they conclude the Collective
Agreement and agree on wages and other matters that concern employees. A line of communication is
maintained constantly with the Work Safety Committee to ensure satisfactory working conditions.
The Pharmaceutical Industry Sub-sectoral Dialogue Committee, the forum where the Pharmaceutical
Industry Collective Bargaining Agreement was concluded, has been strengthened.
The activity of the elected Works Council brings a form of employee participation to the workplace that
primarily aims to ensure the continuous representation of employees’ interests in the Trade Union Com-
mittee and other forums, where it participates in the elaboration of the Collective Agreement. Its most
important tasks include approval of the allocation of the welfare budget. It functions as an information
bridge between the employer and the employees.
The scope of the Collective Agreement extends to employees employed by Gedeon Richter Plc provided
that they usually perform their work in Hungary. The scope of the Collective Agreement does not apply
to the Chief Executive Officer, nor to senior executives.

Labour law practice
Our employees are employed in accordance with the current Labour Code. This is true for both entering
and leaving the Company. We strive to act in accordance with legal requirements, also ensuring that our
employees receive humane treatment.

Benefits
In 2017, we introduced a fringe benefit system that also covers part-time employees. Our Company
attaches particular importance to financial self-care as well as to helping employees preserve their
health. In order to promote self-care, in addition to the fringe benefits, we contribute to the voluntary
pension fund membership fee for our colleagues.
In Budapest, we operate our own swimming pool, gym and sports ground for our employees and their
family members. In 2015, we established our own gym in Dorog, which provides sporting opportunities
for the workers and their family members. In Debrecen, we provide access to swimming pool services
through our contracted partners, and our employees in Debrecen receive a gym pass.
The screening campaigns for different types of diseases every year are used to prevent diseases, iden-
tify chronic conditions, and make recommendations for their treatment.

Our Company helps its employees get the most out of their vacation time by maintaining its own holiday
facilities. These facilities operate at a level appropriate to today’s requirements; their management,
the intimate atmosphere and the high standard of services are guaranteed by the staff of Humanco Kft,
which is wholly owned by Gedeon Richter Plc. Outside the holiday season, we use these facilities as a
venue for basic and advanced training courses to support our employees’ professional development,
and for conferences to promote the Company’s business interests, which also help us achieve signifi-
cant savings.
We have nursery schools for the children of our employees in Budapest and Dorog. The nursery schools
operated by our Company enable us to ensure that during the day children are looked after in peace-
ful surroundings by well-trained nursery school teachers and nannies providing for their development
and education. The nursery schools each have a salt room and a gym; the appropriate environment is
assured by well-equipped activity rooms. The nursery schools’ opening hours are synchronised with
the Company’s working hours, which means that the children are also looked after during the summer.
The life and accident insurance extended to all employees serves to enhance their personal security
and care.
We also provide our staff with low-interest and interest-free company loans, travel allowances and
housing opportunities for young career starters. In order to retain talented young people, we have de-
veloped a long-term insurance scheme, and we strive to provide the best ones with professional career
opportunities and mobility options within the organisation.

48 49 SUSTAINABILIT Y REPORT 2016-2017

O U R H U M A N R E S O U R C E S O U R H U M A N R E S O U R C E S

Training and development
The ability and intellectual contribution of our staff is a prerequisite for a sound business strategy.
To this end, the Company places great emphasis on the scientific and professional training and continu-
ing education of its employees. In addition, all employees are required to participate in safety, quality
assurance, environmental protection and pharmacovigilance training courses.
For new employees entering Richter, we organise an “onboarding programme”, during which they can
get acquainted with Richter’s wide range of activities and corporate culture partly through lectures and
partly by visiting the factory and its laboratories. We offer recent graduates an internal training program
called “Engineer’s Kindergarten”. The aim is to facilitate integration into the world of work and to learn
about Richter’s activities and corporate culture.

We offer a variety of training opportunities to our managers. Managers can choose the most appropriate
form of training tailored to their individual development needs. We provide special training for our team
leaders as well as our middle and senior managers. Our newly appointed managers are supported by a
complex, one-year programme in the process of becoming a leader. In developing our leadership train-
ing programmes, the most important criterion is that the key learnings gained in the training courses
are integrated into everyday management practice as much as possible.

Training areas QTY 2015 2016 2017
Formal academic training programmes

Higher education training programmes
Basic training programmes (BA, BSc) persons 44 36 31
Master training programmes (MA, MSc) persons 17 24 25
Postgraduate specialist training programmes persons 33 31 31
Doctoral degree (PhD) programmes persons 8 4 5
Higher education vocational training programmes persons 3 4 3

Higher education training programmes in total: persons 105 99 95
Secondary school training programmes (with a
school-leaving certificate, technician certificate):

persons 14 15 16

Formal academic training programmes in total: persons 119 114 111

Programmes outside formal academic training
Trainings listed in the Hungarian National Qualifica-
tion Register (“OKJ”)

persons 72 54 138

Other vocational training programmes persons 16 25 34
Training related to compliance with the law persons 1 048 785 1 362
Courses (technical, IT, other) persons 1 052 1 196 926
Language courses persons 814 849 807
Management training persons 312 513 261
HR programmes persons 204 335 383
Domestic conferences persons 673 691 652

Programmes outside formal academic training in total: persons 4 191 4 448 4 563

Since the common language at the Richter Group is English, we strongly support the acquisition and
development of proficiency in this language. We continue to place great emphasis on the scientific and
professional retraining of our employees and on the widespread expansion of IT skills.
We provide many of our colleagues with the opportunity for development by supporting them to partici-
pate in domestic and foreign professional conferences and scientific congresses.
We try to organise a significant part of our trainings in an outsourced form with the involvement of rec-
ognised experts in the given field. This allows us to make sure that the content of the courses matches
Richter’s development needs as much as possible.

Major courses offered at our Company QTY 2016 2017
Special course in drug technology persons 22 27
DryLab® 4 User HPLC Courses persons 10 12
Drug Stress Testing & Stability Prediction Training persons 20 -
Process Analytical Technology & Data Integrity Training persons - 22
LabSolution WS software course for beginners and advanced stu-
dents

persons - 30

Empower (Waters) basic and advanced courses persons 30 23
Fundamentals of statistics for analytical experts persons 33 -
Fundamentals of LEAN Management persons 18 2
Training for experts in enhancing internal efficiency persons 10 -
State-accredited course for construction and materials handling
equipment

persons 38 64

State-accredited course for pressure vessel technicians persons - 18
Special retraining course for handling hazardous goods (ADR/RID) persons 106 129

Among the most attractive employers
In 2017, the Randstad Employer Awards were presented in Hungary for the fourth time, recognising the
domestic employers that were found the most attractive by employees in a survey. In the pharmaceuti-
cal and chemical industry category, our Company was awarded the Randstad prize for excellence as
the four-time winner of the Randstad Award. Randstad Employer Brand Research is the world’s largest
independent survey of employer brands.

Richter’s representative office in the Czech Republic places great emphasis on the con-
tinuous training and development of its staff. This also includes knowledge and skills
related to sustainability. Their long-term, sustainable and successful work is based on our
Company’s ethical principles.
They believe it is essential for their daily work to provide maximum safety and protection for their
clients – both healthcare professionals and patients. To this end, trainings and presentations are
regularly organised for employees on the principles of sustainable business, addressing ethical,
social and environmental issues.

50 51 SUSTAINABILIT Y REPORT 2016-2017

O U R H U M A N R E S O U R C E S O U R H U M A N R E S O U R C E S

Gedeon Richter’s representative office in Russia annually measures employee satisfac-
tion to assess the extent to which our employees are satisfied with their work
and the work environment and to identify areas where improvement is needed. In the course of
the survey, we study ten areas: career opportunities, salary, management, fringe benefits, perfor-
mance-based rewards, subcontractors, working conditions, the nature of work, communication,
operational processes. Participants receive four questions in each area. The first survey was con-
ducted in 2014.

Membership in organisations and industry representatives
One of the key ways of representing our interests is to participate in various Hungarian and interna-
tional organizations. Our role in the National Association of Hungarian Pharmaceutical Manufacturers
(MAGYOSZ) and in the Sectoral Dialogue Committee is of paramount importance. This sectoral repre-
sentation body, established in 1990, brings together companies operating in the pharmaceutical sec-
tor, represents and coordinates our common interests, serves as an intermediary between its mem-
bers, and monitors domestic and international R&D trends and the economic situation. This makes it
easier for us, too, to exert our influence in matters relating to regulation, and make our decisions when
developing our market strategy. Until 13 May 2016, Erik Bogsch, the then CEO of Gedeon Richter Plc was
president of the MAGYOSZ.

We are members of the following organisations:
•	 AIPPI Hungary National Group (International Association for the Protection of Intellectual Property)
•	 Academy Club Association
•	 Budapest Chamber of Commerce and Industry
•	 Creditreform Kft
•	 EOQ European Organisation for Quality, Hungarian National Committee
•	 Medicines for Europe AISBL (former EGA)
•	 Medicines for Europe AISBL (former EGA) Biosimilar Medicines Section
•	 Hajdú-Bihar County Chamber of Commerce and Industry
•	 Hungarnet Association
•	 KÖVET Association for Sustainable Economies
•	 Association of Environmental Protection Service Providers and Manufacturers
•	 National Association of On-site Firefighters
•	 Hungarian Biotechnology Association
•	 Hungarian Hydrological Association
•	 Hungarian Association for Innovation
•	 Hungarian Association for the Protection of Industrial Property and Copyright
•	 Hungarian Association of Chemists
•	 Hungarian Economics Association
•	 Business Council for Sustainable Development in Hungary (BDCSH)
•	 Hungarian Association for Advertisements
•	 Hungarian Competition Law Association

•	 Hungarian Trademark Association
•	 National Association of Hungarian Pharmaceutical Manufacturers (MAGYOSZ)
•	 Hungarian Association of International Companies
•	 National Human Resource Policy Association
•	 Pharmapolis Cluster Kft
•	 National Association of Entrepreneurs and Employers

Sponsorship policy and foundations
In addition to its economic importance, the Richter Group is an outstanding player in social life in
the countries of Central and Eastern Europe. We feel it is our duty to support our community goals
through social programmes as far as we can. We provide these grants primarily through foundations,
which – reflecting our activities – operate in two main areas: healthcare and education. Sponsorship
for education is broad: we support talented middle and high school students, PhD students, as well as
educational institutions and training programmes. We have established and operated separate founda-
tions to recognise the work of outstanding teachers in chemistry and science education (see the list of
foundations).
The Gedeon Richter for Hungarian Healthcare Foundation is particularly important among our founda-
tions supporting healthcare. When awarding grants, it is a priority that the support provided:

•	 should be spent on a specific, clearly defined purpose;
•	 should improve the situation and lifestyle of specific communities;
•	 should promote the realisation of hospital infrastructure development goals;
•	 if the support is requested by foundations associated with specific therapeutic areas, the Com-

pany will favour the cardiovascular, central nervous system and locomotor areas, and will take
into account the needs of patient organisations operating in the therapeutic areas of its interest.

