
CORPORATE SUSTAINABILITY REPORT 2012

Helping to feed the world,
reliably and responsibly

COMPANY PROFILE

CF Industries Holdings, Inc. (NYSE: CF Industries) is one

of the world’s largest manufacturers and distributors of

nitrogen and phosphate fertilizers, products that provide

nutrients essential to increasing the yield and quality of

crops grown throughout the world. Our work is guided

by our strong commitment to financial stewardship,

ethical business practices and stakeholder engagement.

With more than 2,500 employees, CF Industries operates

seven world-scale nitrogen production facilities and

a major phosphate facility in North America, as well as

21 company-owned distribution facilities in eight states.

Our manufacturing and distribution facilities are economic

benefactors in the communities in which we operate,

providing good jobs and supporting the tax base.

We make nitrogen fertilizers using natural gas as both

a raw material and a heat source at our facilities. Natural

gas-based production is the cleanest technology for

manufacturing nitrogen fertilizer. We deliver fertilizer

to farmers when and where they need it through our

extensive transportation and terminal network.

KEY INDICATORS

 2010 2011 2012

Employees 2,400 2,400 2,500

Sales ($ million) 3,965.0 6,097.9 6,104.0

Net earnings attributable to 349.2 1,539.2 1,848.7
common stockholders ($ million)

Total assets ($ million) 8,758.5 8,974.5 10,166.9

Major production centers 8 8 8

Nitrogen sales volume 11,461 13,002 12,969
(thousand tons)

Phosphate sales volume 1,867 1,922 2,035
(thousand tons)

2012 PRODUCTION VOLUME BY PRODUCT
Thousands of tons

7,067 Ammonia

2,560 Urea

6,027 Urea Ammonium Nitrate

839 Ammonium Nitrate

1,952 Diammonium Phosphate/Monoammonium Phosphate

CF INDUSTRIES LOCATIONS

CF Industries is a leader in an industry whose mission is fundamental to
human survival: putting food on the world’s table. By providing plant nutrients
to farmers, we feed the crops that feed the world. We are proud of the role
our company plays in fulfilling this increasingly challenging mission.

80

135

190

245

300

202020102000199019801970

YIELD IMPROVEMENTS:
WORLD GRAIN AND OILSEED SUPPLY
1970 = 100%

PRODUCTION

YIELD

ACRES HARVESTED

Source: USDA and CF Industries

The world’s population now exceeds seven billion. Projections put it on the way

to eight billion by 2035 and nine billion by 2050. Today and in coming years, the

challenge of growing enough food on the available land is one of the most daunting

that mankind faces. Without a strong global fertilizer industry to provide the plant

nutrients to replenish croplands, the challenge cannot be met.

CF Industries is a world leader in nitrogen fertilizer and a major producer of phosphate

fertilizers and other products. Our plant nutrients, and our industry, are essential to

sustaining and expanding the “green revolution” of modern agriculture upon which

billions of lives depend. For everyone at CF Industries, helping farmers to feed the

world is one of our top responsibilities.

We’ve built our business on integrity, innovation, drive, and the recognition of our

responsibilities to society and our many stakeholders. Our commitment to helping

achieve the goal of food security is clear. We are investing $3.8 billion in new, state-

of-the-art nitrogen fertilizer manufacturing facilities. This will increase our nitrogen

production by 25 percent, using the most advanced, energy-efficient equipment

to convert natural gas into nitrogen fertilizer. From our commercial operations to our

intensive safety culture and commitment to sound environmental stewardship,

we adhere to the highest standards of good citizenship in the communities in which

we operate as leaders of an indispensable global industry.

This first corporate sustainability report is a step in an on-going process to

communicate key performance factors and considerations of interest to a broad

array of stakeholders. Our evolving sustainability reporting will consider relevant

basic principles of the Global Reporting Initiative (GRI) as we address fundamental

environmental, economic, governance and social issues.

REVOLUTIONIZING
AGRICULTURE

In the early 1900s, German chemists Fritz

Haber and Carl Bosch developed the ammonia

synthesis process. They opened the way for

the first manufacture of nitrogen fertilizers in

1913. Haber’s contributions earned him the

1918 Nobel Prize in Chemistry. In 1970, the

Nobel Peace Prize went to Norman Borlaug,

who combined the use of synthetic fertilizers

with scientific plant breeding to launch the

“Green Revolution” estimated to have saved

more than a billion people from starvation.

