
 Creating Shared Value
and meeting
our commitments
2013

Nestlé in
society

Full report

BNestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Contents

Nutrition
Nestlé in Society:
Creating Shared Value

Rural
development

Responsible
sourcing

The year in brief – 2013 at a glance 49

Inside the issue – global nutrition challenges 50

Our nutrition commitments –
and why we make them 51

Nutrition in focus –
our ranking in the Access to Nutrition Index 60

Our nutrition strategy –
our management approach 61

Research and development –
advancing science and knowledge 64

Maternal and infant nutrition –
focusing on the first 1000 days 73

Child and family nutrition –
healthy, enjoyable choices 77

Nutrition advice and guidance –
helping to meet nutritional needs 85

Micronutrient deficiencies –
tackling global challenges 90

Specialised nutrition –
for older people and acute health problems 95

The year in brief – 2013 at a glance 99

Inside the issue –
rural development challenges 100

Our rural development commitments –
and why we make them 101

Rural development in focus –
 rice production in Indonesia 103

Managing rural development –
our management approach 104

Successful farmers –
choosing to pursue a career in agriculture 106

Productive and respected workers –
seeking rural employment 111

Prospering communities –
supporting our neighbours 113

Alignment, collaboration and advocacy –
working with partners 117

Rural development in numbers –
our annual performance 120

The year in brief – 2013 at a glance 122

Inside the issue –
responsible sourcing challenges 123

Our responsible sourcing commitments –
and why we make them 124

Responsible sourcing in focus –
child labour monitoring and remediation 127

Managing responsible sourcing –
principles, policy and practice 128

Deforestation – delivering our commitment
to no deforestation 140

Milk – working with dairy farmers on
sustainability challenges 144

Coffee – bridging the gap between
quality supply and demand 149

Cocoa –
critical issues for cocoa communities 158

Farm animal welfare –
promoting good practices 164

Water
The year in brief – 2013 at a glance 168

Inside the issue – why it is important 169

Our water stewardship commitments –
and why we make them 170

Water in focus –
coffee irrigation in Vietnam 175

Managing water responsibly –
our approach 176

Water in our operations –
improving water efficiency 181

Public policy engagement –
a catalyst for action 187

Collective action – promoting shared
understanding and goals 190

Water in our supply chain –
projects and partnerships 194

Community engagement –
sharing knowledge and making investments 198

A message from our Chairman and our CEO
– our highlights and challenges in 2013 4

About this report 6

Creating Shared Value at Nestlé –
introducing our concept and approach 8

Our commitments – our long-term
objectives in Creating Shared Value 12

Our Corporate Business Principles –
the foundations of how we do business 14

Materiality – understanding key issues
for our stakeholders 15

Key performance indicators –
a summary of our key data 17

2013 Consolidated Nestlé environmental
performance indicators – a closer look at
our environmental performance 19

Our governance and advisory structure –
how we manage our role in society 21

The Nestlé Creating Shared Value Prize –
encouraging innovative approaches 25

Measuring our progress –
helping us to improve our performance 26

Stakeholder engagement –
working with others to drive progress 27

Public policy and advocacy – working with
governments and public bodies 30

Partnerships and alliances –
connecting with others on a global scale 31

United Nations Global Compact –
how we support the UNGC 41

Global principles – going one step further 45

CNestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Environmental
sustainability

The year in brief – 2013 at a glance 204

Inside the issue –
global environmental challenges 206

Our environmental commitments –
and why we make them 207

Environmental sustainability in focus –
going beyond the label 212

Managing environmental sustainability –
principles, policy and practice 213

Environmental life cycle of products –
from farmer to consumer and beyond 220

Raw materials –
agricultural ingredients and the environment 226

Manufacturing – quality, efficiency and
environmental performance 231

Packaging –
optimising and innovating materials 236

Transport and distribution –
efficiency on the move 247

Promoting sustainable consumption –
we are all consumers 252

Waste and recovery – targeting zero waste 256

Climate change – improving impacts
and helping farmers to adapt 264

Biodiversity –
safeguarding and enhancing ecosystems 271

Our people

The year in brief – 2013 at a glance 325

Inside the issue – our people challenges 326

Our people commitments –
and why we make them 327

Our people in focus –
the Nestlé Academy 331

Managing our people –
our management approach 333

Safety and health –
keeping people safe at work 337

Workplace wellness –
supporting a healthy workforce 345

Labour relations – making better decisions
through open and constructive dialogue 349

Diversity – providing equal
opportunities for everyone 354

Developing talent – providing outstanding
career opportunities and developing
the skills of our people 358

Employee engagement – listening,
involving and rewarding our people 366

Human
rights and
compliance

The year in brief – 2013 at a glance 279

Inside the issue – global human rights and
compliance challenges 280

Our human rights and compliance
commitments – and why we make them 281

Human rights and compliance in focus –
assessing and reporting on human rights
impacts in our business activities 284

Managing compliance –
our management approach 285

Anti-corruption –
eliminating bribery and corruption 289

Human rights –
respecting human rights in all our activities 292

Child labour – eliminating child labour
from our supply chain 299

Product safety and quality – providing
consumers with safe, high-quality products 305

Responsible advertising and marketing –
promoting our products fairly
and transparently 310

Responsible marketing of breast-milk
substitutes – advertising and selling
infant food products responsibly 314

Consumer privacy –
protecting consumers’ personal data 322

Appendix

Bureau Veritas’ Independent
Assurance Statement 371

GRI statement 376

GRI content index 377

Materiality Matrix Definitions 402

2Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé in Society: Creating Shared Value

Creating Shared Value is the way we do business and the way we connect with
society at large. It’s an approach based on respect for other people and cultures,
and for the natural environment. This chapter shares the public commitments
Nestlé continues to make, provides a summary of our partnerships with external
groups and explains how Creating Shared Value is intrinsically linked to the
sustainable success of our business.

If you would like to send us feedback about this report, please email:
creatingsharedvalue@nestle.com

IN THIS CHAPTER

A message from our Chairman and our CEO – our highlights and challenges in 2013 4

About this report 6

Creating Shared Value at Nestlé – introducing our concept and approach 8

Our commitments – our long-term objectives in Creating Shared Value 12

Our Corporate Business Principles – the foundations of how we do business 14

Materiality – understanding key issues for our stakeholders 15

Key performance indicators – a summary of our key data 17

2013 Consolidated Nestlé environmental performance indicators –
a closer look at our environmental performance 19

Our governance and advisory structure – how we manage our role in society 21

The Nestlé Creating Shared Value Prize – encouraging innovative approaches 25

Measuring our progress – helping us to improve our performance 26

Stakeholder engagement – working with others to drive progress 27

Public policy and advocacy – working with governments and public bodies 30

Partnerships and alliances – connecting with others on a global scale 31

United Nations Global Compact – how we support the UNGC 41

Global principles – going one step further 45

3Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé is the leading nutrition, health and wellness company. We enhance the quality of
life by offering tastier and healthier food and beverage choices, as well as information
and services, for all stages of life and any time of the day, helping consumers care for
themselves and their families. As the largest food and beverage manufacturer in the
world offering more than 10 000 trusted products, we are committed to consistently
developing superior products. This is achieved through our unmatched research and
development capability, nutrition science and a passion for quality in everything we do.

About Nestlé

333 214
employees globally

Over 1 billion
products sold every day

92 158 CHF million
Group sales of 92 158 CHF million
in 2013

196
Total number of countries with sales
(operations) in 2013

447
factories in 86 countries

4.6%
Organic growth of 4.6% in 2013

10
We have added 10 new commitments
in nutrition, water, rural development,
sustainability and compliance

4Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

A message from our Chairman
and our CEO

We believe that this 2013 report on Creating Shared Value at Nestlé represents a
significant step forward in our drive to communicate transparently with our
shareholders and stakeholders about our commitments and progress in all the
areas where we engage with society. This report underlines our fundamental
belief that for a company to be successful over the long term and create value for
shareholders, it must also create value for society. At Nestlé, this begins with the
creation of superior long-term value for shareholders by offering products and
services that help people improve their nutrition, health and wellness.

Henri Nestlé founded the Company in 1866 on the success of a life-saving infant
cereal. Today, we aim to enhance the quality of life of all our consumers by offering
tastier and healthier food and beverages, as well as information and services to
enable them to make the right choices at all stages of life. And we are investing for the
future health and wellness of our consumers through our network of research
centres, the Nestlé Institute of Health Sciences and the Nestlé Health Science
business. We believe that good nutrition will play an ever more important role in the
health and wellness of individuals and society.

To build a business capable of both delivering superior shareholder value and helping
people improve their nutrition, health and wellness, Creating Shared Value is the
approach we take to the business as a whole. In addition to nutrition, we focus on
water, because water scarcity is a very serious issue in many parts of the world and
water is quite simply the linchpin of food security. And we focus on rural
development, because the overall well-being of farmers, rural communities, small
entrepreneurs and suppliers is intrinsic to the long-term success of our business.

We continue to actively manage our commitments to environmental and social
sustainability, necessary for operating our factories and for the sustainable growth
and development of the communities and countries where we operate. With this
report, we also restate our support for the UN Global Compact, as a founding
member of UN Global Compact LEAD – an important platform for corporate
sustainability leadership. We have always believed that in order to prosper we need
the communities we serve and in which we operate to prosper as well; and that over
the long term, healthy populations, healthy economies and healthy business
performance are mutually reinforcing. This involves substantial training and education
of people inside and outside Nestlé, as well as large investments in technology with
lower environmental impact.