Support for educational institutions
Supporting educational institutions is one of the pillars of our corporate social responsibility. In our
strategy, it is crucial to maintain continuous research and development activities, and we consider the
training of future professionals and the support of the education of the next generations to be essen-
tial. However, Gedeon Richer provides support for both chemistry and pharmacy specialists and univer-
sities of technology, medicine and economics. Our Company also supports the work of researchers and
physicians, their continuing education, as well as their activities in healthcare and disease prevention.
Since our innovation knowledge is based on careful planning, we support educational institutions
through practical opportunities and other benefits. Our Company supports the training of young re-
searchers, chemical engineers and pharmacy students primarily through grant applications and foun-
dations, as well as high-school students with extraordinary talent in chemistry and teachers playing an
outstanding role in education.
Our expanding domestic market presence is also evidenced by the development of our reference phar-
macy network since 1994, which assesses the needs of patients and provides our customers with infor-
mation materials with details about our products. Our pharmacists working in our reference pharma-
cies receive professional training and enrich their knowledge through various meetings and events for
the exchange of experiences.

52 53 SUSTAINABILIT Y REPORT 2016-2017

O U R H U M A N R E S O U R C E S O U R H U M A N R E S O U R C E S

Form of support Description Participation
Traineeships We offer traineeships to secondary school stu-

dents, college and university undergraduates at
our teaching facilities, manufacturing plants and
research laboratories.

2015: 271 persons
2016: 256 persons
2017: 306 persons

Support for undergraduate
theses and doctoral dis-
sertations

On an individual basis, we occasionally provide on-
site research opportunities or external consultants

2015: 52 persons
2016: 39 persons
2017: 44 persons

Factory visits Organised on demand for vocational schools,
universities, Hungarian universities beyond the
national borders and foreign students coming from
countries of the European Union

2015: 649 persons
2016: 605 persons
2017: 704 persons

Other support is provided via foundations:

Foundation Form of support
Foundation for Student Researchers Provides research opportunities to secondary school

students.
University foundations Awards for prize winners at Students’ Scientific Associa-

tions conferences and for excellent degree work. Grants
for young researchers and PhD students.

Richter foundations
Foundation for Hungarian Chemistry
Education

Awards for the teaching work of primary and secondary
school chemistry teachers.

Richter Foundation for the Development
of Fine Chemistry Operations

Support for the research work of students studying at the
Engineering Faculty of the University of Veszprém and
their teachers.

Gedeon Richter Plc Centenary Founda-
tion

Support for the PhD studies and short and long-term
research of young research scientists and university stu-
dents.

Richter Gedeon Talentum Foundation Support for the graduate and postgraduate studies of
talented youngsters who, after completing their studies,
could become the Hungarian pharmaceutical industry’s
next generation of successful specialists and researchers.
In addition, support for the activities of universities and
other educational institutions that train young successful
applicants.

Aesculap Foundation Support for scientific activity, research, training, educa-
tion, skills development and the dissemination of knowl-
edge at the Faculty of Pharmacy of Semmelweis Univer-
sity, Budapest.

Hungarian Foundation for Education in
Natural Sciences

Award for teachers who achieve outstanding results in
teaching mathematics, physics, biology and chemistry
(Rátz Life Achievement Award).

Bugát-Richter Natural Sciences Founda-
tion

Deepening the scientific knowledge of high school stu-
dents, helping talented students with outstanding knowl-
edge, supporting high-level competitions and quizzes.

Varga József Foundation At the Faculty of Chemical Engineering and Biomedical
Engineering at Budapest University of Technology and
Economics: supporting scientific activities, research,
education, skills development, conferences.

ProScola Nostra Foundation Supporting the talented pupils of the Vilmos Zsigmondy
Secondary Grammar and Vocational School in Dorog in
their school environment, as well as supporting training
and public education, promoting activities and sports
for young people in domestic and foreign special camps.
Health promotion, skills development, supporting foreign
language training, incentives for taking language tests.

54 55

Gedeon Richter Romania has been committed to supporting scientific research from the
very beginning. In recent years, the Company has been a solid pillar in supporting the
work of students showing an outstanding performance in the field of chemistry.
In order to create a tradition, we recognise students and teachers from Marosvásárhely (Târgu
Mureș) who win medals at the National Chemistry Olympiad.

• 	 Since 2016, our Company has been supporting the Științescu programme organised by the
Community Foundation of Târgu Mureş, which supports events that raise children’s interest
in science. The aim of the programme is to provide teachers with the tools to make projects
attractive and interesting for students. Another aim of the programme is to encourage char-
ity and create a local community that supports education. In 2016 and 2017, the programme
supported 14 projects submitted by different schools.

• 	 Students from the University of Medicine and Pharmacy in Târgu Mureş participate in various
projects organised by Gedeon Richter Romania. The best papers based on valuable experi-
mental research are awarded the Richter Special Prize.

Gedeon Richter Romania also supports a scholarship scheme developed by the Medical and Phar-
maceutical Division of the Transylvanian Museum Association for PhD students and young lectur-
ers in partnership with Semmelweis University in Budapest.

In 2017, Gedeon Richter celebrated its 60th anniversary of entering the local market in the
Czech Republic. On the occasion of the anniversary of our entry into the Czech market, we
decided to support the training of doctors and students specialising in psychiatry.
Gedeon Richter founded the Gedeon Richter’s 60 fund in partnership with the Charter 77 Foundation.
Psychiatrists and students under 40 years of age who specialize in psychiatry receive a scholarship
for their traineeship at leading clinics in the European Union.

 SUSTAINABILIT Y REPORT 2016-2017

O U R H U M A N R E S O U R C E S O U R H U M A N R E S O U R C E S

56 57

Foundation for Hungarian Chemistry Education
Gedeon Richter founded the Hungarian Chemistry Education Award in 1999 for teachers of primary, sec-
ondary and vocational secondary schools. The prize is aimed primarily at the recognition of chemistry
teachers in Hungary, but it is also possible to recommend chemistry teachers teaching in Hungarian in
schools beyond the national borders. The Foundation’s Board of Trustees selects those teachers for the
Award who have been recognised for several years for making the best efforts to raise interest in and a
liking for chemistry, and whose students have been successful in domestic and international chemistry
inter-school competitions.

In recent years, on the initiative of the Foundation, we have invited a few of the award-winning teach-
ers and their students who have shown interest in chemistry and have developed their knowledge by
participating in various competitions to an Extraordinary Chemistry Lesson.
During these lessons, students were able to learn about the process of drug development and research,
the high-performance instruments that monitor this work, find out what it takes to become a good re-
searcher, take a look at the spectroscopic instruments at the Structural Research Department, including
the 800 MHz NMR spectrometer and its huge superconductor magnet, and also had the chance to talk
about the life of researchers with the staff working there.

A few students of the Ecumenical Primary School and Secondary Grammar School in Fót were also se-
lected, and together with Angéla Nagy, their award-winning teacher they were given the opportunity to
attend this unusual chemistry class. The teacher summarised her thoughts about the visit as follows:
“I am grateful that I, along with my colleague and students, have had the opportunity to gain an insight
into the work of a research laboratory at Gedeon Richter. After the visit, my students noted that the
science of chemistry has a number of opportunities to offer, and that there is a place for people who
want to learn and create. We had an insight into the human world of a huge company and understood
the values around which the science of chemistry is organised across the company. The Foundation
has given us momentum and new perspectives. We will try to keep alive the FLAME we received, carry it
around and pass it on.”

 SUSTAINABILIT Y REPORT 2016-2017

O U R H U M A N R E S O U R C E S O U R H U M A N R E S O U R C E S

Our company is committed to reducing its environmental impact. To this end, environmental criteria
are built into research and development, operational processes and investment decisions. In order
to reduce environmental risks, we operate an environmental management system in Hungary and
regularly review our energy supply concept to ensure a sustainable and secure energy supply. The
fulfilment of environmental requirements is supported by our environmental policy, internal regula-
tions, international standardised and certified management systems (KIR, MEBIR), quality assurance
systems, and internal audits. We plan to extend the system to our foreign subsidiaries that produce
finished dosage pharmaceutical products only.
Since our foreign production subsidiaries are located in different regions, on different continents, we
encounter a wide range of problems and regulations. Their history and their past and present activities
are also different. However, given that the environmental, occupational safety and occupational health
tasks ultimately serve the same goals, i.e. promoting sustainability everywhere, we continued to collect
the data of individual companies based on the GRI indicators.

Environmental protection managemenent
The site in Budapest is responsible for the entire
vertical chain of pharmaceutical production (R&D,
production and storage of active substances and
drugs), while in Dorog, only active substances for
drugs are produced and in Debrecen, active sub-
stances and packaged drugs based on a biotech-
nological process are manufactured. Due to the
special nature of biotechnology, the environmen-
tal risk of production in Debrecen is insignificant.