That revolution is still underway around the

world and CF Industries is proud to be a

major participant.

CF INDUSTRIES 1

MEETING OUR RESPONSIBILITIES

By 2050, farmers will
need to produce 70%
more food to meet the
nutritional needs of
the population.

Fertilizer supports farmer productivity by increasing crop yields.

Improvement in yield has been the primary contributor to

increased crop production over the last 40 years.

0

20

40

60

80

100

120

2012200019901981

GLOBAL NUTRIENT CONSUMPTION
Millions of nutrient tonnes

NITROGEN

PHOSPHATE

POTASH

Source: International Fertilizer Industry Association

ENGAGING OUR STAKEHOLDERS

STAKEHOLDER WAYS WE ENGAGE TOPICS OF IMPORTANCE

Employees Email Environment, health and safety
 Intranet site Company performance
 e-Screens at plants Professional development and training
 Newsletter Code of conduct and ethics
 Employee update meetings Community relations

Local communities Internet site Environment, health and safety
 News releases Local jobs
 Media articles Economic impact
 Facilities tours Community partnerships
 Community advisory panels Charitable support
 Community organization memberships
 Safety training with emergency first responders
 Safety milestone celebrations
 Community event sponsorships

Customers Email and phone contact Product breadth and availability
 Meetings with sales team Market insight
 Internet site Agronomic research
 Customer e-business portal Plant nutrient stewardship
 Facilities tours Industry and business impacts
 Industry conferences Capacity expansion
 Customer events Sales planning
 Agronomic field tests Market development
 Business system compatibility

Suppliers Email and phone contact Productivity
 Internet site Cost reduction
 Meetings with procurement team Operational efficiency
 Facilities tours Products and their impact
 Industry conferences Transportation infrastructure
 Supplier events Code of conduct and ethics
 Capacity expansion

Investors Email and phone contact Strategic priorities
 News releases Operating performance
 Webcasts Capital deployment
 Meetings with leadership team Financial results
 Internet site Market insight
 Presentations Capacity expansion
 Facilities tours Industry leadership
 SEC filings Corporate governance
 Analyst meetings
 Annual shareholder meeting

Government and Legislative outreach Compliance
regulatory officials Regulatory outreach Environment, health and safety
 Meetings with public affairs team Comments to proposed legislation and regulation
 Company fact sheets and printed materials Trade policy
 Internet site Global food security
 Facilities tours Vitality of the agriculture sector
 Permit applications Energy
 Economic development meetings Security
 Transportation
 Local jobs
 Economic investments and impact
 Industry leadership

Non-Governmental Email and phone contact Global food security
Organizations (NGOs) Meetings with public affairs team Plant nutrient stewardship
 Company fact sheets and printed materials Environment, health and safety
 Presentations Local community investment
 Internet site
 Facilities tours

Industry affiliations Meetings with industry partners, business Plant nutrient stewardship
 and community leaders Global food security
 Internet site Environment, health and safety
 Corporate communications Energy
 Facilities tours Security
 Industry conferences Transportation
 Sponsored programs Trade policy
 Local community investment
 Industry partnerships

Media News releases Strategic priorities
 Interviews Financial results
 Internet site Environment, health and safety
 Facilities tours Market insight
 Local jobs
 Economic impact
 Industry leadership

THE VALUE WE PROVIDE

By manufacturing products essential to global food security, CF Industries generates

significant value for society as we work to meet the needs and expectations of

shareholders, employees, customers and the communities in which we operate.

CF Industries is a company that strives to “Do It Right.” This simple phrase guides

our day-to-day work, from creating good jobs and instilling safety as a core company

value, to protecting the environment and maintaining the quality, reliability and

efficiency of our manufacturing and distribution operations.

We also strive to do the right thing for the cities, towns and neighborhoods in

which CF Industries operates. We are a major employer and key contributor to many

different tax bases. Just as our products help nourish the soil, we look for ways to

leverage our company’s many resources to strengthen the health and vitality of our

local communities.

Our responsibility to provide value extends to engaging with a wide range of

stakeholders, in our industry and society at large. We actively participate in

The Fertilizer Institute, the Canadian Fertilizer Institute, the International Fertilizer

Association, the International Plant Nutrition Institute, the World Economic Forum,

and other international, national, regional, local and professional organizations.

By manufacturing products essential
to food security, CF Industries provides
significant value to our stakeholders.