We recognise that our position in society brings both opportunities and
responsibilities: to do business in compliance with national laws, international
standards and our own values and principles, as expressed in our Code of Business
Conduct, Corporate Business Principles and Management and Leadership Principles.
For a company like ours to prosper, we must take a long-term view, framed in
a robust set of principles and values which have been developed over nearly
150 years. They are based on respect: respect for people, respect for cultures, respect
for the environment and respect for the future of the world we live in. Thus, our
commitments go beyond simple compliance and are based on common sense values
that form the foundation upon which we build our actions in Creating Shared Value.

NESTLÉ IS ALL ABOUT
QUALITY OF LIFE AND
NUTRITION – THAT IS WHAT
WE LIVE FOR AS A COMPANY.
BUT THE RELEVANCE OF
THAT IS THE VALUE THAT IT
CREATES: FOR CONSUMERS,
FOR SOCIETY AND FOR
OUR BUSINESS – DRIVING
COMPETITIVE ADVANTAGE
AND R&D, BEING AHEAD OF
THE CURVE, AND BUILDING
OUR BRAND VALUE.”

“

Paul Bulcke
CEO, Nestlé

5Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Last year, we decided to publish a set of forward-looking commitments, covering
every part of our business, in order to provide a clear sense of the strategic direction
we are heading in and the standards to which we hold ourselves accountable. They
are real, they are credible, and we will do everything in our power to make sure they
are deliverable. But we know that there will be challenges along the way, and these
too we will share with you. In this report, we hope to demonstrate where we are
making progress, and where there is more work to be done. We hope this report
enables you – our shareholders and stakeholders – to hold us accountable and offer
guidance. We have also introduced a number of new commitments and will report on
them in future years. We welcome your feedback on this report, on our commitments
and our performance.

Peter Brabeck-Letmathe
Chairman

Paul Bulcke
Chief Executive Officer

Leadership in focus
Nestlé Chairman Peter Brabeck-Letmathe, with Tshebedisano Primary
School pupils in Soweto, during the recent visit by the Nestlé Board of
Directors to South Africa. In 2013, the school launched the Nestlé
Healthy Kids Programme in South Africa, after winning a Nestlé
Community Nutrition Award for their vegetable garden.

Partnerships in focus
Paul Bulcke visiting a Chilean peach farm, located in the Region of
Libertador General Bernardo O’Higgins, near Nestlé’s San Fernando
Factory, where infant food is manufactured.

6Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Through our Nestlé in Society reporting, we aim to share information transparently
about our long-term impact on society and how this is intrinsically linked to the
creation of our long-term business success.

Our reporting history
We have issued global reports covering our Creating Shared Value, environmental
sustainability and compliance performance every two years since 2007, and have now
migrated to comprehensive online reporting about Nestlé in Society on an annual basis.

Our 2013 focus: delivering on our commitments
In our 2012 report, we shared a number of robust commitments to support our
long-term goal of Creating Shared Value. They cover nutrition, health and wellness,
rural development and responsible sourcing, water, environmental sustainability, our
people, human rights and compliance. These commitments make it possible for
stakeholders to hold us accountable, encouraging us to seek and achieve continuous
improvement. We continue to measure our progress against clear objectives and in
this report, we share our results to date and introduce 10 further commitments.

Our wider communications
Our comprehensive online Nestlé in Society report, the summary print report, case
studies, audio content, and videos (all available in the Nestlé in Society section of our
website) are companions to our 2013 Annual Report, which outlines our business and
financial performance. Together, they form an integral part of our overall
communication on CSV, environmental sustainability and compliance performance
and cover the UN Global Compact Advanced/LEAD Communication on Progress
(COP) requirements.

Our audience
We have identified a wide range of stakeholders who we expect to use the
information contained within this report and to assist transparency, we engage with
them regularly about our activities, for example, through the twice-annual Nestlé CSV
stakeholder convenings. These stakeholders are drawn from NGOs, academic
centres, governmental and intergovernmental organisations, think tanks,
consultancies and social enterprises working on Nestlé’s CSV focus areas of nutrition,
water and rural development, as well as on human rights and compliance.

Report boundary, scope and assurance
The information contained in this full online report and our Nestlé in Society: Creating
Shared Value and Meeting our Commitments report covers our global operations for
the year ending 31 December 2013, unless otherwise stated. Data is provided for our
wholly-owned companies and subsidiaries, excluding joint ventures and suppliers,
unless specifically stated. The environmental data refers to factories and warehouses
(excluding some recent acquisitions), and safety and health figures cover
approximately 333 214 employees2.

Our reporting on Nestlé in Society is subject to independent third-party assurance by
Bureau Veritas – please see our 2013 assurance statement.

About this report

2 2012 comparatives have been restated following the
implementation of IFRS 11 and IAS 19 revised (see Note
22 of the Consolidated Financial Statements).

http://www.nestle.com/csv

7Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Currency conversion
All the currencies cited in this report have been converted to Swiss francs (CHF). They
were prepared on 3rd of March 2014 using the following exchange rates3:
1 CAD = 0.79 CHF
1 CFA = 0.0018 CHF
1 EUR = 1.21 CHF
1 GBP = 1.472 CHF
1 KES = 0.010 CHF
1 LKR = 0.0067 CHF
1 MYR (MR) = 0.26830 CHF
1 USD = 0.88 CHF

Future reporting
This report is aligned with Global Reporting Initiative’s (GRI) G3.1 guidelines and
Food Processing Sector Supplement, which we helped develop. We plan to start
communicating in line with the G4 guidelines for the 2014 report (to be published
in 2015).

Contact us
We hope you find this report engaging and informative, and we welcome your input
and views: creatingsharedvalue@nestle.com

3 Exchange rates were taken from www.oanda.com.

mailto:creatingsharedvalue%40nestle.com?subject=

8Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Creating Shared Value at Nestlé

We believe that for a company to be successful over the long term and create
value for shareholders, it must create value for society. At Nestlé, this means
creating superior, long-term value for shareholders by offering products and
services that help people improve their nutrition, health and wellness. Henri
Nestlé founded the Company in 1866 on the success of a life-saving infant
cereal and today, we aim to enhance lives by offering healthier and tastier food
and beverage choices for all stages of life.

To build a business capable of both superior shareholder value and helping people
improve their nutrition, health and wellness, Creating Shared Value is the approach
we take to the business as a whole. Besides nutrition, we focus on water and rural
development, given their critical importance not only to our business but also to our
employees, farmers, suppliers, distributors and communities where we operate.

We continue to actively manage our commitments to environmental, social and
economic sustainability needed for operating our factories and for the sustainable
growth and development of the communities and countries where we have
operations. This involves substantial training and education of people inside and
outside of Nestlé, as well as large investments in technology with lower
environmental impact.

Creating Shared Value requires compliance with the highest standards of business
practice, including international codes and standards as well as our own
Code of Business Conduct, Corporate Business Principles, and Management and
Leadership Principles.

Creating Shared Value is the way we do business and the way we connect with
society at large.

Creating Shared Value

Nutrition, water,
rural development

Protect the future

Laws, business
principles, codes
of conduct

Creating
Shared Value

Sustainability

Compliance

9Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The roots and development of Creating Shared Value at Nestlé

2002 – Nestlé published The Nestlé Sustainability Review, the first social
report in its history. This report used a framework of economic, social and
environmental sustainability.

2005 – Nestlé produced a regional report entitled The Nestlé commitment to Africa,
reporting on our impact across the three-part value chain framework of agricultural
raw materials, manufacturing, and management, products and consumers.

2006 – The Nestlé concept of corporate social responsibility as implemented in Latin
America was published. This report followed an elaborated version of the same
three-part value chain framework used in the Africa report.

2007 – Three Creating Shared Value areas of focus were chosen internally for
company investment and communication: nutrition, water and rural development.

2008 – The Creating Shared Value pyramid was launched integrating Creating Shared
Value with sustainability, compliance and Nestlé culture and values in one visual
device. Our first Nestlé Creating Shared Value Report (the 2007 report) was published.

2009 – Nestlé publicly launched the Creating Shared Value concept and framework,
as well as the Nestlé Creating Shared Value Prize, at the first Creating Shared Value
Forum, held at the United Nations in New York.

2010 – The second global Nestlé Creating Shared Value Report (2009) was published,
using for the first time the three Creating Shared Value focus areas of nutrition, water
and rural development as the framework. The second Creating Shared Value Forum
was held in London. The inaugural Nestlé Creating Shared Value Prize was awarded
to IDE Cambodia.

2011 – The Nestlé Creating Shared Value and Rural Development Report 2010 was
issued, and the third Creating Shared Value Forum held in Washington DC. The report
was written according to the Global Reporting Initiative (GRI) application level B+ and
verified by Bureau Veritas. The Company then decided to apply for level A+ for the
following report.

2012 – The Nestlé Creating Shared Value Summary Report 2011: Meeting the global
water challenge was published, including summary sections on nutrition and rural
development. The full report met the criteria for the highest level of transparency in
reporting, GRI A+. The fourth Creating Shared Value Forum was held in India. The
Nestlé Creating Shared Value Prize was awarded to Fundación Paraguaya, for setting
up a self-sufficient agricultural school model.