We have had a certified ISO 14001 Environmen-
tal Management System (KIR) in place at our pro-
duction sites in Budapest and Dorog since 2001.
The compliance of the system is confirmed by the
success of the three-year re-certification audits
and the annual supervisory audits. In 2016, we
obtained the certification for our biotechnology
plant in Debrecen, so the EMS certificate is now
valid for all our domestic production sites.

Legal compliance
The competent authorities check the implementa-
tion of the provisions of the Integrated Pollution
Prevention and Control (IPPC) permit annually,
combined with an on-site inspection. The audits
revealed only minor objections, and we provided
the required answers in due time. There was only
one fine imposed in a case with no environmental
impact, due to late submission of the required no-
tification.

Key environmental targets
To attain the goals set out in the Environmental
Policy, we have determined objectives and tar-
gets, broken down into five-year periods, and
elaborated programmes to achieve them. Our
current goals cover the period 2017–2022. The
main goals of the period are to preserve the re-
sults achieved so far and maintain the low level
of environmental emissions. We will continue to
develop the technical infrastructure of production
technologies and modernise technological equip-
ment, the sewage network, wastewater treatment
and material storage facilities. One of the most
important goals of our Environmental Policy and
statutory regulations is that our applied tech-
niques and technical conditions should, as in
previous years, represent the highest production
standards (BAT).

Energy and water consumption
During the operation, maintenance and develop-
ment of our energy supply systems, we pay particular
attention to meeting energy efficiency, operational
safety and environmental requirements, and strive
to follow the constantly changing legal, technical
and economic conditions in the energy sector.
In order to improve energy efficiency, the follow-
ing comprehensive modernisation programmes
will be implemented:

–	 In line with economic rationality and tech-
nical possibilities, steam as a heat transfer

medium will be replaced by hot water.
–	 As for the transformation and development

of cooling systems, our task is to meet the
increasingly stringent requirements for
coolants that create a greenhouse effect
and are highly damaging to the ozone layer.
We replace our low-efficiency refrigeration
units by increasing the capacity of electric-
powered refrigeration systems to meet new
cooling needs.

–	 In order to reduce losses, the size of dis-
tribution systems and power lines for the
transmission of energy is optimised and the
insulation is renewed.

–	 We develop a metering system for measur-
ing energy quantities to monitor energy pro-
cesses.

–	 We improve our building energy indicators
with thermal insulation and shielding.

–	 The amount of fresh water used for cooling
is reduced by increasing the proportion of
recirculated cooling water.

To improve operational safety, we consider the
following to be particularly important:

–	 Develop reserve capacities to avoid opera-
tional problems and reduce the effects of
extreme weather conditions.

–	 Connect energy systems and equipment to a
computer monitoring system, which can also
be used to select energy efficient modes.

–	 Maintenance of equipment in accordance
with the manufacturer’s specifications and
best technical practice.

Our endeavours to comply with environmental
and other energy laws:

–	 We are constantly monitoring changes in
legislation and act in compliance with the
provisions set out in them.

–	 We regularly measure and check the critical
parameters of energy machines and equip-
ment.

58 59 SUSTAINABILIT Y REPORT 2016-2017

E N V I R O N M E N T A L R E S P O N S I B I L I T Y E N V I R O N M E N T A L R E S P O N S I B I L I T Y

Raw materials use
The quality and quantity of chemicals and solvents
used by our Company are primarily determined by
the laws of physics and chemistry that apply to the
procedure. A significant part of the materials used
is solvent, known as Volatile Organic Compound
(VOC), almost half of which is recycled, i.e., chan-
nelled back into the reactive processes without
treatment or after purification.
Highly dangerous substances are only used as re-
action partners in accordance with legal require-
ments and only when they cannot be substituted
by any other materials, or if their alternatives
would be even less acceptable in terms of envi-
ronmental or health protection. In these cases, we
create a safe manufacturing environment for the
process.

Air pollution
In the past few years, we have introduced a num-
ber of technical solutions for reducing emissions
of air pollutants, primarily volatile organic com-
pounds (VOC). The technical standard of produc-
tion equipment meets BAT (Best AvailableTech-
nology) requirements. For reducing emissions of
other,non-solvent materials, we apply absorbers,
filters with appropriate efficiency, catalytic burn-
ers and other equipment. We comply with the le-
gal requirement for emissions, and we achieve a
significantly lower loss rate than required.

Wastewater discharge
In Budapest, wastewater of technological ori-
gin – after local treatment if necessary – is dis-
charged into wastewater pre-treatment units. The
pre-treated wastewaters are mixed with other wa-
ters before reaching the urban sewage network,
and then, after significant dilution, they are dis-
charged into the South-Pest multi-stage biologi-
cal wastewater treatment plant, the final recipient
of which is the River Danube.
In Dorog, rainwater, municipal wastewater and

technological wastewater are collected and
drained via separate networks. All the techno-
logical wastewater generated on the site is dis-
charged to a multi-stage biological treatment
plant, the final recipient of which, along with the
purified water released by the urban water treat-
ment plant, is the River Danube.
The site in Debrecen has a segregated drainage
network. Communal and pre-treated technologi-
cal wastewater is discharged into the industrial
park’s drainage network and ultimately, into the
city’s wastewater treatment plant.
Our water discharge has no substantial impact on
the natural waters into which it is discharged.

Waste
A significant proportion of the waste produced in
the pharmaceutical industry is classified as haz-
ardous waste. This waste is transferred to waste
disposal plants that are licensed as required by
the law. Waste disposal is, for the most part, im-
plemented by burning. Any hazardous waste that
cannot be disposed of in any other way is taken
to a permanent disposal facility. We do not export
and import hazardous waste.
In compliance with the requirements of modern
waste management, we strive to increase the
share of recyclable material instead of producing
waste.
In order to improve our waste management, we
have built a new facility for waste collection in De-
brecen, while in Budapest we are upgrading the
existing facility.

Condition of our production sites (surface and
groundwater protection)
Our production sites have been active in the
chemical industry for decades, in Budapest for
over 100 years. We monitor the current condition
of soil and groundwater (contamination dated
from the 70s) through a network of monitoring
wells that has been expanded several times since

the 1990s. We have isolated the detected soil
contaminations and are treating them in accord-
ance with official regulations. Such remediation
activities are already underway at the Budapest
and Dorog sites, while preparations for reme-
diation are in progress at the storage facility in
Vecsés. We are operating the equipment continu-
ously, monitor its efficiency and report to the en-
vironmental authority on the progress of work as
often as necessary.
No significant spills have occurred in recent years.
As our production site in Debrecen was a green-
field investment, the quality of groundwater does
not require treatment.

Noise protection
The noise levels of our sites are in compliance
with the regulations. For new investments, we

have requested anacoustic expert opinion to en-
sure that we can meet the noise emission limits
even after the facility has been put into operation.
We verify the compliance of specific areas with
noise emission requirements by taking control
measurements and submit the results to the envi-
ronmental authority.

Costs and expenditures
The tables on the following pages show that we
spend a considerable amount of resources on di-
rect and integrated environmental investments
every year. In recent years, the most significant
investments have been made in connection with
groundwater treatment, wastewater treatment,
emergency storage, noise prevention and ware-
housing.

60 61 SUSTAINABILIT Y REPORT 2016-2017

E N V I R O N M E N T A L R E S P O N S I B I L I T Y E N V I R O N M E N T A L R E S P O N S I B I L I T Y

20
15

(th

ou
s.

 H
UF

)
20

15

(ru
pe

es
)

20
16

(th

ou
s.

 H
UF

)
20

16

(ru
pe

es
)

20
17

 (t

ho
us

. H
UF

)
20

17

(ru
pe

es
)