CF INDUSTRIES 3

The demand for more food is being driven not
only by an increasing population but also by
a shift to more nutritious, protein-rich diets as
nations develop.

Forty to sixty percent of the
world’s food production is
made possible through the
effective use of fertilizer.

Plants draw nitrogen and other nutrients from the soil to manufacture the protein

that makes up much of their tissue and food value. Farming rapidly depletes

nitrogen in the soil. If it isn’t replenished, crop yields cannot be sustained and

harvests will suffer.

To meet the demands of feeding the current population and the billions more who

will be born in coming years, farmers have two basic choices: they can keep putting

more land into production, or they can adopt best practices, including advances in

fertilizer efficiency, seed technology and mechanization, on existing land to maintain

or even increase yields. For a host of reasons, the first approach cannot be sustained

economically or environmentally. But the second approach that includes the use of

fertilizer to replenish cropland for new harvests has been proven to work, helping

farmers maintain soil fertility and higher-yield harvests, decade after decade.

Over the last 40 years farmers in North America have tripled food production by

using nitrogen and other fertilizers. Meanwhile, they’ve decreased the amount

of land under cultivation. This approach has helped reduce hunger across the globe,

including in the developing world. It has also helped preserve land for other uses.

The scale of CF Industries’ fertilizer production puts us in the challenging but

rewarding role of helping ensure food security for people around the world. We

now have the capacity to produce more than 16 million product tons (or more than

seven million nutrient tons) of fertilizer annually. The volume of fertilizer produced

by CF Industries alone helps farmers grow enough food to sustain an estimated

200 to 300 million people each year.

HOW NITROGEN FERTILIZERS
ARE MANUFACTURED

Nitrogen-based fertilizers begin as anhydrous

ammonia, which we produce by reacting

nitrogen and hydrogen at high temperatures

(between 650° and 750° F) and pressure.

Our plants use natural gas as both a source

of the hydrogen and the heat needed to

cause the reaction. Some 34,000 cubic feet

of natural gas is needed to produce one ton

of anhydrous ammonia, making it by far the

chief component of our products’ costs and

driving our constant efforts to further improve

our plant and process efficiencies. In a typical

year, we consume about 250 billion cubic feet

of natural gas to produce 6.6 million nutrient

tons of nitrogen fertilizer.

SELF-SUFFICIENCY IN
FOOD PRODUCTION

Continued, affordable access to fertilizer and

advanced agricultural techniques can reverse

declining soil fertility and prevent chronic crop

failures. Farmers employing these methods

help their communities feed themselves, feed

others and attain greater economic security.

CF INDUSTRIES 5

As farmers have become more efficient in their crop management practices,

they are applying less fertilizer to produce greater yields.

0

3

6

9

12

15

2010200019901980

30-YEAR CHANGE IN U.S. CORN PRODUCTION
AND NUTRIENT USE
Billion bushels corn and million tons nutrient (N, P2O5, K2O)

Source: Computed from data reported by NASS, USDA

NUTRIENT USE ON CORN

+87%

-4%

CORN PRODUCTION

PRIMARY PLANT NUTRIENT APPLICATIONS FOR
CF INDUSTRIES’ PRODUCTS

CROP AMMONIA UREA UAN AN PHOSPHATES

Corn • • • •
Wheat • • • • •
Rice • •
Barley • • • • •
Oats • • • • •
Sorghum • • • •
Cotton • • • •
Fruits • • • •
Vegetables • • • •
Pastureland • • • •
Soybeans •

HELPING TO ACHIEVE
GLOBAL FOOD SECURITY

In 2012, eight CF Industries distribution facilities
had completed 15,000 or more consecutive
safe days and an additional six facilities had
completed 10,000 or more consecutive safe
days without a lost time accident.

0.5

1.0

1.5

2.0

20122011201020092008

CF INDUSTRIES**

INDUSTRY AVERAGE*

*Average for phosphate rock mining (NAICS 212392), nitrogen plants
(NAICS 325311), phosphoric plants (NAICS 325312) and farm supply
merchant wholesalers (NAICS 424910)

**Includes all CF Industries facilities

Source: Bureau of Labor Statistics and CF Industries

D.A.R.T. RATE
Days Away, Restricted, or Transferred Rate: Includes cases involving days
away from work, restricted work activity or transfers to another job

CF INDUSTRIES 7

Safety is a core value of CF Industries and our highest priority. Nothing is more

important to us than the safety of our employees, contractors, neighbors, customers

and communities.