2013 – The report Nestlé in Society: Creating Shared Value and meeting our
commitments 2012 was published, focused on nutrition and, for the first time,
included forward-looking commitments. The fifth Creating Shared Value Forum was
held in Colombia in partnership with the Inter-American Development Bank.
President of Colombia Juan Manuel Santos gave opening remarks about the role of
the private sector in the economic and social development of Colombia.

10Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Supporting the Shared Value Initiative
We are a founding partner of the
Shared Value Initiative (SVI), a global
community of leading companies, civil
society and government organisations
committed to driving the adoption of
shared value strategies. In 2012, Nestlé and our
partners announced the SVI as a Commitment to
Action at the Clinton Global Initiative Annual Meeting
(CGI). CGI brings together global leaders to create and
implement innovative solutions to the world’s most
pressing challenges. As a member of the SVI
Leadership Council, we will help the organisation work
with its members to leverage the enormous scale and
reach of the private sector to help solve social
problems through their core business.

At the 2013 CGI meeting in New York, we joined a panel to discuss “Shared
Value Investing: Making the Shared Value Case to Investors”. Our Chairman
Peter Brabeck-Letmathe also addressed an audience of over 200 Creating
Shared Value practitioners at the SVI summit.

Nestlé tops global corporate responsibility survey
In December 2013, KPMG named Nestlé as one of the world’s top 10 companies
reporting on corporate social responsibility. Nestlé was also the only food and
beverage company to be among the top tier of firms analysed as part of KPMG’s
Survey of Corporate Responsibility Reporting.

The eighth edition of the survey assessed reporting by 4100 firms in 41 countries
and across 15 industry sectors. KMPG evaluated the quality of reporting against
key criteria including the firms’ assessment of risks, and responses to those
risks, and materiality – the issues and areas where action can have the greatest
impact. It also assessed how the firms reported about their suppliers and value
chain, and the level of transparency and balance in their reporting. Nestlé is
among a cluster of just 10 leading firms who scored more than 90 out of 100 in
these criteria.

http://www.sharedvalue.org/
http://www.clintonglobalinitiative.org/
http://www.kpmg.com/global/en/issuesandinsights/articlespublications/corporate-responsibility/pages/default.aspx
http://www.kpmg.com/global/en/issuesandinsights/articlespublications/corporate-responsibility/pages/default.aspx

11Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé retains top slot on Oxfam sustainability scorecard
In September 2013, we retained our number one position in Oxfam’s Behind the
Brands sustainability scorecard, with improved ratings on the issues of land,
workers and climate.

Behind the Brands ranks 10 food and beverage companies on their policies and
commitments to improve food security and sustainability. It regularly issues
updates on seven areas: transparency, farmers, women, agricultural workers,
access to land, water and climate change. In the September update, Nestlé
achieved a score of 61%, up from 54% in February 2013. We were also given a
‘fair’ grade in four out of the seven areas.

On the issue of land, Oxfam said it welcomed Nestlé’s revised sourcing
guidelines. The guidelines make Nestlé the first of the food firms in the index to
ensure suppliers obtain the consent of communities before agreeing land deals
for the sourcing of sugar, soy, palm oil and other commodities. However, Oxfam
added that it would also like Nestlé to go further to ensure good practice across
its supply chains.

On workers’ issues, Oxfam acknowledged that Nestlé recognises workers’
rights, international labour standards and UN business guidelines. And on
climate, the group said Nestlé was aware of climate change and recognised
requests for suppliers to reduce emissions from farmers.

But the charity said that Nestlé, along with other major players in the food
industry, still had to do more. Oxfam’s recommendations included ensuring the
women in our supply chains receive appropriate support and doing even more
for the small-scale farmers we work with. We support the efforts of Oxfam and
other non-governmental organisations (NGOs) to make progress towards a
sustainable food system, and support a co-operative approach by civil society,
government and business.

TRANSPARENCY HELPS
US ADDRESS PROBLEMS,
AND THERE’S NO DOUBT IT
CONTRIBUTES TO BETTER
INTERACTIONS WITH
EXTERNAL STAKEHOLDERS.
NESTLÉ REGULARLY HOLDS
FORUMS, AS WELL AS FACE-
TO-FACE MEETINGS WITH KEY
STAKEHOLDERS, INCLUDING
NGO AND CIVIL SOCIETY
REPRESENTATIVES.”

“

Janet Voûte,
Global Head of Public Affairs at Nestlé

http://www.oxfam.org/en/grow/campaigns/behind-brands
http://www.oxfam.org/en/grow/campaigns/behind-brands

12Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our commitments

In 2012, we shared a number of robust commitments to support our long-term
goal of Creating Shared Value. They cover nutrition, health and wellness, rural
development and responsible sourcing, water, environmental sustainability, our
people, human rights and compliance. The commitments make it possible for
stakeholders to hold us accountable for our achievements and challenges,
encouraging us to seek and achieve continuous improvement in our nutrition,
water, rural development, sustainability and compliance performance.

Our progress in the first year
In 2013, we added 10 new commitments and we have adopted shorter-term
objectives for each one, to focus our energies and resources. This year is the first time
we’ve reported on our progress against existing commitments. We will continue to
share our performance every year, and work with stakeholders and our CSV Council
to refine and update our commitments and objectives.

OUR FOCUS ON THESE
AREAS IS NOT NEW. WE
HAVE BEEN MEASURING
OUR PERFORMANCE
AND REPORTING ON OUR
PROGRESS FOR MANY
YEARS. WHAT IS NEW IS
THAT WE ARE SHARING THE
COMMITMENTS WE HAVE
MADE EXTERNALLY. WE
BELIEVE THAT BY PUBLISHING
REALISTIC, SHORT-TERM
GOALS EXTERNALLY – FOR
WHICH WE CAN BE HELD
ACCOUNTABLE – WE CAN
REALLY MAKE AN IMPACT.”

“

Paul Bulcke
CEO, Nestlé

13Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nutrition

Rural
development

Responsible
sourcing

 Page

Build knowledge leadership in
children’s nutrition through a deep
understanding of their dietary intakes
and lifestyle habits 51

 Lead the industry in nutrition and
health research through internal
programmes and external
collaborations with top institutions 52

Provide nutritionally sound
products designed for children 52

Help reduce the risk of undernutrition
through micronutrient fortification 53

Reduce sodium (salt) in
our products 53

Reduce sugars in our products 54

Reduce saturated fats and
remove trans fatty acids
(TFAs) originating from partially
hydrogenated oils in our products 55

Help increase consumption of whole
grains and vegetables, including via
healthier home cooking 55

Deliver nutrition information
and advice on all our labels 56

Provide portion guidance 57

 Promote healthy diets and
lifestyles/physical activity 58

Promote healthy hydration as
part of healthy lifestyles 58

Implement nutrition education
programmes to promote good
nutrition practices 59

 Page

Roll out the Rural
Development Framework 102

 Page

Roll out the Nestlé Cocoa Plan 124

 Roll out the Nescafé Plan 125

 Implement responsible sourcing 126

Water
 Page

Work to achieve water
efficiency across our operations 171

Advocate for effective water
policies and stewardship 172

Treat the water we
discharge effectively 173

Engage with suppliers,
especially those in agriculture 173

Raise awareness of water
access and conservation 174

Environmental
sustainability

 Page

 Improve resource efficiency 207

 Improve the environmental
performance of our packaging 208

 Assess and optimise the
environmental impact of
our products 209

Provide climate change
leadership 209

 Preserve natural capital,
including forests 210

Provide meaningful and
accurate environmental
information and dialogue 211

Our people

 Page

Ensure that all Nestlé units have
the necessary systems in place
to deliver the same level of basic
safety and health protection for
all employees. 327

Enhance gender balance 328

 Offer 20 000 job opportunities
for young people below
30 years old at Nestlé in Europe 328

Provide training and education
for our employees in CSV,
Nutrition Quotient (NQ) and
environmental sustainability 329

Human
rights and
compliance

 Page

 Assess and address human
rights impacts in our operations
and supply chain 281

Eliminate child labour in key
commodities (cocoa,
hazelnuts, vanilla) 282

Market breast milk
substitutes responsibly 283

14Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The Nestlé Corporate Business Principles rule the way we do business and form
the basis of our culture and values. The 10 principles, which provide the
foundations for our commitments and our Creating Shared Value strategy,
incorporate the 10 UNGC Principles and are divided into five areas – consumers,
human rights and labour practices, our people, suppliers and customers, and
the environment.

Why are they important?
We believe that it’s essential to have clear principles and values that are built upon
respect for our consumers, our people, suppliers, customers and the environment, and
a strong compliance culture that is fully embedded in our business. Demonstrating our
adherence builds trust among our stakeholders, ensuring they have confidence in the
Nestlé brand and what it stands for, both now and in the future.

How are they applied?
All our employees are required to comply with Nestlé’s Corporate Business Principles
and we continuously monitor their application and effectiveness. Our principles are
implemented through relevant business codes, policies, processes and tools, which
have been developed to ensure the principles are practised every single day, across the
company. We set high standards, always following the Nestlé Corporate Business
Principles wherever we operate – even if local laws are more lenient or non-existent.