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Am
ou

nt
s

pa
id

 to
 e

nv
iro

nm
en

ta
l s

er
vi

ce
 p

ro
vi

de
rs

se
rv

ic
e

pr
ov

id
ed

 b
y e

xt
er

na
l

la
bs

0

0
0

2
82

5
62

7
0

0
0

2
21

5
86

1
0

0
0

2
68

4
25

2

re
m

ov
al

 a
nd

 d
is

po
sa

l o
f

so
lid

, n
on

-h
az

ar
do

us
 w

as
te

82

 5
43

3
07

7
68

4
0

57
 6

36
1 6

91
57

6
0

57
 8

24
1 5

37
49

2
0

di
sp

os
al

 o
f h

az
ar

do
us

 w
as

te
26

9
63

4
48

7
62

7
4

04
9

0
30

7
33

1
46

0
96

7
4

50
3

3
92

1 8
28

30
4

43
3

54
2

66
1

4
33

8
4

16
1 5

64
wa

st
ew

at
er

 re
m

ov
al

 th
ro

ug
h

th
e

se
wa

ge
 n

et
w

or
k

48
9

06
4

7
94

3
21

 10
8

0
50

1 1
42

8
67

8
23

 74
9

1 0
60

 7
32

45
6

93
1

7
61

9
29

 4
97

4
32

0
76

5

En
vi

ro
nm

en
ta

l p
ro

te
ct

io
n

ex
pe

nd
itu

re
s

w
ith

in
 th

e
or

ga
ni

sa
tio

n
pr

ot
ec

tio
n

of
 c

le
an

 a
ir

13
 4

53
8

26
5

41
0

10
2

23
2

12
 74

5
7

20
0

94
0

0
13

 4
00

8
86

5
47

0
wa

st
e

wa
te

r t
re

at
m

en
t

47
 6

17
34

3
94

0
5

18
0

12
 3

27
 8

39
54

 4
13

34
8

16
5

5
20

6
4

08
7

25
1

68
 2

64
38

5
11

8
7

80
9

8
31

3
26

8
tre

at
m

en
t o

f s
ol

id
, n

on
-

ha
za

rd
ou

s
 w

as
te

16
 18

7
0

71
2

0
16

 7
04

0
71

2
0

16
 9

18
0

71
2

0

tre
at

m
en

t o
f h

az
ar

do
us

wa

st
e

83
 9

65
0

9
37

5
5

36
6

30
8

85
 15

7
0

9
37

5
0

82
 3

23
0

12
 6

87
0

pr
ot

ec
tio

n
of

 s
ub

so
il

wa
te

rs

an
d

gr
ou

nd
wa

te
r

29
 12

5
3

17
0

41
0

0
34

 8
44

4
85

1
34

5
0

70
 8

44
3

38
1

34
5

0

pr
ot

ec
tio

n
ag

ai
ns

t n
oi

se
 a

nd

vi
br

at
io

n

0
54

9
0

0
95

5
0

0
0

0
0

0
0

en
vi

ro
nm

en
ta

l r
es

ea
rc

h
an

d
de

ve
lo

pm
en

t
0

0
0

0
0

0
0

0
0

0
0

0

op
er

at
io

n
of

 la
bs

5
90

1
10

 5
62

0
0

6
27

5
8

94
6

0
22

8
00

0
6

66
3

11
 9

19
0

25
0

97
0

op
er

at
io

n
of

 th
e

en
vi

ro
n-

m
en

ta
l m

an
ag

em
en

t s
ys

te
m

5
35

0
0

96
0

0
6

67
1

0
30

0
0

6
83

5
0

0
0

ot
he

r
4

60
3

6
97

0
41

0
0

1 4
53

69
7

83
1

0
3

02
2

1 3
10

26
5

0
To

ta
l

1 0
47

 4
42

87
2

10
3

43
 2

98
20

 6
22

 0
06

1 0
85

 3
26

84
1 1

95
46

 5
37

11
 5

13
 6

72
1 0

87
 4

57
96

2
41

0
56

 19
2

19
 7

30
 8

19

20
15

 (M

 H
UF

)
20

15

(th
ou

. r
up

ee
s)

20
16

(M

 H
UF

)
20

16

(th
ou

. r
up

ee
s)

20
17

(M

 H
UF

)
20

17

(th
ou

. u
pe

es
)

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

To
ta

l i
nv

es
tm

en
t a

ls
o

re
le

va
nt

 fo
r e

nv
iro

n-
m

en
ta

l
pr

ot
ec

tio
n

(d
ire

ct
 +

 Σ
in

te
gr

at
ed

)

1 5
44

.3
2

19
3.

9
14

1.
8

13
 4

03
.3

1 6
25

.1
3

09
7.

5
1.

4
9

11
8.

5
2

05
4.

3
4

99
1.

6
49

.0
4

08
1.

5

In
ve

st
m

en
ts

 re
le

va
nt

fo

r
en

vi
ro

nm
en

ta
l

pr
ot

ec
tio

n
(d

ire
ct

 +

Σi
nt

eg
ra

te
d)

24
7.

4
54

1.
8

13
3.

2
14

01
.8

32
1.

6
91

0.
3

1.
4

7
59

4.
0

19
9.

1
49

4.
3

6.
8

2
58

8.
4

Di
re

ct
 e

nv
iro

nm
en

ta
l

pr
ot

ec
tio

n
in

ve
st

m
en

ts
51

.6
21

8.
8

13
3.

2
0.

0
14

3.
3

25
6.

2
1.

4
7

07
5.

2
98

.0
26

8.
6

5.
0

0.
0

ai
r p

ol
lu

tio
n

0
11

.5
0

0
0

0.
9

0
0

0
0

0
0

wa
te

r p
ol

lu
tio

n
45

.5
17

1.
2

14
.5

0
0

25
0

0
7

07
5.

2
25

.6
13

8.
9

5.
0

0

so
il,

 g
ro

un
d

wa
te

r
2.

9
0

0
0

63
.3

0
1.

4
0

28
.2

70
.1

0
0

ha
za

rd
ou

s
wa

st
e

2.
6

0
11

8.
7

0
70

.1
4.

8
0

0
43

.2
0

0
0

ot
he

r
0.

6
36

.1
0

0
9.

9
0.

5
0

0
1.

0
59

.6
0

0
In

te
gr

at
ed

 e
nv

iro
nm

en
-

ta
l p

ro
te

ct
io

n
in

ve
st

-
m

en
ts

1 4
92

.7
1 9

75
.1

8.
6

13
 4

03
.3

1 4
81

.8
2

84
1.

3
0

2
04

3.
4

1 9
56

.3
4

72
3.

0
44

.0
4

08
1.

5

in
ve

st
m

en
ts

 re
le

va
nt

fo

r
en

vi
ro

nm
en

ta
l p

ro
-

te
ct

io
n

19
5.

8
32

3.
0

0.
0

1 4
01

.8
17

8.
3

65
4.

1
0

51
8.

8
10

1.
1

22
5.

7
1.

8
2

58
8.

4

GR
 R

om
an

ia
 (

RO
N)

GR
 R

US
 (R

BL
)

GR
 P

ol
sk

a
(P

LN
)

20
15

20
16

20
17

20
15

20
16

20
17

20
15

20
16

20
17

To
ta

l i
nv

es
tm

en
t a

ls
o

re
le

va
nt

 fo
r e

nv
iro

nm
en

ta
l p

ro
te

ct
io

n
(d

ire
ct

 +
Σi

nt
eg

ra
te

d)
1 6

44
 9

00
99

4
87

1
1 9

95
 8

37
22

 74
4

70
0

32
 7

52
 3

27
11

 6
98

 2
32

1 4
36

 5
76

10
1 1

39
0

Di
re

ct
 in

ve
st

m
en

t i
n

en
vi

ro
nm

en
ta

l p
ro

te
ct

io
n

0
0

0
13

 12
7

60
0

36
5

03
1

2
12

8
36

9
0

2
63

0
0

ai
r p

ol
lu

tio
n

0
0

0
0

0
0

0
0

0
wa

te
r p

ol
lu

tio
n

0
0

0
13

 12
7

60
0

36
5

03
1

2
12

8
36

9
0

0
0

so
il,

 g
ro

un
d

wa
te

r
0

0
0

0
0

0
0

0
0

ha
za

rd
ou

s
wa

st
e

0
0

0
0

0
0

0
0

0
ot

he
r

0
0

0
0

0
0

2
63

0
0

In
te

gr
at

ed
 in

ve
st

m
en

t i
n

en
vi

ro
nm

en
ta

l p
ro

te
ct

io
n

1 6
44

 9
00

99
4

87
1

1 9
95

 8
37

9
61

7
10

0
32

 3
87

 2
96

9
56

9
86

4
1 4

36
 5

76
98

 5
09

0
in

ve
st

m
en

ts
 re

le
va

nt
 fo

r e
nv

iro
nm

en
ta

l p
ro

te
ct

io
n

59
 4

00
36

8
93

1
14

6
73

2
86

8
50

0
6

93
2

78
5

99
7

86
8

27
 2

00
2

95
5

0

En
vi

ro
nm

en
ta

l i
nv

es
tm

en
ts

Op
er

at
in

g
co

st
s

of
 e

nv
iro

nm
en

ta
l p

ro
te

ct
io

n:

62 63 SUSTAINABILIT Y REPORT 2016-2017

E N V I R O N M E N T A L R E S P O N S I B I L I T Y E N V I R O N M E N T A L R E S P O N S I B I L I T Y

Evaluation of suppliers
We evaluate our suppliers using a comprehen-
sive rating system, and one of its elements is
environmental compliance. According to our re-
quirements, agreements may only be concluded
with qualified contractors. In order to improve
the system, a new questionnaire was developed,
which will be introduced in 2018.

Communication, complaint management
One of the essential components of the estab-
lished management system is used for handling
stakeholders’ comments, suggestions and com-
plaints. The elaborated procedures fully ensure
that all comments are received and properly eval-
uated by the environmental organisation.

Environmental activity of our production subsidi-
aries abroad
GR RUS (Russia), GR Polska (Poland) and GR Ro-
mania (Romania) are engaged exclusively in the
production of pharmaceutical products. This type
of activity is very strictly regulated in terms of the
quality assurance standards applicable in the
pharmaceutical industry that imply a number of
regulations, which at the same time ensures that
these companies can be regarded as moderate-
risk businesses from the point of view of both en-
vironmental protection and occupational health.
This is further reinforced by the fact that most of
the materials used are typically incorporated into
the product, with only a very small proportion of
them being “wasted”. As all three plants use less
than 50 tonnes of solvents per year, none of them
are subject to the VOC directive. At GR Polska, we
have a site where the production of active sub-
stances was discontinued several decades ago,
and the old infrastructure needs to be adapted to
much smaller capacities that sometimes entail a
different quality requirement. At GR Romania, we
also shut down an active substance manufactur-
ing facility, which had a considerably smaller im-

pact on the infrastructure, while GR RUS started
as a greenfield investment. No major environ-
mental developments have been implemented in
the past two years.
In our Indian facility (RTML) active pharmaceuti-
cal substances are produced, which is a chemical
activity and as such, its risks can be considered
significant. In terms of production processes, the
factory can be compared to our pharmaceutical
manufacturing plant in Dorog, supplemented with
all the service functions needed to operate an in-
dependent facility (storage, logistics, energy sup-
ply, wastewater treatment, etc.). Our specialists in
Hungary also participated in planning the physical
design of the production plant, specifying the tech-
nical content of the equipment (BAT), and imple-
menting the transferred production technologies
locally. During the implementation of the project,
adaptation to the typically different weather con-
ditions, standards and (work) culture was a major
challenge. In 2017, the tanks of the solvent regen-
eration unit were completely renovated, including
the replacement of equipment, where necessary.
By the end of 2017, a three-year modernisation pro-
gram was implemented and adopted, with special
emphasis on air quality (closed powder and liquid
feeding, closure of centrifuges, etc.) when replac-
ing obsolete equipment.
Maintaining/improving water quality is a key pri-
ority for India and for this reason the quality re-
quirements for effluent wastewater are constantly
being tightened. In order to comply with the regu-
lations, high solvent and organic matter content
from the effluent flows deriving from production
is isolated and treated separately, so that they
are not directly introduced into the biological
wastewater treatment process. In 2016, we com-
missioned a continuously operating Agitated Thin
Film Dryer (ATFD) to improve the quality and re-
duce the quantity of wastewater sludge for dis-
posal.