We are a recognized leader in safety. Thirteen of our facilities have achieved Star

Status in the U.S. Occupational Safety and Health Administration (OSHA) Voluntary

Protection Program (VPP). We are proud of this accomplishment, as only 0.03% of all

U.S. work sites have achieved Star status. In order to qualify, facilities must perform

week-long OSHA audits, including on-site inspections and reviews of all programs.

Maintaining Star status requires reporting activity to OSHA annually for the first three

years and every five years thereafter.

Our focus on safety is shared across the enterprise through our corporate environ-

mental, health and safety (EHS) policy and company-wide EHS management

structure. EHS safety councils report to senior management. Corporate EHS audits

of each facility include reviewing compliance with applicable federal, state, provincial

and local safety regulations, as well as conformance with safe practices particular

to our operations.

All employees at our plants and distribution facilities regularly receive extensive safety

and process operations training. This includes on-site emergency response simulation

drills and exercises, as well as reviews of notification, evacuation and shelter-in-place

plans. We are partners with local first responders, who often participate in these

exercises. Employees who could be involved in responding to hazardous material

emergencies receive additional training, and some learn how to work alongside

first responders.

While we are proud of our safety record, we won’t rest until we achieve perfection –

zero lost time accidents and zero incidents.

CF Industries’ strong safety performance is reflected in the consistently

lower number of days our employees have been away from work,

restricted in duty or transferred as a result of a recordable safety incident.

INSTITUTIONALIZING SOUND
ENVIRONMENTAL, HEALTH
AND SAFETY PRACTICES

“It is the policy of CF Industries to conduct its

business and operate its facilities in a manner

designed to protect the environment, the

health and safety of its employees, and the

communities in which its facilities are locat-

ed…[The Company] will take all reasonable

steps to eliminate or reduce the exposure of

employees to conditions adversely affecting

their safety or health while on the job. CF

Industries will encourage off-the-job employee

safety and health awareness as well. The

Company will not hesitate to go beyond legal

requirements if, in its prudent judgment, a

higher level of performance is in order.”

– CF Industries Environmental, Health and

Safety Management Manual

PUTTING SAFETY FIRST

KEY 2012 SAFETY MILESTONES

 FACILITY MILESTONE HOURS WORKED
FACILITY IN 2012 SINCE LAST LTA*

Courtright 11 years without LTA 4.0 million

Donaldsonville 10 years without LTA 6.2 million

Tampa Terminal 8 years without LTA 0.7 million
and Warehouse

Hardee 3 years without LTA 1.4 million

Port Neal 3 years without LTA 0.6 million

Medicine Hat 2 years without LTA 0.8 million

Plant City 1 year without LTA 1.1 million

*Lost Time Accident (LTA)

0

100

200

300

400

500

2012201120102009**2008**

CAPITAL INVESTMENTS IN PRODUCTION*
AND DISTRIBUTION FACILITIES
Dollars in millions

CF INDUSTRIES

* Includes nitrogen production facilities only
**Includes Terra Industries which was acquired by CF Industries in 2010

CF Industries invests significantly in its production and distribution

facilities to keep them operating as safely and efficiently as possible.

Such investments have the added benefit of increasing energy efficiency

and supporting our overall commitment to environmental stewardship.

The improved natural gas efficiency at our Donaldsonville Nitrogen

Complex reflects the benefits of our focus on and significant investments

in the energy efficiency of our production facilities.

Voluntary nitrous oxide abatement projects at our Verdigris and Yazoo City

nitrogen complexes have reduced CF Industries’ carbon footprint by 3.6

million metric tons of equivalent carbon dioxide over the past five years.

Over the past five years, the total amount of carbon emitted by our nitrogen

manufacturing plants as greenhouse gas has remained essentially constant

despite a 10 percent increase in the amount of annual nutrient tons produced.

CF Industries today manufactures
more nitrogen fertilizer using less
energy per nutrient ton than at any
other time in its history.