The Nestlé Corporate Business Principles
The diagram below gives an overview of the 10 Nestlé Corporate Business Principles
and what we want to achieve through them.

Our Corporate Business Principles

Consumers

1 Nutrition, health and wellness We aim to enhance the quality of consumers’ lives by offering tastier, healthier food and drinks and
encouraging a healthy lifestyle.

2 Quality assurance and
product safety

We want to ensure that, everywhere in the world, the Nestlé name represents the highest levels of
product safety and quality.

3 Consumer communication We are committed to responsible, reliable communication that informs consumers, promotes healthier
diets and respects consumer privacy.

Human rights and labour practices

4 Human rights in our
business activities

We fully support the UNGC’s principles on human rights and labour, and aim to set an example of good
human rights and labour practices throughout our business activities.

Our people

5 Leadership and personal
responsibility

While fostering a culture of respect and dignity, we provide our people with equal opportunities
for development, protect their privacy and do not tolerate any form of harassment or discrimination
against them. At the same time, we expect our employees to be responsible, motivated, and to
respect our values.

6 Safety and health at work We are committed to preventing work-related accidents, injuries and illnesses, and to protecting
employees, contractors and others involved along the value chain.

Suppliers and customers

7 Supplier and
customer relations

We require our suppliers, agents, subcontractors and their employees to demonstrate honesty,
integrity and fairness, and to adhere to our non-negotiable standards.

8 Agriculture and rural
development

We aim to help rural communities become more environmentally sustainable by contributing in a
range of areas, including agricultural production and the social and economic status of farmers.

The environment

9 Environmental sustainability We are committed to environmentally sustainable business practices and strive to use natural
resources efficiently, achieve zero waste and use sustainably managed renewable resources.

10 Water The world faces a growing water challenge, and we are committed to using water sustainably and
improving our water management.

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf

15Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

What are material issues?
According to the Global Reporting Initiative (GRI), material issues include: “Those
topics that have a direct or indirect impact on an organisation’s ability to create,
preserve or erode economic, environmental and social value for itself, its stakeholders
and society at large”.

In simple terms, materiality is about identifying the issues that matter most to our
business and our stakeholders. We plot economic, social and environmental issues
that are of most concern to our external stakeholders against those that pose risks or
present opportunities to Nestlé. Conducting a thorough materiality analysis not only
helps us to identify issues that stakeholders want to see us cover in our reporting, but
also helps us to decide where to focus our internal resources.

Refreshing our materiality assessment
Since 2006, we have worked with SustainAbility to identify and prioritise the issues
deemed most important to our company and its stakeholders. Consulting our
stakeholders during this process has allowed us to realign our priorities to match
stakeholders’ expectations as closely as possible. Furthermore, their feedback
enables us to identify new and increasingly important societal challenges that we
must address through our work. This year, we have also started identifying
interconnections between issues that overlap in order to understand how we can
best manage these issues.

In 2013, we commissioned an update of our materiality assessment and revised the
list of 45 material issues to make 23 broader issue categories. These issues were
placed on the matrix opposite after a process of prioritising that took into account
stakeholder feedback and assessed business impact.

We will continue to review and share our materiality analysis each year. Next year,
a full analysis will be conducted to streamline material issues according to GRI G4
guidelines, which will in turn shape the content of our next report.

Materiality

(2) www.nestle.com/Csv

The latest report distils the
list of 23 broader issues into
two categories

Societal issues that are material for
Nestlé’s business and which Nestlé can
contribute to addressing:

 Animal welfare

 Climate change

 Food and nutrition security

 Food safety

 Food waste

 Human rights

 Natural capital

 Over- and undernutrition

 Rural development

 Water stewardship

 Women’s empowerment
and equality.

Nestlé issues, where there are material
opportunities and risks, and where
Nestlé needs to go beyond compliance
with national laws, and deliver on its
global business principles and codes
of conduct:

 Business integrity

 Community relations

 Employee health and safety

 Employee relations

 Governance and transparency

 Manufacturing

 Packaging

 Product labelling

 Product marketing and
communications

 Public policy, advocacy and
lobbying

 Sourcing and traceability

 Transport and distribution.

16Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Future directionality:
 Increasing stakeholder concern and business impact
 Steady stakeholder concern and business impact
 Increase in stakeholder concern

 Climate change
 Public policy, advocacy and lobbying

 Business integrity
 Food and nutrition security
 Food safety
 Food waste
 Human rights
 Over- and undernutrition
 Product labelling
 Product marketing and communications
 Sourcing and traceability
 Water stewardship

 Animal welfare Manufacturing
 Natural capital
 Women’s empowerment and equality

 Community relations
 Employee relations
 Governance and transparency
 Packaging
 Rural development

 Transport and distribution Employee health and safety

2013 Nestlé materiality matrix

Increasing or current impact on Nestlé

In
cr

ea
si

n
g
 c

o
n
ce

rn
 t

o
 s

ta
ke

h
o
ld

er
s

17Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé has developed performance indicators to provide a focus for measuring and
reporting Creating Shared Value, sustainability and compliance. This performance
summary forms part of our communication on progress regarding the United Nations
Global Compact Principles. Unless stated otherwise, performance indicators are for
the year ending 31 December 2013. The references in the GRI column are to the
applicable indicator from the Global Reporting Initiative G3.1 guidelines.

Key performance
indicators (KPIs) summary

Please see
www.nestle.com/csv/2013/kpis

Nestlé in society and Creating Shared Value key performance indicator GRI 2012 2013

Economic
Total Group sales (CHF million) (a) EC1 89 721 92 158
Net profit (CHF million) (a) EC1 10 228 10 015

Nutrition
Products meeting or exceeding Nestlé Nutritional Foundation profiling criteria (as % of total sales) (b) FP4 75.7 76.0
Renovated products for nutrition or health considerations (c) FP7 6 692 7 789
Products with increase in nutritious ingredients or essential nutrients (c) FP7 4 691 4 778
Products with reduction of sodium, sugars, trans fats, total fat, calories or artificial colourings (c) FP6 3 317 4 221
Products analysed and improved or confirmed via 60/40+ programme (sales, CHF million) (d) PR1 31 720 33 001
Products containing Branded Active Benefits (sales, CHF million) FP7 6 455 6 836
Products featuring Nestlé Nutritional Compass labelling (% of sales worldwide) (e) PR3 96.8 92.5
Products in EU with Guideline Daily Amounts (GDA) labelling on front of pack (% of sales) (f) PR3 99.3 99.3
Products with specific portion guidance (sales, CHF million) (g) PR3 26 190 26 700
Popularly Positioned Product SKUs FP4 6 367 9 562
Popularly Positioned Products (sales, CHF million) FP4 11 960 11 803

Rural development and responsible sourcing
Farmers trained through capacity-building programmes 273 808 300 000
Markets covered by Sustainable Agriculture Initiative Nestlé (SAIN) programmes 46 48
Direct procurement markets covered by SAIN programmes (%) 100 100
Percentage of suppliers that fully comply with the Nestlé Supplier Code FP1 89.5 74.0

Percentage of purchased volume fully compliant with the Nestlé Supplier Code FP1 80.0 92.0

Water
Total water withdrawal (million m3) EN8 138 152
Total water withdrawal (m3 per tonne of product) EN8 2.89 2.92

Environmental sustainability
Production volume
Total production volume (million tonnes) 47.7 52.1
Materials
Raw materials used (million tonnes) EN1 22.5 23.9
Materials for packaging purposes (million tonnes) EN1 4.77 5.33
Packaging source optimisation (kilotonnes saved) 47.1 66.6
Energy
Total on-site energy consumption (petajoules) 90.7 97.7
Total on-site energy consumption (gigajoules per tonne of product) 1.90 1.87
Total on-site energy consumption from renewable sources (% total) EN3 12.2 13.3
Total direct energy consumption (petajoules) EN3 63.7 67.1
Total direct energy consumption from renewable sources (% total direct) EN3 9.3 10.8
Total indirect energy consumption (petajoules) EN4 73.5 81.5
Biodiversity
Total size of manufacturing sites located in protected areas (hectares) EN11 42.1 32.9

http://www.nestle.com/csv/2013/kpis

18Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

(a) 2012 figures have been restated
following the accounting changes described
in the Consolidated Financial Statements
2013 (Note 1 – Accounting policies).
(b) 2013 assessment scope: 74.9% total
Nestlé sales volume.
(c) Based on reports of approximately 75%
of worldwide product development teams.
Products can have ‘less of’ one ingredient
and ‘more of’ another at the same time.
(d) This KPI reflects the dynamic nature of
our 60/40+ programme. Assessment results
are valid for a maximum of three years, only
if all parameters remain equal.
(e) Excludes total petcare and, for
USA only, Dreyer’s and licensed

brands Häagen-Dazs and California
Pizza Kitchen.
(f) Across EU 28 plus Norway, Switzerland,
the Adriatic Region, Ukraine and Moldova.
Excludes plain coffee, tea and water,
products for Nestlé Professional, gifting
chocolate, seasonings, petcare, Nestlé
Health Science and Nestlé Nutrition.
(g) Products sold as single servings and
meeting/exceeding Nestlé Nutritional
Foundation OR sold with/via a device or
equipment delivering a serving meeting/
exceeding Nestlé Nutritional Foundation OR
sold to caregivers with detailed instructions
on adjusting servings to evolving nutritional
needs. This currently represents only a

subset of the portfolio with
portion guidance.
(h) The percentage reflects Nestlé’s
full-year compliance to the stricter 35%
children audience threshold as redefined in
September 2011.
(i) Based on internal and external audits.
Internal audits are conducted by HQ-based
auditors (Nestlé Group Audit) and country-
based auditors (Nestlé Market Audit).
This is the first year we are reporting on
country-based audits. External audits were
conducted by Bureau Veritas.
(j) We follow the FTSE4Good breast-
milk substitute marketing criteria, which
classify countries as ‘higher-risk’ if they

have mortality rates for under-fives of more
than ten per 1000, or more than 2% acute
malnutrition among under-fives. All other
countries are ‘lower-risk’.
(k) 18 103 employees trained via online tool,
166 employees trained face to face.
(l) Covers Nestlé employees registered in
the HR system (approximately 85% of all
employees): 282 781 average over the
year 2013.
(m) Covers approximately 80% of all
employees through a combination of manual
submission from the markets
and the training system.
(n) Covers all Nestlé employees including
Joint Ventures.