GR
 R

om
an

ia
 (

RO
N)

GR
 R

US
 (

RB
L)

GR
 P

ol
sk

a
 (P

LN
)

20
15

20
16

20
17

20
15

20
16

20
17

20
15

20
16

20
17

Am
ou

nt
s

pa
id

 to
 e

nv
iro

nm
en

ta
l s

er
vi

ce
 p

ro
vi

de
rs

30
8

27
6

38
3

09
2

35
2

74
4

4
00

7
35

3
3

73
8

01
6

4
40

0
82

8
33

6
44

5
42

3
78

6
52

6
88

2
Re

m
ov

al
 a

nd
 d

is
po

sa
l o

f s
ol

id
, n

on
-h

az
ar

do
us

 w
as

te
36

 6
02

11
4

13
2

14
3

34
5

40
0

00
0

27
8

98
3

34
0

00
0

10
1 3

37
12

1 8
74

12
0

46
9

Di
sp

os
al

 o
f h

az
ar

do
us

 w
as

te

15
5

53
4

14
0

09
4

12
4

57
0

3
60

7
35

3
3

45
9

03
3

4
06

0
82

8
6

49
7

8
68

9
6

38
9

Re
m

ov
al

 vi
a

a
wa

st
ew

at
er

 n
et

w
or

k
11

6
14

0
12

8
86

5
84

 8
29

0
0

0
22

8
61

1
29

3
22

3
40

0
02

4
En

vi
ro

nm
en

ta
l p

ro
te

ct
io

n
ex

pe
nd

itu
re

s
w

ith
in

 th
e

or
ga

ni
-

sa
tio

n
13

4
70

3
2

10
7

65
7

1 9
70

 6
43

1 9
54

 6
42

1 4
15

 0
17

1 1
06

 5
26

17
 8

21
22

 4
41

20
 9

76
Pr

ot
ec

tio
n

of
 c

le
an

 a
ir

23
 12

5
34

7
31

5
1 5

83
 9

54
0

0
0

11
 5

61
16

 4
59

18
 2

76
W

as
te

wa
te

r t
re

at
m

en
t

11
1 5

78
67

9
33

4
16

 8
30

1 1
29

 12
3

1 2
49

 4
17

99
1 7

26
0

0
0

Tr
ea

tm
en

t o
f s

ol
id

, n
on

-h
az

ar
do

us
 w

as
te

0

0
0

16
2

84
0

16
5

60
0

11
4

80
0

0
0

0
Tr

ea
tm

en
t o

f h
az

ar
do

us
 w

as
te

0

1 0
53

 8
83

0
0

0
0

0
0

0
Pr

ot
ec

tio
n

of
 s

oi
l a

nd
 g

ro
un

dw
at

er

0
0

34
 2

88
55

0
56

7
0

0
80

0
80

0
80

0
Pr

ot
ec

tio
n

ag
ai

ns
t n

oi
se

 a
nd

 vi
br

at
io

n
0

0
0

0
0

0
0

0
0

En
vi

ro
nm

en
ta

l r
es

ea
rc

h
an

d
de

ve
lo

pm
en

t
0

0
0

0
0

0
0

0
0

Op
er

at
io

n
of

 la
bo

ra
to

rie
s

0
0

0
0

0
0

5
46

0
5

18
2

1 9
00

Op
er

at
io

n
of

 th
e

En
vi

ro
nm

en
ta

l M
an

ag
em

en
t S

ys
te

m
0

0
0

0
0

0
0

0
0

Ot
he

r
0

27
 12

5
33

5
57

1
11

2
11

2
0

0
0

0
0

To
ta

l
44

2
97

9
2

49
0

74
9

2
32

3
38

7
5

96
1 9

95
5

15
3

03
3

5
50

7
35

4
35

4
26

6
44

6
22

7
54

7
85

8

Op
er

at
in

g
co

st
s

of
 e

nv
iro

nm
en

ta
l p

ro
te

ct
io

n:

64 65 SUSTAINABILIT Y REPORT 2016-2017

E N V I R O N M E N T A L R E S P O N S I B I L I T Y E N V I R O N M E N T A L R E S P O N S I B I L I T Y

Health and safety at work
The Workplace Health and Safety Management
System (MEBIR) is a tool for the development and
sustainability of occupational health and safety.
The MEBIR includes, in principle and at a practical
level, all elements along which development and
sustainability can be ensured. MEBIR provides
a framework for ensuring responsible behaviour
at all levels of corporate hierarchy, professional
knowledge and cooperation among organisation-
al units for safe work.

The Workplace Health and Safety Management
System
The MEBIR was introduced and certified by the
Company in 2006 according to OHSAS 18001:
1999 (the Hungarian equivalent is MSZ 28001).

Our Company was the first pharmaceutical com-
pany in Hungary to obtain the certificate. In 2012,
re-certification was based on OHSAS 18001: 2007.
The next re-certification will take place in 2018.
The independent certification process supports
continuous improvement. The 2012 MEB policy,
which has remained unchanged since 2012, sets
out the commitment of the Company’s manage-
ment to create and maintain a high level of work
safety. The commitment of leaders is considered
the most important element of sustainability.
The Company’s management and all its employ-
ees consider the safety of each job as an individu-
al task. Managers are aware of the typical risks as-
sociated with a particular workplace and organise
and supervise work processes accordingly.
Workers have the right to require safe working

conditions and must comply with occupational
health and safety regulations. These rules are
summarised in the MEBIR documentation.
In 2017, no serious or fatal accident or serious
workplace incident occurred at any of our sites.
In the field of occupational health and safety, the
employees are represented by the occupational
safety representatives of the Work Safety Com-
mittee. The Trade Union delegates one member to
the Work Safety Committee.

Practical implementation of the MEBIR
The creation of safe workplaces and the avoid-
ance of accidents and exposures are supported
by administrative processes defined on the ba-
sis of the guidance provided by the Management
System. Below we summarize the most important
ones.
Risk assessment: in order to reduce risks to an
acceptable level, risks are assessed after identifi-
cation. The procedures for risk assessment apply

–	 to employees: an individual risk profile is
established for each employee; occupation-
al health medical examinations, based on
individual risk profiles, always play a health
monitoring role;

–	 to work equipment: categorised as danger-
ous (machine safety) and non-hazardous,
supplemented by the detection of work-
place risks;

–	 to hazardous chemicals: chemical safety
and technological risk assessments, in-
cluding risk assessments for combined
explosion protection (ATEX) and major in-
dustrial accident prevention (disaster man-
agement). The Company is committed to
implementing the REACH Regulation. To this
end, around 70 hazardous chemicals have
been registered so far, of which 34 are key
registrants.

In order to quantify the risks, the Safety Labora-
tory measures occupational hazards. The fire and
explosion protection properties of hazardous
chemicals are measured by a laboratory operat-
ing under the management of the Dorog Safety
Department. Internal audits involving external
employees also facilitate effective risk assess-
ment.

Risk management: the Company takes appropri-
ate measures for the identified risks to reduce
them to an acceptable level. The basic principle
of the Company is prevention, which applies to
all special areas, such as fire protection, machine
safety, and occupational safety. The closure of
technologies plays a prominent role in the execu-
tion of chemical operations in accordance with
strictly controlled conditions under REACH.
The results of the risk assessments can also gen-
erate an action plan, the implementation of which
is monitored as a back-up component.

The provision of collective and/or personal pro-
tective equipment may occasionally be a tool for
risk mitigation. Cyclic, planned preventive main-
tenance also reduces the risk stemming from
work equipment.
Workers’ psycho-social risk assessment and
training courses associated with it are designed
to prevent adverse effects of workplace stress.
The management of the Company provides a cen-
tral financial framework for the implementation
of risk mitigation measures – WS goals and pro-
grammes.

The following table illustrates the goals and pro-
grammes envisaged for 2018.

66 67 SUSTAINABILIT Y REPORT 2016-2017

H E A L T H A N D S A F E T Y H E A L T H A N D S A F E T Y

Safety and security at work: goals and programmes 2018
Budapest, Vecsés

Mitigating the risk of exposure to hazardous chemical sub-
stances

Creating a room for disbursing controlled solvents

Improving the conditions of the work environment Replacement of lamp housing kits
Risk assessment of work equipment Implementing risk management measures at Tank 29
Improving work safety Replacement of flame arresters

Lockout and Tagout (LOTO) toolkit for safe maintenance and
repair work

Risk identification, risk assessment Assessing the risks presented by electromagnetic fields
Reducing ergonomic risks Ergonomic risk management
Improving traffic conditions Making the medical consultation room accessible

Dorog

Increasing the degree to which multi-stage active sub-
stance production technologies are closed

Converting the filter washer into a detergent washer
Installing an automatic sampler for the 1600 l device
Full replacement of the vacuum cable in the laboratory

Improving emergency readiness Replacement of the hydrochloric acid tank and its receptacle
Improving traffic conditions Renovation or replacement of pavements

Improving work safety

Installing a washer for tools and equipment
Installing mixing tanks for suspending coal
Earthing clips
Renovation of the solvent dispenser room in the hall

Improving the conditions of the work environment

Renovation of lighting at the site
Renovation of air-conditioning absorbers in the service
Replacement of doors and windows
Installing exhaust ventilation in the vacuum room
Improving lighting conditions at the workplaces

Fire protection development Installing a fire alarm in the warehouse

Mitigating the risk of exposure to hazardous chemical sub-
stances

Modernising overcharge protection
Installing exhaust ventilation points in labs

Regulation: the Company’s occupational safety
specialists regulate the work processes related
to occupational safety in the MEBIR documenta-
tion, e.g. MEBIR manuals, procedures, instruc-
tions. The MEBIR regulation must be known by all
employees, and knowledge transfer is provided
through training. The regulation is based on a
process map, which is supported by a software
tool. All other risk assessments, records and doc-
umentation are supported by a proprietary soft-
ware tool, through which the Company’s security
experts also make their own contribution.
The Company’s occupational safety experts are
also involved in the administrative processes in

which work safety plays an important role, e.g. in-
vestment, sourcing, etc.