GAS USAGE
PER TON

DONALDSONVILLE ANNUAL CAPACITY AND GAS USAGE
FOR COMPLEX I AND II AMMONIA

M
ill

io
n

s
o

f
To

n
s

M
M

B
TU

/T
o

n
 o

f
A

m
m

o
n

ia

1979 20131990 2000
0

0.5

1.0

1.5

2.0

2.5

3.0

32

33

34

35

36

37

38

1.7 1.8
1.9

2.3
2.45

CAPACITY

0

2

4

6

8

10

12

14

16

18

4400

4760

5120

5480

5840

6200

2012201120102009**2008**

NITROGEN PLANT
GHG EMISSIONS

NUTRIENT TONS
PRODUCED

GREENHOUSE EMISSIONS FROM CF INDUSTRIES
NITROGEN MANUFACTURING PLANTS

M
ill

io
n

 M
et

ri
c

To
n

s
C

02
e*

Th
o

u
sa

n
d

s
N

u
tr

ie
n

t
To

n
s

Includes both Scope 1 (Direct Emissions from Process and Fuel Combustion)
and Scope 2 (Indirect Emissions from Electricity Usage)

* 1 metric ton of N2O = 310 metric tons CO2e
** Includes Terra Industries which was acquired by CF Industries in 2010

Source: Corporate Greenhouse Gas Inventory Report for CF Industries 2012;
Ruby Canyon Engineering

0.0

0.2

0.4

0.6

0.8

1.0

1.2

20122011201020092008

N2O EMISSIONS ELIMINATED FROM
CF INDUSTRIES NITRIC ACID PLANTS
In units of million metric tons CO2equivalent*

*1 metric ton of N2O = 310 metric tons CO2e

Source: Climate Action Reserve (CAR) Protocol Nitric Acid Plant N2O Abatement Projects
at CF Facilities in Verdigris, OK and Yazoo City, MS

PROTECTING, ENHANCING AND RESTORING
THE ENVIRONMENT

Sound environmental stewardship is essential to our ability to manufacture and

distribute the fertilizers needed to feed a growing world. Like safety, environmental

protection is a core value of CF Industries.

The environmental impacts of our industry are regulated and monitored at federal,

state, provincial and local levels. Environmental practices at our plants and distribu-

tion facilities are subject to both regular and random inspections by governmental

agencies. Every CF Industries facility is required to establish and maintain detailed

procedures to ensure compliance with applicable environmental laws, regulations,

permit terms and other required practices. Our EHS organizations work to minimize

hazardous substance releases, respond to environmental incidents and emergencies,

maintain environmental records, and train employees on safe practices and environ-

mental requirements applicable to their jobs.

We use a comprehensive corporate audit program for all CF Industries facilities. The

audit process includes systematic reviews of environmental programs, documentation,

training and other aspects of our operations to evaluate EHS compliance.

Energy efficiency and emissions

The cleanest raw material and energy source available to produce nitrogen fertilizer

is natural gas. Manufacturing nitrogen fertilizer from natural gas produces CO
2
 and

other greenhouse gases. We recapture some of this CO
2
 and use it as a feedstock to

manufacture other nitrogen products. Our manufacturing operations comply with

regulations governing these emissions. This includes regularly reporting to the U.S.

Environmental Protection Agency, which posts the emissions data for public viewing

at www.epa.gov/ghgreporting.

While our production volume has increased in recent years, our output of green-

house gases per ton of production has steadily dropped. In addition, our energy

efficiency has continued to improve, bringing both environmental gains and

economic benefits for our shareholders, customers and communities.

We are investing $3.8 billion in new facilities that will use state-of-the-art technologies

that enhance the environmental performance and efficiency of our production system.

These facilities are scheduled to become operational in 2015-2016, raising the bar for

energy efficiency and environmental excellence across our global industry. We already

have undertaken voluntary nitrous oxide abatement projects at our Verdigris and

Yazoo City nitrogen complexes, which have reduced our carbon footprint by nearly

3.6 million metric tons of equivalent carbon dioxide over the past five years.

GETTING IT RIGHT

The 4R Nutrient Stewardship program is an

industry initiative supported by CF Industries

to promote the efficient and environmentally

responsible use of fertilizers by farmers. Based

on the latest plant nutrient science and best

practices, it helps farmers learn how to apply

the right fertilizer at the right place, at the

right time and at the right rate to maximize

cost efficiency and minimize environmental

impact. CF Industries and other members of

our industry together have pledged $7 million

to measure and evaluate the economic, social

and environmental impacts of the 4R program.