Nestlé in society and Creating Shared Value key performance indicator GRI 2012 2013

Emissions, effluents and waste
Direct GHG emissions (million tonnes CO2eq) EN16 3.71 3.99
Direct GHG emissions (kg CO2eq per tonne of product) EN16 77.7 76.5
Indirect GHG emissions (million tonnes CO2eq) EN16 3.39 3.81
Indirect GHG emissions (kg CO2eq per tonne of product) EN16 71.1 73.2

Total water discharge (million m3) EN21 84 91
Total water discharge (m3 per tonne of product) EN21 1.77 1.74
Average quality of water discharged (mg COD/l) EN21 94 76
By-products (kg per tonne of product) EN22 29.9 29.1
Waste for disposal (kg per tonne of product) EN22 6.6 4.9
Environmental sustainability governance
Manufacturing sites certified against ISO 14001 (% of total manufacturing sites) 89 91

Human rights and compliance
Nestlé television advertising to children under 12 in compliance with policies on responsible marketing (%) (h) PR7 98.0 98.3

Contraventions to the Nestlé Policy and Instructions for Implementation of the WHO International Code
of Marketing of Breast-milk Substitutes (i)

PR7 22 27

Infant formula marketing staff in higher-risk countries trained in the WHO Code (% of staff) (j) PR6 100 100
Total number of significant product recalls or incidents of non-compliance PR2 11 10
Number of human rights impact assessments completed HR10 3 1
Number of employees trained on human rights 18 269(k) 13 793

Our people
Total workforce (number of employees) (a) LA1 333 220 333 214
Total rate of new employee hires (%) (l) LA2 11.8 10.7
Total rate of employee turnover (%) (l) 10.3 11.1
CARE gaps identified related to Business Integrity and HR 45 146
Of which: Minor 40 130
 Major 5 16
 Critical 0 0

Lost-time injuries and illnesses rate (per million hours worked) (employees, on-site contractors
and on-site members of public)

LA7 1.9 2.2

Total recordable injuries and illnesses rate (per million hours worked)
(employees, on-site contractors and on-site members of public)

LA7 3.6 4.1

Total number of fatalities (employees, on-site contractors and on-site members of public) LA7 5 12
Average hours of training per year per employee per category (m) LA10 10 23
Leadership positions held by women (%) (l) LA13 29.2 31.1
Local Management Committee members native to country in developing countries (%) (n) EC7 49.5 52.0

19Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

2013 Consolidated Nestlé
environmental performance indicators

Indicator Units 2003 2009 2012 2013
% change

2012–2013
% change

2009–2013
% change

2003–2013
GRI

reference

Total production volume 106 tonnes 33.4 41.2 47.7 52.1 9.2% 26.6% 56.2% *

Materials

Material used by weight 106 tonnes N/A 25.4 27.2 29.2 7.2% 15.2% EN1

 Raw materials used 106 tonnes N/A 21.2 22.5 23.9 6.3% 12.7% EN1

 Materials for packaging
purposes

106 tonnes N/A 4.2 4.8 5.3 11.7% 27.7% EN1

Packaging source optimisation 103 tonnes saved 20.2 59.0 47.1 66.6 41.3% 12.9% 230% *

Renewable packaging materials % of materials for
packaging purposes

N/A N/A 38.9 38.9 0% EN1

Total % of recycled material in our
packaging

% of materials for
packaging purposes

N/A N/A 27.1 27.1 0% EN2

Energy

Total on-site energy consumption 1015 Joules (PJ) 94.4 85.2 90.7 97.7 7.7% 14.7% 3.5% *

Total on-site energy consumption 109 Joules (GJ) per
tonne product

2.83 2.07 1.90 1.87 -1.4% -9.4% -33.8% *

Total on-site energy consumption
from renewable sources

% of total on-site
energy consumption

N/A 12.2 12.2 13.3 8.4% 8.8% *

Total direct energy consumption 1015 Joules (PJ) N/A 61.0 63.7 67.1 5.3% 10.1% EN3

 Direct non-renewable energy
consumption

1015 Joules (PJ) N/A 54.5 57.8 59.9 3.6% 9.8% EN3

 Direct energy consumption
from coal

1015 Joules (PJ) N/A N/A 3.7 4.5 23.0% EN3

 Direct energy consumption
from natural gas(a)

1015 Joules (PJ) N/A N/A 40.0 41.7 4.1% EN3

 Direct energy consumption
from oil(a)

1015 Joules (PJ) N/A N/A 13.7 13.7 -0.2% EN3

 Direct renewable energy
consumption

1015 Joules (PJ) N/A 6.5 5.9 7.2 21.9% 11.1% EN3

 Direct energy consumption
from spent coffee ground

1015 Joules (PJ) N/A 3.7 3.1 3.5 12.8% -7.1% EN3

 Direct energy consumption
from wood

1015 Joules (PJ) N/A 2.8 2.8 3.6 26.6% 29.7% EN3

Total direct energy consumption
from renewable sources

% of total direct
energy consumption

N/A N/A 9.3 10.8 15.7% EN3

Total intermediate energy
consumption

1015 Joules (PJ) N/A 24.2 26.9 30.5 13.3% 26.2% EN4

 Electricity purchased from
renewable sources

1015 Joules (PJ) N/A N/A 5.2 5.7 10.8% EN4

 Electricity purchased from
non-renewable sources

1015 Joules (PJ) N/A N/A 20.1 21.7 8.1% EN4

 Steam purchased 1015 Joules (PJ) N/A N/A 1.6 3.0 89.6% EN4

 Heating purchased 1015 Joules (PJ) N/A N/A 0.11 0.12 9.2% EN4

Total indirect energy consumption 1015 Joules (PJ) N/A 65.1 73.5 81.5 10.8% 25.2% EN4

Water

Total water withdrawal 106 m3 193 143 138 152 10.3% 6.5% -21.2% EN8

 Surface water 106 m3 N/A N/A 14.8 19.2 29.8% EN8

 Ground water 106 m3 N/A N/A 76.4 75.6 -1.1% EN8

 Municipal water 106 m3 N/A N/A 46.6 57.2 22.8% EN8

 Rain water 106 m3 N/A N/A 0.055 0.065 18.7% EN8

Total water withdrawal m3 per tonne product 5.78 3.47 2.89 2.92 1.0% -15.8% -49.5% *

Once through cooling water from
surface sources

106 m3 N/A N/A 9.8 8.1 -17.4% *

Water recycled or reused 106 m3 N/A N/A 6.9 6.7 -3.4% *

Water recycled or reused % of total water
withdrawal

N/A N/A 5.0 4.4 -12.4% *

20Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Indicator Units 2003 2009 2012 2013
% change

2012–2013
% change

2009–2013
% change

2003–2013
GRI

reference

Biodiversity
Total size of manufacturing sites
located in protected areas

Hectares N/A N/A 42.1 32.9 -22% EN11

Emissions, Effluents and Waste

Direct GHG emissions (scope 1) 106 tonnes CO2 eq. 4.7 4.0 3.7 4.0 7.5% 0.2% -15.9% EN16

Direct GHG emissions (scope 1) kg CO2 eq. per tonne
product

142 97 78 76 -1.6% -20.8% -46.2% *

Indirect GHG emissions (scope 2) 106 tonnes CO2 eq. N/A 3.0 3.4 3.8 12.5% 27.2% EN16

Indirect GHG emissions (scope 2) kg CO2 eq. per tonne
product

N/A 73 71 73 3.0% 0.5% *

Emissions of ozone-depleting
substances(b)

tonnes R-11 eq. 9.9 6.5 1.3 1.1 -20.6% -83.7% -89.4% EN19

Emissions of ozone-depleting
substances(b)

g R-11 eq. per tonne
product

0.298 0.157 0.028 0.020 -27.3% -87.1% -93.2% *

Emissions of air acidifying
substances

103 tonnes SOx eq. 23.4 16.6 15.8 24.0 51.8% 44.1% 2.6% *

 NOx 103 tonnes SOx eq. N/A N/A 6.2 6.5 4.9% EN20

 SOx 103 tonnes N/A N/A 9.6 17.4 82.2% EN20

Emissions of air acidifying
substances

kg SOx eq. per tonne
product

0.70 0.40 0.33 0.46 38.9% 13.8% -34.3% *

Total water discharge 106 m3 145 91 84 91 7.6% -0.7% -37.6% EN21

Total water discharge m3 per tonne product 4.36 2.22 1.77 1.74 -1.5% -21.6% -60.1% *