Education, training and awareness-raising: em-
ployees acquire the knowledge required for safe
work in the education and training courses provid-
ed under the MEBIR. The trainings also help fol-
low the requirements of changing legislation and
overcome the shortcomings of internal audits.

Communication: all employees are provided with
the knowledge they need for carrying out their
tasks safely. This applies to all employees com-
ing to the Company’s premises for the purpose

of working, as well as for external employees. We
fulfil our information obligations to the supervi-
sory authorities in full. We strive for effective com-
munication and good relations based on common
goals with all authorities and interest groups.

Preparing for and responding to an emergency:
fire and other rescue plans have been prepared
for possible emergencies, and drills are regularly
held. In order to prevent major industrial acci-

dents, risk assessment and protection plans have
been developed and documented in the format re-
quired by law. The Debrecen site is not subject to
regulation, the site in Vecsés is below threshold,
while the Budapest site is considered a low risk
and the Dorog site a high-risk hazardous plant.
The fire alarm network, equipped with thousands
of sensors and exciters, was also partly built into
the concept of incident prevention.

68 69

Work accident indicators

GR Romania GR RUS GR Polska
2015 2016 2017 2015 2016 2017 2015 2016 2017

Incapacity exceeding 3 days 1 1 1* 0 0 0 0 2 2
Work accidents per 1,000 persons
(frequency indicator)

1.8 1.8 0.0 0 0 0 0 8 9

Sick leave days per 1,000 persons 162 57 162 0 0 0 0 57 140
sick leave days per 1 accident (se-
verity indicator)

90 32 90** 0 0 0 0 14.25 35

* In 2017, there was no work accident carried over from 2016.
** Number of days after a work accident in 2016

Budapest, Vecsés Dorog Debrecen RTML
2015 2016 2017 2015 2016 2017 2015 2016 2017 2015 2016 2017

Incapacity exceed-
ing 3 days 30 36 32 7 7 7 3 2 0 0 2 1

sick leave days per
1 accident (severity
indicator)

52.6 36.3 17.6 25.57 24.57 10.43 43.67 7 not
applicable 0 52 3.5

work accidents per
1,000 persons (fre-
quency indicator)

7.6 9.1 7.9 7.02 7.04 6.9 14.63 9.09 0 0 3.33 6.7

Sick leave days per
1,000 persons 401.2 328.6 139 181.9 172.86 72.1 639.02 63.64 0 0 173.33 23.3

2015 2016 2017
Budapest 1577 1306 562
Dorog 179 172 73
Debrecen 131 14 0
RTML 0 52 7
GR Romania 90 32 90
GR RUS 0 0 0
GR Polska 0 57 140

Sick leave days due to accidents

* Before 23 Sept 2016: for calendar days; afterwards: for full working days lost

 SUSTAINABILIT Y REPORT 2016-2017

H E A L T H A N D S A F E T Y H E A L T H A N D S A F E T Y

Safety and security expenditure of the four Hungarian sites
(Budapest, Dorog, Debrecen, Vecsés*):

GR Romania GR RUS GR Polska
2015 2016 2017 2015 2016 2017 2015 2016 2017

Falling and slipping 1 1 0 0 0 0 0 0 0
Cuts and punctures 0 0 0 0 0 0 0 1 2
Skin corrosion, poisoning 0 0 0 0 0 0 0 0 0
Burns, scalding 0 0 0 0 0 0 0 0 0
Eye injuries 0 0 0 0 0 0 0 0 0
Strikes, crushing or trapping 0 0 0 0 0 0 0 0 0
Other (strained joints, sprains) 0 0 0 0 0 0 0 0 1
Mechanical, technological 0 0 0 0 0 0 0 3 1

Work accidents by type

70 71

Budapest Dorog Debrecen RTML
2015 2016 2017 2015 2016 2017 2015 2016 2017 2015 2016 2017

Falling and slipping 6 12 7 1 5 1 1 0 0 0 0 1
Cuts and punctures 3 2 4 1 0 1 0 0 0 0 0 0
Skin corrosion, poisoning 0 0 0 0 0 0 0 0 0 0 0 0
Burns, scalding 0 2 0 0 1 3 0 0 0 0 0 0
Eye injuries 1 0 0 0 0 0 0 0 0 0 0 0
Strikes, crushing or trapping 13 13 14 2 1 1 0 1 0 0 0 0
Other (strained joints, sprains) 6 6 7 3 0 1 2 1 0 0 0 2
Mechanical, technological 1 1 0 0 0 0 0 0 0 0 2 0

* Vecsés is included in the figures for Budapest

2015 2016 2017
Budapest Dorog Debrecen Budapest Dorog Debrecen Budapest Dorog Debrecen

thousand HUF thousand HUF thousand HUF

he
al

th
 a

t w
or

k occupational health
care 155 484 8 276 6 644 195528 211 558

procurement of
personal protective
equipment

144 405 61 360 12 651 147 678 66 023 15 048 175 210 74 333 12 727

total 388 820 424 277 473 828

tra
in

in
g training 24 649 19 508 6 520 * 20 768 7 669 *

conferences 987 471 263 1448 427
total 26 370 27 476 28 864

de
ve

lo
pm

en
t safety technology

expert fees 80 172 72768 88 389

total 80 172 72 768 88 389

in
ve

st
m

en
t

fire protection (im-
proving the fire alarm
system, Hi-Fog, fire
fighter vehicle)

106 773 249 350 8 120 272 300 353 853 18893 128 391 206 435 14 189

purchasing new in-
struments 20 056 78 0 6 667 9 280 811 7 696 695 2 171

other 3 600 298 700 0 2 150 182 200 23 518 000 0
total 686 677 846 177 877 577

m
ai

nt
en

an
ce

fire protection (fire
alarm system, Hi-Fog,
solvent detector, fire
extinguisher)

53 045 17 161 6 571 50 429 18 572 7950 81 459 23 850 8 340

official inspection of
hazardous machines
and obtaining permits
for their operation

33 773 11 850 1 040 25 898 10 624 2003 23 474 8 797 976

protective breathing
equipment 809 1 797 0 2 114 1 130 58 772 1 240 58

safety lab instruments 5 549 1 517 0 6 845 768 6 787 563
shelters 1 439 0 0 697 0 2 465 0
other 0 0 0 6 900
total 134 551 133 988 158 781

re
no

va
tio

n central 29 145 28 600 0 29 562 26 570 32 128 20 000
plant 3 910 24 360 0 5 800 17 300
total 86 015 61 932 69 428

ot
he

r

laboratory sup-
plies, work accident
incidental costs (in-
demnification, order
for social security
payment, insurance
excess)

15 848 186 0 17 030 15 25 837 2 280

total 16 034 17 045 28 117
Grand total 1 418 639 1 583 663 1 724 984

 SUSTAINABILIT Y REPORT 2016-2017

H E A L T H A N D S A F E T Y H E A L T H A N D S A F E T Y

To
ta

l w
at

er
 co

ns
um

pt
io

n
by

 s
ou

rc
e

20
15

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Fr
om

 a
 s

ur
fa

ce
 w

at
er

 s
ou

rc
e

th
ou

s.
 e

m
3

1 6
90

33
2

12
1

74
1 7

47
33

3
12

7
73

1 5
83

48
6

12
5

76
Fr

om
 a

 g
ro

un
dw

at
er

 s
ou

rc
e

th
ou

s.
 e

m
3

0
13

9
6

0
0

46
7

0
0

95
2

0

20
15

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

To
ta

l q
ua

nt
ity

 o
f w

at
er

 u
se

d
th

ou
s.

em

3
57

 9
77

11
 5

71
7

85
5

74
59

 9
05

13
 17

9
7

65
9

73
54

 3
12

18
 2

50
8

18
9

76

Qu
an

tit
y o

f r
ec

yc
le

d
wa

te
r

th
ou

s.

em
3

56
 2

87
11

 10
0

7
72

8
0

58
 15

8
12

 8
00

7
42

5
0

52
 7

37
17

 6
11

7
95

9
0

Ra
tio

 o
f r

ec
yc

le
d

wa
te

r
%

97
96

98
0

97
97

97
0

97
97

97
0

W
at

er
 co

ns
um

pt
io

n

Oz
on

e
de

pl
et

in
g

su
bs

ta
nc

es
QT

Y
20

15
20

16
20

17

Ba
se

m

at
er

ia
l

kg

Bu
da

pe
st

0
0

0
Do

ro
g

0
0

0
De

br
ec

en
0

0
0

RT
M

L
0

0
0

Co
ol

in
g

m
ed

iu
m

kg

Bu
da

pe
st

26
6

29
5

41
6

Do
ro

g
0

0
10

Ve
cs

és
0

12
0

De
br

ec
en

0
0

0
RT

M
L

71
3

0
0

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Di
re

ct
 C

O2
t

26
 0

39
58

3
6

09
3

8
52

2
23

 74
1

64
2

6
55

1
8

49
4

In
di

re
ct

 C
O2

 t
24

 3
79

15
 6

87
0

0
23

 6
85

17
 2

00
0

0

72 73 SUSTAINABILIT Y REPORT 2016-2017

A P P E N D I C E S A P P E N D I C E S
En

vi
ro

nm
en

ta
l p

ro
te

ct
io

n
da

ta
 fo

r H
un

ga
ry

 a
nd

 In
di

a
M

at
er

ia
ls

 u
se

En
er

gy
 u

se

20
15

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Ch
em

ic
al

s
t

4
96

6
6

30
8

12
1

16
0

Pu
rc

ha
se

d
so

lv
en

ts
t

2
00

3
4

10
7

1
1 3

78
Re

ne
wa

bl
e

so
lv

en
ts

t
3

42
7

8
54

7
0

99
9

Ni
tro

ge
n

em
3

2
31

9
3

30
1

26
9

38
6

gf
20

15
QT

Y
Bu

da
pe

st
Do

ro
g

De
br

ec
en

RT
M

L
To

ta
l q

ua
nt

ity
 o

f s
ol

ve
nt

s
us

ed

t
5

43
0

12
 6

54
1

 2
 3

78

Of
 th

is
: q

ua
nt

ity
 o

f r
eu

se
d

so
l-

ve
nt

s
t

3
42

7
8

54
7

0
99

9

Th
e

ra
tio

 o
f r

ec
yc

le
d

m
at

er
ia

ls

wi
th

in
 th

e
m

at
er

ia
ls

 u
se

d
%

66
,2

1
42

,0
3

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Pu
rc

ha
se

d
ch

em
ic

al
s*

t
6

72
4

6
94

9
12

9
1 6

28
6

09
3

7
17

3
14

8
1 7

06
Pu

rc
ha

se
d

so
lv

en
ts

t
2

55
3

4
12

1
1

1 4
18

2
51

6
4

81
5

1
1 4

61
Re

ne
wa

bl
e

so
lv

en
ts

t
3

12
8

7
31

8
0

94
9

3
38

6
6

73
1

0
84

7
To

ta
l s

ol
ve

nt
s

us
ed

t
5

68
1

11
 4

39
1

2
36

7
5

90
2

11
 5

46
1

2
30

8
Ra

tio
 o

f r
en

ew
ab

le
 s

ol
ve

nt
s

%
55

.1
64

.0
0.