CF INDUSTRIES 9

POLLUTION CONTROL
PRODUCTS

CF Industries is one of the top producers of

diesel exhaust fluid, urea liquor and aqua

ammonia products, all of which are used to

control emissions from commercial vehicles,

power plants and other sources. To meet the

growing demand, we manufacture diesel

exhaust fluid at four locations – Courtright,

Port Neal, Woodward and Yazoo City.

For CF Industries, reclaiming land means

restoring the habitat. The results speak for

themselves: 20 years of advanced stream

reclamation projects in Florida have created

natural communities that are healthier than

they were before the areas were mined.

Within the project area, a two-year study has

documented the presence of 34 native fish,

reptile and mammal species living on the

reclaimed land and providing environmental

benefits that will last for generations.

10 CF INDUSTRIES

Land and water stewardship

CF Industries is committed to the protection, preservation and conservation of the

soils, wetlands and wildlife habitats on the lands where we operate. Prior to

construction and mining activities, we conduct extensive environmental surveys

to protect native plants, wildlife and cultural artifacts. We design our mining and

manufacturing processes to use both captured stormwater and treated wastewater

effluent to operate our plants. We take part in regional estuarine conservation and

management programs. We also reclaim 100 percent of the lands we mine.

In Florida, for example, we’ve set aside more than 11,000 acres of reclaimed and

natural habitat as conservation and planned habitat areas. Our phosphate mine

near Wauchula recycles more than 95 percent of the water it uses in the mining

and processing of phosphate ore. Our Aquifer Recharge and Recovery Project uses

reclaimed wetlands and a sand filter basin to capture, store and filter process water

utilized in phosphate mining. This has the potential of recharging the Floridan

Aquifer, the primary groundwater source for drinking water, or augmenting surface

water flows with fresh, clean water.

In planning new facilities, CF Industries interacts with many stakeholders for each

project. We frequently set up community advisory panels to establish an ongoing

dialogue with local citizens, elected officials, regulators, civic associations and school

groups. Our work with schools includes supporting and contributing to their science,

engineering and environmental education programs.

“ Improved science-based solutions are critical to meeting
crop production and environmental quality challenges.”

– Ann Mills, Deputy Under Secretary for Natural Resources and Environment,
U.S. Department of Agriculture

CONSERVATION EASEMENT AND DEED
RESTRICTED LANDS

SOUTH PASTURE MINE

Conservation Easement 381 Acres

Deed Restricted To Be Upgraded to
Conservation Easement in the Future 1,615 Acres

Deed Restricted 6,134 Acres

Total South Pasture Mine Deed Restricted
and Conservation Easement Lands 8,130 Acres

SOUTH PASTURE EXTENSION

Conservation Easement 2,885 Acres

Total South Pasture Extension Mine
Conservation Easement Lands 2,885 Acres

TOTAL 11,015 ACRES*

* Represents approximately 44% of the combined 25,247 acres comprising
the company’s South Pasture and South Pasture Extension

More than 11,000 acres of CF Industries’
mining property in Florida are being reserved
as protective land for wildlife habitat.

MEETING COMMUNITY RESPONSIBILITIES

We value our employees

CF Industries makes respect, openness and trust in our workplaces the basis for

the way we treat each other and deliver on our company-wide commitments to

safety, food security, environmental stewardship and community involvement.

Competitive employment packages that include health and wellness programs

as well as other benefits reflect the value we place on our employees.

As we grow, we are able to offer employees the opportunity to develop new skills

and advance their careers, particularly within the manufacturing and engineering

teams who, in 2012, made up 80 percent of our workforce. During the year, more

than 400 CF Industries employees, or more than 15 percent of our workforce, earned

promotions, while 318 new employees joined the company to support our growth.

Strengthening the communities in which we operate

Across North America, CF Industries and its approximately 2,500 employees comprise

a force for economic growth and community stability and betterment. In areas where

our manufacturing and distribution facilities are located, we frequently are one of

the largest employers and contributors to the tax base. Our operations also drive

employment in other businesses, ranging from contractors to local school and health

facilities to gas stations, grocery stores and other small businesses.

CF Industries made
more than 600 charitable
contributions during
2012, many in support
of core company values
in safety, food security
and education.

12 CF INDUSTRIES

CF INDUSTRIES 13

The billions of dollars we are investing in new and

upgraded facilities will further expand employee

opportunities. Hundreds of jobs will be created as

a result of these investments. Those who fill these

positions will bring fresh ideas and perspectives into

our workforce, helping keep CF Industries in a

state of renewal.