Total COD load 103 tonnes N/A 8.3 7.9 6.9 -12.4% -16.7% EN21

Average quality of water discharge mg COD / l N/A 90.8 93.7 76.2 -18.6% -16.0% EN21

Total % of COD removal % of COD removed N/A 97.0 96.5 96.8 0.3% -0.2% EN21

By-products 106 tonnes 1.41 1.35 1.43 1.52 6.4% 12.4% 7.6% EN22

By-products kg per tonne product 42.3 32.8 29.9 29.1 -2.6% -11.2% -31.1% *

Waste for disposal 103 tonnes 355 359 315 257 -18.4% -28.4% -27.7% EN22

 Hazardous waste 103 tonnes N/A N/A 4.1 3.2 -20.8% EN22

Waste for disposal kg per tonne product 10.6 8.7 6.6 4.9 -25.3% -43.5% -53.7% *

Number of zero waste factories number N/A N/A 39 61 56.4% *

Total number of significant spills number N/A N/A 0 0 EN23

Total volume of significant spills m3 N/A N/A 0 0 EN23

Compliance

Total cost of environmental fines kCHF N/A N/A 6.7 110 1531% EN28

Environmental Sustainability Governance

Sites ISO 14001 certified(c) Total number of sites N/A N/A 572 601 5.1% *

Environmental Performance Indicators cover all Nestlé factories excepted non consumer Nestlé Waters Business factories.

Non consumer Nestlé Waters Business factories resulted in an additional 6.8 million tonnes of production volume and
8.3 million m3 of water withdrawal.

(a) 2011 and 2012 data are restated in accordance with a revised definition of these fuel categories. The total energy
consumption is not affected.

(b) 2007 to 2012 data are restated using the latest Ozone Depleting Potentials from recognised external sources.
(c) Factories, R&D locations and distribution centres. As per our internal policy, 100% of Nestlé factories active in the group for

more than three years are ISO 14001:2004 certified (420 factories).

* Nestlé specific indicators that are not required by GRI.

21Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our governance and
advisory structure

Within our general corporate governance structure, the Chairman, the CEO and
other members of the Executive Board are ultimately responsible for the
supervision and management of our role in society and Creating Shared Value,
supported by a number of internal management bodies including: our Operations
Sustainability Council, Issues Round Table, Audit Committee, Risk Management
Committee, R&D Council for Sustainability and Nutrition, the Nestlé in Society
Board and the Group Compliance Committee. External advisory groups
specifically provide counsel on Creating Shared Value, including: the CSV Council
and the Nestlé Nutrition Council.

Internal governance structure

SHORT-TERM DECISIONS
ARE INTRINSICALLY AGAINST
CREATING SHARED VALUE.”

“
Peter Brabeck-Letmathe
Chairman, Nestlé

Operations Sustainability Council Brands & CSV Advisory Team R&D Council for Sustainability and Nutrition

Group
Compliance
Committee

Issues
Round
Table

CHAIRMAN AND CEO

EXECUTIVE BOARD

NESTLE IN SOCIETY BOARD

Creating Shared Value Sustainability Compliance

Chair: P. Bulcke
Org: R. Ramsauer

Chair: T. Buday
Org: G. Mazzeo

Chair: J. Lopez
Org: C. Conzelmann

Chair: D. Frick
Org: E. Rueda

Chair: J. Lopez
Org: H. Parsons

Chair: P. Vogt
Org: T. Van My
Luong

Chairs C. Frutiger,
P. Pires

Chair: J. Lopez
Org: H. Parsons

Org: C. Galli/
C. Frutiger

Chairs J. Lopez,
S. Catsicas
Org: C. Frutiger

Chair: S. Catsicas
Org: A. Roulin

Operations
Water Task
Force

GMO Task
Force

WHO Code
Compliance
Committee

Human Rights
Working
Group

Child Labour
Action
Group

Nestlé in Society Board
The Nestlé in Society Board, chaired by our CEO, oversees the strategic implementation
of Creating Shared Value across our businesses. It also leads the development and
evolution of our Creating Shared Value, environmental sustainability, and all societal
objectives and strategies. Specifically, the Board works to:
• Ensure alignment and coherence of all activities and work streams related to

Nestlé’s positioning in society;
• Assess and draw appropriate conclusions from societal developments

affecting Nestlé;
• Further strengthen Nestlé’s credentials in Creating Shared Value – with focus on

nutrition, water and rural development – environmental sustainability and
compliance, thereby covering all dimensions of the Nestlé in Society pyramid; and

• Drive Nestlé’s nutrition, health and wellness agenda.

The Nestlé in Society Board reverts to the Executive Board for input and confirmation.

22Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

CSV Council
The Nestlé CSV Council brings together external experts in corporate social
responsibility, nutrition, water and rural development, to assess Nestlé’s progress and
discuss Creating Shared Value opportunities and challenges. The CSV Council has 11
members. They are designated for three years and meet annually. In addition to
advising Nestlé Management on the specific tools of implementation of the Creating
Shared Value concept, the CSV Board members also participate in Nestlé’s annual
CSV Global Forum and select the winner of the Nestlé Prize in Creating Shared Value.
CSV Council meetings are chaired by Nestlé’s Head of Public Affairs, Ms Janet Voûte.

CSV Council biographies

Nancy Birdsall is the founding president of the Center for Global
Development. Before founding the Center, she served for three
years as Senior Associate and Director of the Economic Reform
Project at the Carnegie Endowment for International Peace. From
1993 to 1998, she was Executive Vice President of the Inter-
American Development Bank. Before joining the Inter-American
Development Bank she spent 14 years in research, policy and
management positions at the World Bank.

Robert E. Black is Chairman of the Department of International
Health, Johns Hopkins University, Bloomberg School of Public
Health. He has devoted his research and professional activities to
reducing the number of unnecessary child deaths from diarrhoea,
pneumonia, malaria, measles and malnutrition. His many studies are
also focused on the impact of nutrition programmes in developing
countries and the strengthening of public health training.

John Elkington is co-founder of SustainAbility, and Founding
Partner and Director of Volans. He is a world authority on
corporate responsibility and sustainable development. In 2004,
BusinessWeek described him as “a dean of the corporate
responsibility movement for three decades” and in 2008, The
Evening Standard named John among the “1000 Most Influential
People” in London, describing him as “a true green business guru”
and “an evangelist for corporate social and environmental
responsibility long before it was fashionable.”

Venkatesh Mannar is former President of the Micronutrient Initiative
(MI), having overseen the implementation of MI’s global mandate to
support national actions to eliminate micronutrient malnutrition. MI
works in collaboration with major international agencies, national
governments, private industry and NGOs to expand and strengthen
national programmes through a combination of technical, operational
and funding support.

23Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Ruth Khasaya Oniang’o was formerly Professor of Food Science
and Nutrition at Jomo Kenyatta University of Agriculture and
Technology, Nairobi, Kenya and adjunct Professor of Nutrition at
Tufts University in the USA. She is also Founder and Executive
Director of the Rural Outreach Program Kenya, as well as Founder
and Editor-in-Chief of the African Journal of Food, Agriculture,
Nutrition and Development. She has published and communicated
widely on household food and nutritional security, women’s
nutrition and children’s health, works in rural developments focused
on women smallholder farmers and is a former member of
parliament in Kenya.

Prabhu Pingali is Professor and Director of the Tata-Cornell
Agriculture and Nutrition initiative at Cornell University and Full
Professor in Applied Economics. He has more than 25 years of
experience in assessing the extent and impact of technical change in
developing agriculture in Asia, Africa and Latin America. He was
formerly the Deputy Director of the Agriculture Development Program
at the Bill and Melinda Gates Foundation, Director of the Agricultural
and Development Economics Division of the Food and Agriculture
Organization (FAO), and earned a Ph.D. in Economics from North
Carolina State University in 1982.

Michael E. Porter is Bishop William Lawrence University Professor
at the Harvard Business School. He is a leading authority on
competitive strategy, the competitiveness and economic
development of nations, states and regions, and the application of
competitive principles to social problems such as healthcare, the
environment and corporate responsibility.

Robert L. Thompson is a visiting scholar at Johns Hopkins
University’s Paul H. Nitze School of Advanced International Studies in
Washington D.C. He is Professor Emeritus of Agricultural Policy at the
University of Illinois in Urbana-Champaign, is an international
authority on agricultural development and international agricultural
trade policy. He is a Senior Fellow of the Chicago Council on Global
Affairs and serves on the USDA-USTR Agricultural Policy Advisory
Committee for Trade and the International Food and Agricultural Trade
Policy Council. Formerly, he was Director of Rural Development at the
World Bank, Dean of Agriculture at Purdue University, and Assistant
Secretary for Economics at the US Department of Agriculture.