0
40

.1
57

.4
58

.3
0.

0
36

.7

20
15

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Di
re

ct
Na

tu
ra

l g
as

GJ

51
1 4

55
8

35
6

11
2

14
1

0
48

1 4
08

10
 7

04
11

1 5
79

0
42

3
19

4
11

 4
35

11
5

74
7

0
Oi

l
GJ

0
0

n.
a.

*
94

6
0

0
1 9

40
1 9

93
0

0
78

3
1 1

15
Co

al

GJ
0

0
0

37
 3

20
0

0
0

32
 8

10
0

0
0

34
 2

48
In

di
re

ct
Di

st
ric

t h
ea

tin
g

GJ
33

4
54

0
29

6
20

4
0

0
31

3
25

4
30

7
40

5
0

0
31

6
96

2
31

0
24

5
0

0
Ot

he
r

GJ
24

 9
27

27
4

17
 2

71
0

25
 8

93
28

5
0

0
23

 2
82

26
7

0
0

El
ec

tri
ca

l e
ne

rg
y

M
W

h
72

 0
49

30
 7

57
9

32
1

8
63

6
76

 0
36

30
 2

54
9

57
8

9
22

8
79

 7
69

31
 0

73
9

71
2

9
26

0

*P
ur

ch
as

ed
 c

he
m

ic
al

 =
 s

ol
ve

nt
s

+
ot

he
r c

he
m

ic
al

s

*D
ue

 to
 a

 c
ha

ng
e

in
 th

e
da

ta
 co

m
m

un
ic

at
io

n
m

et
ho

do
lo

gy
 in

 2
01

6,
 th

er
e

is
 n

o
da

ta
 a

va
ila

bl
e

fo
r t

he
 s

ite
 o

r e
ne

rg
y s

ou
rc

es
 fo

r 2
01

5.

CO
2

em
is

si
on

*
20

12
-tő

l a
 té

ny
le

ge
s

gá
zf

og
ya

sz
tá

s
al

ap
já

n
be

cs
ül

t é
rté

k

20
15

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

CO
2

to
ns

27
 8

94
45

4
5

92
3

9
28

9

Ge
ne

ra
te

d
wa

st
e

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Ha
za

rd
ou

s
wa

st
e

di
sp

os
al

to
ns

3
59

8
1 6

89
52

32
9

3
61

4
1 5

42
47

30
6

re
cy

cl
in

g
to

ns
3

91
9

9
16

3
11

52
5

3
57

6
11

 5
69

10
78

3
No

n-
ha

za
rd

ou
s

in
du

st
ria

l w
as

te
to

ns
93

1
42

2
0

0
94

5
20

6
0

0
M

un
ic

ip
al

 w
as

te

m
3

2
87

9
52

8
20

3
0

2
86

9
52

5
19

2
0

Em
is

si
on

 o
f N

Ox
, S

Ox
 a

nd
 o

th
er

 s
ig

ni
fic

an
t a

ir
po

llu
ta

nt
s

by
 e

m
is

si
on

 ty
pe

 a
nd

 q
ua

nt
ity

20
15

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

VO
C

lo
ss

 in
 a

ir
%

2.
9

1.
85

-
0.

48
2,

46
1.

64
-

2
2.

91
2.

1
-

2.
3

VO
C

lo
ss

 in
 a

ir
to

ns
17

7
22

1
-

11
.5

4
14

4
18

8
-

47
.3

18
4.

2
37

5
-

53
.1

NO
x

kg
1 0

67
12

25
3

2
82

4
1 0

76
9

26
6

2
24

2
78

8
13

24
9

5
58

9
CO

kg
15

9
1

41
0

17
2

2
48

0
21

9
3

71
0

SO
2

kg
0

0
0

4
29

3
0

0
0

2
83

5
0

0
0

10
 2

50
PM

kg
0

0
0

10
 9

37
0

0
0

5
84

1
0

0
0

20
 7

28

To
ta

l w
at

er
 d

is
ch

ar
ge

 b
ro

ke
n

do
w

n
by

 q
ua

lit
y p

ar
am

et
er

s
an

d
re

ci
pi

en
ts

QT
Y

20
15

20
16

20
17

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Te
ch

no
lo

gi
ca

l
wa

st
ew

at
er

liv
in

g
wa

te
r

m
3

0
54

5
91

3
0

0
0

52
3

92
3

0
0

0
69

4
42

2
0

0
m

un
ic

ip
al

m
3

21
0

50
0

0
68

 5
70

33
 5

80
22

3
10

0
0

72
 0

00
31

 19
8

20
3

40
0

0
75

 12
9

31
 12

1

Ot
he

r
se

wa
ge

 w
at

er
liv

in
g

wa
te

r
m

3
0

56
 9

88
0

0
0

63
 9

76
0

0
0

55
 4

10
0

0
m

un
ic

ip
al

m
3

1 2
55

 6
00

29
 4

08
7

61
9

4
01

5
1 2

79
 10

0
31

 3
17

13
 4

00
0

1 1
66

 3
00

29
 3

65
8

34
8

0

20
15

20
16

20
17

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

KO
I

m
g/

l
52

4
10

7
15

6
21

5
53

6.
7

88
11

9
55

9
64

2
98

19
7.

5
39

6
KO

I
to

ns
76

8.
2

58
.4

11
.9

0
80

6.
2

50
.2

10
.2

5.
8

87
9.

3
50

.2
16

.5
12

.3

AO
X

ug
/l

29
3

42
2

0
*

19
6

22
0

*
*

40
9

37
8

*
*

Am
m

on
iu

m
m

g/
l

8.
63

3.
9

11
.1

3
3.

5
5.

6
2.

4
22

.7
3.

4
9.

8
6.

2
12

.2
7.

4
to

ta
l p

ho
sp

ho
-

ru
s

m
g/

l
1.

33
9.

3
3.

44
*

3.
1

4
3.

00
*

1.
9

9.
7

2.
2

*

to
ta

l n
itr

og
en

m
g/

l
0

0.
09

7
18

*
*

0.
45

29
.7

*
*

0.
7

18
.6

*
VO

C
to

ns
73

.6
7

2.
7

-
11

.5
4

55
.4

1.
8

-
0

53
.0

15
-

0
VO

C
%

1.
21

0.
02

-
0.

4
0.

94
0.

02
-

0
0.

84
0.

1
-

0
*

no
t m

ea
su

re
d

74 75

20
15

QT
Y

Bu
da

pe
st

Do
ro

g
De

br
ec

en
RT

M
L

ha
za

rd
ou

s
to

ta
l

to
ns

6
21

8
11

 8
74

55
62

2
in

ci
ne

ra
tio

n
to

ns
3

62
7

3
93

2
46

25
6

ot
he

r
to

ns
2

59
1

7
94

2
9

36
6

ca
us

tic

to
ns

34
2

0
0

n.
a.

m
un

ic
ip

al
m

3
2

77
1

26
4

21
6

n.
a.

To
ta

l w
at

er
 d

is
ch

ar
ge

 b
ro

ke
n

do
w

n
by

 q
ua

lit
y p

ar
am

et
er

s

 SUSTAINABILIT Y REPORT 2016-2017

A P P E N D I C E S A P P E N D I C E S

Environmental data for subsidiaries (Gedeon Richter Romania, Gedeon Richter RUS, Gedeon Richter
Polska)

Material consumption

Energy use

Total water consumption by source

Water consumption

GR Romania GR RUS GR Polska
QTY 2016 2017 2016 2017 2016 2017

Purchased chemicals* tons 637 660 172 192 602 479
Purchased solvents tons 27 29 12 15 20 19
Renewable solvents tons 0 0 6 7 7 4
Total solvents (purchased+reused) tons 27 29 18 22 27 23
Ratio of renewable solvents % 0.0% 0.0% 34.0% 31.8% 26.1% 17.7%

GR Romania GR RUS GR Polska
QTY 2015 2016 2017 2015 2016 2017 2015 2016 2017

Direct
Natural gas GJ 37 930 39 514 49 449 32 974 39 011 51 322 28 654 26 201 26 495
Fuel oil GJ 0 0 0 37 308 34 493 9 754 0 0 0
Coal GJ * 0 0 * 0 0 * 0 0

Indirect
District heating GJ 0 0 0 0 0 0 0 0 0
Other GJ * 0 0 * 0 0 * 0 0
Electrical energy MWh 5 755 7 203 7 358 8 428 8 480 8 180 5 504 5 656 5 659

GR Romania GR RUS GR Polska
QTY 2015 2016 2017 2015 2016 2017 2015 2016 2017

From a surface water
source

thous.
em3

68 70 65* 0 0 0 0 0 0

From a groundwater
source

thous.
em3

0 0 0 23 26 26 36 37 40

GR Romania GR RUS GR Polska
QTY 2015 2016 2017 2015 2016 2017 2015 2016 2017

Total quantity of
water used

thous.
em3

68 70 65* 23 26 26 36 37 40

Quantity of recycled
water

thous.
em3

0 0 0 0 0 0 0 0 0

Ratio of recycled water % 0 0 0 0 0 0 0 0 0

*Estimate

*Estimate

Emission of NOx, SOx and other significant air pollutants by emission type and quantity