The long service records of many of our employees

testify to our ability to attract and retain our talent.

It is estimated that our operations result in more than 12,000 indirect jobs beyond

our own employee base. The nitrogen fertilizer manufacturing expansions we’ve

announced are projected to generate:

• 100 new direct jobs and 700 indirect jobs in Iowa;

• 93 new direct jobs and 700 indirect jobs in Louisiana; and

• As many as 3,400 construction jobs through their completion in 2015 and 2016.

Supporting community initiatives

Our company supports communities near its operations in a variety of ways. Our

support includes contributions that reflect core company values such as safety,

food security and education.* For example, our Classroom Minigrant Program,

administered through our company-owned distribution facilities, helps teachers build

agricultural and environmental awareness among their students using innovative

learning experiences. In 2012, more than 200 teachers in 55 schools in eight states

took advantage of the program to develop projects covering a wide range of curric-

ula: plant growth, soil fertility, fertilizers, animal and insect life cycles, environmental

studies, and the management and preservation of natural resources.

CF Industries is proud to help support the Nutrients for Life Foundation and Nutrients

for Life Canada. These organizations provide science-based educational programs

to students and communities about the benefits of fertilizer use in feeding the world.

In addition to the company’s charitable contributions and support for locally based

scholarships, our employees give generously of their time and talent to support their

communities through volunteer initiatives. In 2012, their efforts included:

• Training as plant emergency responders who volunteered their time and shared

their expertise with local fire departments and emergency responder agencies to

enhance overall community safety;

• Volunteering as judges at local competitions where chemical and biochemical

engineering students presented design and other science projects;

• Supporting a range of environmental cleanup and beautification efforts in parks

and along parkways and waterways; and

• Sponsoring innovative educational activities at schools and community fairs to help

children learn more about the role of plant nutrients, the importance of nutrition

and the process by which food gets from the farm to the dinner table.

When emergencies arise, CF Industries is often there to help. For example, after

a deadly tornado that hit Woodward, Oklahoma, in 2012, we made major

contributions to local disaster relief. We also are regular supporters of local fire,

rescue and ambulance services, as well as United Way and numerous civic and

educational organizations.

Supply Chain 1%

Sales 2%
Purchasing 2%

Manufacturing 74%

IT 3%

HR 2%
Finance 1%

Engineering 6%
EHS 7%

Accounting 2%

EMPLOYEES BY FUNCTION
Total = 2677

20+
30%

15-19
11%

10-14
10%

5-9
14%

0-4
34%

EMPLOYEES BY YEARS OF SERVICE
Total = 2677

*For a complete list of our corporate contributions, please visit
cfindustries.com/profile_sustainability.html

http://cfindustries.com/profile_sustainability.html

CF Industries Holdings, Inc.

4 Parkway North, Suite 400

Deerfield, Illinois 60015-2590

cfindustries.com

CF Industries is a leader in an industry whose mission is
fundamental to human survival: putting food on the world’s table.
By providing plant nutrients to farmers, we feed the crops that
feed the world. We are proud of the role our company plays in
fulfilling this increasingly challenging mission.

CF Industries Holdings, Inc.

4 Parkway North, Suite 400

Deerfield, Illinois 60015-2590

cfindustries.com

In line with CF Industries’ commitment to sustainability, our Corporate Sustainability Report has

been published digitally on our company website in an effort to minimize the environmental

impact associated with print.

Certain statements and other information contained in this sustainability report constitute “for-

ward-looking statements.” These statements are typically identified by the words “anticipate,”

“believe,” “could,” “estimate,” “expect,” “intend,” “may,” “plan,” “predict,” “project,” and

similar terms and phrases, including references to assumptions. These forward-looking statements

are not guarantees of future performance and are subject to a number of assumptions, risks

and uncertainties, many of which are beyond our control, which could cause actual results to

differ materially from such statements. We want to caution you not to place undue reliance on

any forward-looking statements. More detailed information about factors that may affect our

performance may be found in our filings with the Securities and Exchange Commission, including

our most recent periodic reports filed on Form 10-K and Form 10-Q, which are available in the

Investor Relations section of the CF Industries website. Forward-looking statements are given

only as of the date of this report and we disclaim any obligation to update or revise the forward-

looking statements, whether as a result of new information, future events or otherwise, except as

required by law.

http://cfindustries.com