Kraisid Tontisirin is Director of the Institute of Nutrition at Mahidol
University in Thailand and FAO’s former Director of the Nutrition and
Consumer Protection Division. He is President of the 2009
International Congress of Nutrition Organizing Committee, which was
held in Bangkok in October 2009. He has an extensive background in
successful efforts to improve diets and reduce nutritional deficiencies
in developing countries.

24Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Ajay Vashee was, most recently, President of the International
Federation of Agricultural Producers (IFAP), which represented
farmers at the world level. Elected at the 38th IFAP World Farmers’
meeting in June 2008, he was the first President from a developing
country (Zambia).

Ann M. Veneman has a distinguished career in public service. Most
recently, she served as Executive Director of UNICEF from May 2005
to April 2010; previously, she was US Secretary of Agriculture from
2001 to 2005. While at UNICEF, she worked to advance issues to
support child health and nutrition, quality basic education for all,
access to clean water and sanitation, and the protection of children
and women from violence, exploitation and HIV/AIDS. In 2009, she
was named in the Forbes 100 Most Powerful Women list, ranking
46th. Ann M. Veneman serves as co-Chair of Mother’s Day Every Day,
a bipartisan campaign to raise awareness and resources to improve
the health of mothers and newborns globally.

Nestlé Nutrition Council
The Nestlé Nutrition Council is an independent advisory panel, composed of leading
international nutrition scientists. The Council considers aspects of nutrition and
health relevant to Nestlé and organises the Annual Nestlé International Nutrition
Symposium. The Council is chaired by Executive Vice President, Stefan Catsicas, and
meets twice a year.

25Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The Nestlé Creating Shared
Value Prize

Every two years we award the Nestlé Prize in Creating Shared Value to help scale up
or replicate business-oriented initiatives that address challenges in nutrition, water or
rural development. The winner is determined by the Nestlé CSV Council, after
receiving a shortlist of finalists from the Screening Committee.

We reward innovative initiatives that have already been tested on a pilot or small
scale, have demonstrated positive social and environmental impact and need support
to become commercially viable. The competition is open to individuals, government
bodies, NGOs, academia and private and social enterprises, and the winning entries
share a total of CHF 500 000 in prize monies.

Want to find out more about
the prize?

You can find out more about the prize
here. The next Nestlé Creating Shared
Value Prize winner(s) will be
announced at the 2014 Creating
Shared Value Forum.

The 2012 winner – Fundación Paraguaya
In 2012, we awarded the prize to Fundación Paraguaya – a not-for-profit
organisation in Paraguay – for its self-sufficient agricultural school model.

Fundación Paraguaya’s schools, which are located in poor rural areas of
Paraguay, give students a platform to develop the entrepreneurial and practical
skills they need to lift themselves out of poverty. The organisation works with
each school to identify the most suitable micro-businesses to set up. These can
be anything from milk production, farming and organic gardening, to hotel
services, beekeeping or egg production. The schools provide students with
hands-on training. At the same time, money generated from the enterprises
enables the schools to be self-sufficient and cover their operating costs – such
as salaries, administration and school maintenance – without the need for
government funding.

Around 450 students are currently enrolled in schools that have been set up as
part of the programme, and the initiative has already reached more than 700
students in Paraguay. The Nestlé Creating Shared Value Prize is helping to scale
up the project further, with CHF 300 000 being used to set up a new school in the
Paraguayan city of San Pedro, one of the poorest areas of Paraguay. The school,
which opened in August 2013, is the fourth to be set up by Fundación Paraguaya.
It already has six full-time teachers and 50 students, ranging in age from 18 to 24.
The students are taking part in a four-semester, two-year diploma to become a
Promoter in rural agriculture. The course covers a wide range of topics, including
planning and management, sustainable agriculture and animal production.

2012 CSV Prize Runner Up – Excellent
Development (UK): Andrew Musila Silu,
Development Director of the African Sand
Dam Foundation, overseeing the
construction of a sand dam.

2012 CSV Prize Runner Up – arcenciel
(Lebanon): arcenciel agricultural engineer
talks with a farmer in Tannourine.

Student working in the vegetable
garden at the school.

Students learn about agricultural
machinery at the school.

http://www.nestle.com/csv/nestle/nestleprize

26Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Measuring our progress

We measure our performance in Creating Shared Value against our own high
standards and the criteria of many external organisations. This process helps us
to improve. We recognise that further quantifiable evidence is needed to
demonstrate the value delivered by linking business performance and social
impact, and will continue to pursue it and share it.

Our approach
We’ve been monitoring our progress across a wide range of issues for many years,
whether through comprehensive KPIs or using measures attached to specific
initiatives, such as the Nestlé Cocoa Plan and the Nescafé Plan.

We use internationally recognised systems and standards, such as the GRI’s G3.1
Framework, to help us monitor our social and Creating Shared Value impacts in areas
where measurement is underdeveloped.

We are also developing internal approaches to measuring Creating Shared Value,
particularly in the focus areas of nutrition, rural development and water. In 2013, we
began rolling out our new Rural Development Framework, written in consultation
with farmers, traders and NGOs. It helps us to align business activities with local
priorities, and sets an appropriate level of ambition for this important area. The
framework roll-out will continue during 2014.

In 2013, our approach and performance were analysed by leading independent
environmental and sustainability rankings and indices, as follows:

Roll out the Nestlé
Cocoa Plan

 Roll out the
Nescafé Plan

 Roll out the
Rural Development
Framework

For full details see page 124

For full details see page 125

For full details see page 102

Organisation Results

Access to Nutrition
Index

In March 2013, Nestlé was named as one of the top three performers in the Access to Nutrition
Index, which rates how effectively some of the world’s largest food and beverage manufacturers
provide consumers with access to nutritious products.

Carbon Disclosure
Leadership Index

In 2013, Nestlé topped a list of global companies in efforts to disclose and cut carbon emissions.
We achieved the maximum score for the second year running in the CDP Climate Disclosure
Leadership Index and the Climate Performance Leadership Index.

Carbon Disclosure
Project Water

CDP Water promotes sustainable corporate water stewardship to safeguard water resources and
address the global water crisis. Nestlé has participated in the CDP Water programme every year
since its launch in 2010.

Dow Jones
Sustainability Indices

The Dow Jones Sustainability Indices measure the performance of the world’s sustainability
leaders. In 2013, Nestlé was named as the leading food products company in the Indices for the
first time.

FTSE4Good Nestlé remains included in FTSE4Good, which measures the performance of companies that meet
globally recognised corporate responsibility standards. Nestlé is the only infant formula
manufacturer included in the Index.

Oxfam Behind
the Brands

We scored the top rank in Oxfam’s Behind the Brands scorecard, which provides people with the
information they need to hold the world’s 10 largest food and beverage companies to account for
what happens in their supply chains.

Surveys
Nestlé also participates in independent external surveys carried out by major rating
agencies such as the STOXX Global ESG Leaders indices.

http://www.nestlecocoaplan.com/
http://www.nescafe.co.uk/sustainability
http://www.stoxx.com/index.html

27Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Stakeholder engagement

Effective dialogue with our stakeholders is central to Creating Shared Value,
both in terms of understanding opinions and concerns, and in delivering our
commitments. Our stakeholder engagement programme helps us to shape
responses to shared challenges, drive performance improvements, and
ultimately strengthen collective action.

Our approach
While we encourage our businesses to identify key stakeholders at a national level,
our global engagement is co-ordinated centrally, through the Creating Shared Value
Forum series and regular stakeholder convenings. Together, these are an important
part of an engagement process that underpins our materiality assessment.

The Creating Shared Value Forum focuses on the role of business in development,
particularly as it relates to nutrition, rural development and water. The stakeholder
convenings include additional issues specific to our company, including
environmental sustainability, human rights, compliance and the delivery of our
commitments, as well as our three Creating Shared Value focus areas – nutrition,
water and rural livelihoods. Stakeholder convenings have taken place in 2007
(Geneva); 2008 (Washington DC); 2009 (Geneva and Kuala Lumpur); 2011 (New Delhi
and London); 2012 (Nairobi and London); and 2013 (London).

The outcomes of stakeholder convenings are fed back to senior management and
taken into account in the development of our policies, commitments and actions for
the following year. For instance, feedback from earlier convenings has been
incorporated into our new Rural Development Framework and also led to our
partnership with the Fair Labor Association (FLA), in which we are currently working
to identify and eliminate child labour in our cocoa supply chain. Feedback from the
convenings also forms the basis for our materiality analysis (see page 29).

Stakeholder convening 2013
Our London convening has become a regular event and in March 2013, we held our
third convening there. Our objectives were to understand stakeholder expectations
and concerns; report back on previous convenings; stimulate fresh thinking; review
our new table of commitments; and prioritise key actions on Creating Shared Value,
sustainability and compliance issues.

The event was attended by more than 40 representatives of NGOs, government,
academia and multilaterals. Our CEO, Paul Bulcke, attended the convening, in
response to previous stakeholder requests for more senior management
participation, along with Nestlé staff from our Vevey headquarters and the UK.
The stakeholder participants made a number of recommendations.

Key external stakeholder groups

Our global stakeholder network is
vast. It ranges from people we
regularly engage with as part of our
operations, to those whose public
positions influence our activities.