GR Romania GR RUS GR POLSKA
QTY 2016 2017 2016 2017 2016 2017

VOC loss in air tons 16 16 6 8 12 13
VOC loss in air % 60 56 52 52 59 71
NOx kg 1 427 1 602 3 924 1 530 1 272 1 256
CO kg 285 320 52 241 179 182
Dust kg n.a. n.a. 10 11

Direct CO2 emission

Quantity of ozone depleting substances emitted into the air

GR Romania GR RUS GR Polska
QTY 2015 2016 2017 2015 2016 2017* 2015 2016 2017

CO2 tons 2 085 2 309 2 594 4 668 4 892 3 635 1 421 1 300 1 326

GR Romania GR RUS GR Polska
Purpose of use QTY 2015 2016 2017 2015 2016 2017 2015 2016 2017
production kg 0 0 0 0 0 0 0 0 0

cooling kg 96 40 128 13 5 3 0 0 0

76 77 SUSTAINABILIT Y REPORT 2016-2017

2015
QTY GR Romania GR RUS GR Polska

Chemicals tons 498 168 427
Purchased solvents tons 25 10 14
Renewable solvents tons 0 0 6
Nitrogen m3 20 84 116

2015
QTY GR Romania GR RUS GR Polska*

Total quantity of solvents used kg 25 350 9 700 13 842
Quantity of recycled solvents kg 0 0 0
Percentage recycled solvents within the material used % 0 0 0

*GR Polska returns part of the used solvents to the sending partner for reuse. The proportion of this was 41.18% in 2015.

*total chemical substances purchased (solid and solvent)

*Due to a change in the data communication methodology in 2016, there is no data available for energy sources for 2015.

2015
QTY GR Romania GR RUS GR POLSKA

VOC emission
VOC loss in air tons 24.84 9.04 7.8
VOC loss in air % 98 94.9 56.36
CO2 tons 2 085 4 668 1 421
Quantity of other greenhouse gases emitted indirectly
NOx kg 1 288 5 645 1 390
CO kg 257 3 064 195
Dust kg n.a. n.a. 11

*At the beginning of 2017, several boilers of GR RUS operated with fuel oil. During the year, greenhouse gas emissions decreased after
switching to gas.

A P P E N D I C E S A P P E N D I C E S

78 79

Total water discharge by type broken down by recipients
GR Romania GR RUS* GR Polska

QTY 2015 2016 2017 2015 2016 2017 2015 2016 2017

Total
wastewater

living water m3 0 0 0 23 092 17 430 18 620 0 0 0

municipal
sewage
network

m3 67 852 64 672 60 052 ** 0 0 0 40 037 48 075 62 153

Total water discharge broken down by quality parameters

GR Romania* GR RUS GR Polska
QTY 2016 2017 2016 2017 2016 2017

KOI mg/l 245.00 318.50 16.97 5.80 n.a.
KOI tons 2.64 3.37 0.30 0.11 n.a.
Ammonium emission mg/l n.a. n.a. n.a.

*Values do not refer to the total amount of wastewater discharged, but only to the technological wastewater part

Generated waste
2015

QTY GR Romania GR RUS GR Polska

hazardous
total tons 13 64 9
incineration tons 13 54 0
other tons 0 9 9

caustic sludge tons 2 23 187
municipal m3 394 632 856

* From the water treatment system of GR RUS
** Estimate

2015
QTY GR Romania GR RUS GR Polska

VOC* mg/l 0 0.02 0

VOC* tons 0 0 0
Total VOC* % 0 0 0
KOI mg/l 325 24.3 n.a.
KOI tons 2.75 0.52 n.a.
AOX μg/l n.a. n.a. n.a.
Ammonium mg/l n.a. 0.33 n.a.

*Estimate

GR Romania GR RUS GR Polska
QTY 2016 2017 2016 2017 2016 2017

hazardous
incineration tons 8 10 61 80 0 0
other tons 0 1 0 1 10 8

Non-hazardous industrial waste tons 54 46 48 32 173 173
Municipal m3 384 366 472 536 649 458

 SUSTAINABILIT Y REPORT 2016-2017

A P P E N D I C E S A P P E N D I C E S

80 81

G R I C O N T E N T I N D E X

Indicator Brief description Page number
Presentation of the organisation
102-1 Name of organisation 10.
102-2 Primary brands, products and/or services 10.; 27.
102-3 Location of the organisation’s headquarters 10.
102-4 Countries where the organisation operates 11.
102-5 The nature of ownership and legal form 20.; 28.
102-6 The markets served 11.
102-7 The size of the organisation: total number of employ-

ees; net sales revenue; total capitalisation broken
down by debt and equity; quantity of products manu-
factured or value of services provided

10.

102-8 Total number of employees by employment type, em-
ployment contract and region

47-48.

102-9 Description of the supply chain 39.
102-10 Major changes in the organisation’s size, structure or

ownership during the reporting period
14.

102-11 How the precautionary principle is addressed by the
organisation

36-40.

102-12 Charters, principles, or other initiatives to which the
organisation subscribes or which it endorses

19.; 36-37.

102-13 Memberships in associations (such as industry as-
sociations) and/or national or international advocacy
organisations

52-53.

102-14 Statement on why sustainability is important for the
organisation and its strategy

4.

Ethics and integrity
102-16 Internal statements on the mission, values, stand-

ards of conduct and other basic principles
19.

Corporate governance
102-18 Presentation of the organisation’s management

structure
13-18.

Stakeholder engagement
102-40 List of stakeholder groups engaged by the organisa-

tion in any form of dialogue
6.

102-41 Collective agreement 48.
102-42 Method and principles for the selection of stakehold-

ers
6.

102-43 Presentation of the methods used to engage stake-
holders

6.; 24.

102-44 Key topics and concerns that have been raised
through stakeholder engagement

8.

102-45 a) All entities listed in the organisation’s consolidat-
ed financial statements b) List of entities not covered
in the report but included in the consolidated finan-
cial statements

11-12.

 SUSTAINABILIT Y REPORT 2016-2017

A P P E N D I C E S

102-46 The process used to determine the content of the re-
port

5-7.

102-47 The list of material issues identified during the pro-
cess

8.

102-48 Reasons for republishing information provided in pre-
vious reports, and the explanation of its impact

None

102-49 Major changes in the scope, limitations or measure-
ment methods of the report since the previous report-
ing period

None

Report parameters
102-50 Definition of the reporting period 5.
102-51 Date of the most recent report 5.
102-52 Definition of the reporting cycle 5.
102-53 Contact details for those who have questions regard-

ing the report or its content
7.; 83.

102-54 Statement on the use of the GRI 7.
102-55 GRI Content Index 81-83.
102-56 Practice in regards to seeking external certification 7.
Management approach
103-1 a. Why the given topic is a material issue

b. The boundaries of material issues, including
 i) where impacts occur;
 ii) the organisation’s role in the impacts

8. and in the presentation of
each material issue

Economic performance indicators
201-1 Direct economic value generated and distributed,

including revenues, operating costs, employee wages
and benefits, donations and other community invest-
ments, retained earnings, payments to investors and
the government

26-29.

Environmental performance Environmental performance
301-1 Materials used expressed in terms of weight or vol-

ume.
60.; 72.; 76.

301-2 The percentage recycled materials within the material
used.

60.; 72.; 76.

301-3 Energy consumption within the organisation 59.; 72.; 76.
303-1 Total water consumption broken down by source. 59.; 73.; 76-77.
303-3 Total volume and percentage of water recycled and

reused.
59.; 73.; 76-77.

305-1 Direct CO2 emissions 73.; 77.
305-2 CO2 emissions from energy consumption 73.
306-1 Total water discharge broken down by quality param-

eters and recipients.
60.; 74.; 78.

306-2 Total quantity of waste expressed in weight by type
and disposal method.

60.; 75.; 78.

82 83 SUSTAINABILIT Y REPORT 2016-2017

G R I C O N T E N T I N D E X G R I C O N T E N T I N D E X

Labour practices and decent work
401-1 Hiring and staff turnover 46-47.
403-2 Injuries, occupational diseases, ratio of lost days and

absences, and total number of work-related fatalities
by region.

66-71.

404-2 Programmes aimed at developing skills and lifelong
learning

34-35.; 50-51.

405-1 Diversity of leading bodies and employees 14-17.
Society
413-1 Ratio of operating units, where partnerships, impact

studies and development programmes are imple-
mented.

40-43.; 53-55.

Product responsibility
416-1 Stages of the life cycles of products and services in

which their health and safety impacts are assessed
for improvement. Percentage of significant product
and service categories for which health and safety
impacts are assessed for improvement.

39-40.

417-1 Types of product and service information required by
different procedures. Percentage of major product
and service categories subject to such information
requirements.

31-34.

417-3 Number of incidents of non-compliance with statu-
tory regulations and voluntary codes of conduct
applying to marketing communication (including
advertising, promotion and sponsorship), by type of
outcome.

25.

The following persons contributed to this report:
Szabolcs Baranyai, Tibor Bata, Zsuzsa Beke, Mrs Imre Békés, Dr Zsófia Bolla, Mrs László Fazekas, Judit
Föld, Dr Balázs Lendvai, Enikő Réka Mészáros, Zsuzsanna Czirják-Nagy Molnár, Mrs György Otrok,
Katalin Ördög, András Sógor, Zsolt Szabó, Dr Judit Széll, Dr Mária Wirth

Contact information:
Gedeon Richter Plc
1103 Budapest, Gyömrői út 19-21.
Phone: + 36 1 431 4000 Fax: +36 1 260 6650
Mailing address: 1475 Budapest 10, Pf.27. Email: posta@richter.hu
Website: www.richter.hu

84 FENNTARTHATÓSÁGI JELENTÉS 2016-2017