We identify the following groups as
fundamental to our continuing business
success (in alphabetical order):

• Academia

• Communities

• Consumers and the general public

• Customers

• Employees

• Governments

• Industry and trade associations

• Intergovernmental organisations

• NGOs

• Reporting agencies

• Shareholders and the financial
community

• Suppliers (including farmers and
smallholders)

28Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Stakeholder recommendations: London convening 2013

Think more about the
interconnectivity
of issues in order to
increase the impact of
Nestlé’s work

Stakeholders asked Nestlé to articulate and leverage
the connections between issues. They observed, for
instance, that nutrition and rural development are
closely linked, citing the example of children in
cocoa-growing areas who suffer from stunted growth.
Nutrition and the living wage are also linked (workers
and farmers who cannot afford to feed their families);
as are water and human rights (all people have a right
to water and a right to sanitation).

Convene NGOs,
governments and
competitors around
Nestlé’s key priorities

Stakeholders would like to see Nestlé use its influence
and convening power to enable collaboration and
partnerships in order to build ‘the enabling
environment’. Also, stakeholders continue to expect
Nestlé to do more to collaborate with its competitors
on issues such as the living wage, where one
company cannot ‘do it alone’.

Be bolder in corporate
communications
as part of Nestlé’s
leadership

Stakeholders believe that as the world’s biggest food
and beverage company, Nestlé has an obligation to
participate in public debate, to mainstream Creating
Shared Value as a way of doing business, and to
inspire value chain partners and others towards a
common purpose.

Be clearer about how
Nestlé’s Creating
Shared Value policies,
programmes
and commitments
are implemented into
global operations

There was a feeling that Nestlé’s Creating Shared
Value work continues to be weighted too strongly
towards our headquarters in Vevey. Stakeholders
would like to see greater clarity on how Creating
Shared Value is implemented and managed in the
markets and businesses through decision-making,
performance measurement processes, procurement
contracts and other management tools.

Make and publish
commitments
relating to Nestlé’s
sphere of influence, as
well as commitments
relating to Nestlé’s
sphere of control

Stakeholders wanted to see commitments reflecting
the full range of Nestlé’s work. For example, water
commitments beyond factory operations, climate
commitments that cover adaptation as well as
mitigation, nutritional commitments across the human
lifetime from pre-natal to old age, and human rights
commitments with respect to influencing suppliers.

Use Nestlé’s
marketing power to
educate and inspire
citizen-consumers

As with Nestlé’s corporate communications,
stakeholders expect Nestlé to use its consumer
communications to raise awareness of nutrition
issues, human rights and environmental issues, and to
help stimulate change in consumer behaviour on
issues such as food waste or climate change.

29Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Creating Shared Value Forum 2013
On 28 October, Nestlé, in collaboration with the Inter-American Development Bank,
co-hosted the fifth Creating Shared Value Forum in Cartagena, Colombia, which was
opened by Colombian President Juan Manuel Santos. The theme of the event was
‘Creating Shared Value: The changing role of business in development’.

Peter Brabeck-Letmathe, Nestlé’s Chairman, and CEO Paul Bulcke joined more than
20 leading international and Latin American experts from government, academia, civil
society and business to discuss how to accelerate sustainable development. The
topics included the challenges of over- and under-nutrition across the Americas, and
the connection between water, the environment and food security. Some 300 invited
guests from Latin America and beyond attended in person and on the internet, the
event received 5700 Twitter followers. We also transmitted a public webcast of
speaker presentations, which has received over 3300 visitors to date.

The fifth Creating Shared Value Forum took place in Colombia in October 2013,
with leading experts present to stimulate thought and open discussion.

30Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Public policy and advocacy

Companies are increasingly playing an active role in society; often businesses
are asked and even expected to participate in the development of laws, rules
and policy documents. Providing our expertise to assist informed decision-
making, in a collaborative environment with governments, authorities and other
relevant bodies is therefore an important responsibility. It is also of great
importance to ensure that our behaviour doesn’t undercut trust and the
credibility of our company, and the Nestlé Policy on Transparent Interaction
with Authorities and Organisations is in place to ensure this is the case. We
engage with external organisations to help implement public policies that are
aligned with our Creating Shared Value commitments. Furthermore, as
members of industry associations and multi-stakeholder initiatives, we
advocate for the publication of collective policy positions in a number of areas:

Read more in Partnerships
and alliances.

Operating transparently
The Nestlé Policy on Transparent Interaction with Authorities and Organisations
outlines our expectation that all employees follow the company’s approved processes
and procedures for interacting with external bodies. It ensures that those employees
involved in engagement activity with external organisations understand the high
standards of transparency and professionalism we demand. We are listed in the
European Union (EU) interest representation register, which provides citizens with
direct access to information about who engages with EU decision makers, and we
follow the register’s code of conduct whenever we deal with EU institutions. In the
USA, we file quarterly public reports with the US Congress, in which we outline our
engagement activities.

We want all Nestlé employees to behave in a consistent and transparent way
whenever they interact with our stakeholders. This is a key objective of our training
course for country-level public affairs staff at our International Training Centre in Rive
Reine, Switzerland. To ensure alignment across our global operations, all our key
positions and policies are published on our internal intranet, which can be accessed
by employees worldwide.

Going further
All of our policies are available to the public, and we describe our positions on
products, packaging and labelling, quality and safety, human rights and labour
relations, health and nutrition, raw materials, sourcing and the environment in the
Ask Nestlé section of our website. In 2013, we launched Tell Us, an online external
grievance system that enables our stakeholders to raise any concerns they may
have with us directly.

on nutrition
• EU Platform for Action on Diet, Physical

Activity and Health
• International Congress of Nutrition
• International Diabetes Federation
• International Food and

Beverage Alliance
• PAHO Initiative on salt reduction
• The Consumer Goods Forum Global

Health & Wellness Initiative

on water stewardship
• UNGC CEO Water Mandate
• 2030 Water Resources Group
• World Business Council for Sustainable

Development WASH Pledge
• World Water Week

and on rural development
• WEF New Vision for Agriculture.

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/The_Nestl%C3%A9_Policy_on_transparent_interaction_wirh_authorities_and%20_organisations.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/The_Nestl%C3%A9_Policy_on_transparent_interaction_wirh_authorities_and%20_organisations.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/The_Nestl%C3%A9_Policy_on_transparent_interaction_wirh_authorities_and%20_organisations.pdf
http://www.nestle.com/aboutus/ask-nestle
http://www.nestle.com/aboutus/businessprinciples/report-your-concerns

31Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Partnerships and alliances

We face a range of economic, social and environmental challenges, including
rising obesity, deforestation and child labour. While we are committed to
confronting these issues, they are too complex to be tackled by one
organisation alone. By offering our expertise and working with multiple
stakeholders – including UN agencies, international organisations,
governments, academia and NGOs – we aim to make a positive, sustainable
impact in these areas.

A strategic approach
Collaborative initiatives are beneficial to Nestlé, as they help connect our business
with the activities of other partners on a global scale. Maintaining long-term
relationships is also vital for Creating Shared Value and inspiring, building and
protecting trust.

We have selected strategic partnerships and industry alliances that support our
Creating Shared Value strategy and can help build our reputation, while also helping
to address current economic, social and environmental challenges. To be successful,
these partnerships must be mutually beneficial and accomplish shared goals. The
main challenge is to clearly define roles and responsibilities in each partnership, to
make it as effective as possible.

Partnerships and multi-stakeholder platforms
We are engaged in collective activities with partners and platforms at a global and a
local level, which helps us to listen and learn from different opinions, share
experiences and assist with the implementation of best practice. In 2013, they
included the following:

Organisation Objectives Our activity in 2013

Conservation
International

Protect nature and its biodiversity for the
benefit of humanity.

Examined trends within the principal regions where
deforestation is occurring, helping us prioritise our efforts
to ensure that no deforestation occurs in our supply chain.

Danish Institute
for Human
Rights (DIHR)

Strengthen corporate human rights
due diligence.

Continued the assessment of our operations in high-risk
countries. DIHR has also advised us in the development of
the Rural Development Framework. Read more.

EPODE
International
Network

Prevent children from becoming
overweight by promoting healthy
eating habits and lifestyle patterns
at an early age.

Helped the network towards its goal of supporting
40 large-scale community-based programmes on five
continents by 2015.
Read more.

Fair Labor
Association
(FLA)

Promote and protect workers’ rights
and improve working conditions
globally through adherence to
international standards.

Guided by the findings of the FLA we have continued to
work on addressing child labour issues in the harvesting of
hazelnuts in Turkey and cocoa farming in Côte d’Ivoire. We
have broadened the work in Côte d’Ivoire to include
women’s empowerment. The FLA has also advised us in
the development of the Rural Development Framework.
Read more.

http://www.conservation.org/Pages/default.aspx
http://www.conservation.org/Pages/default.aspx
http://www.humanrights.dk/
http://www.humanrights.dk/
http://www.humanrights.dk/
http://www.epode-international-network.com/
http://www.epode-international-network.com/
http://www.epode-international-network.com/
http://www.fairlabor.org/
http://www.fairlabor.org/

32Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Organisation Objectives Our activity in 2013

Global Good Develop technology and create market
opportunities to improve the lives of
low-income farmers within Nestlé’s
value chain.

Partnership signed with Global Good. In 2014, Global Good
will analyse Nestlé’s dairy supply chain in Kenya, Zimbabwe
and Indonesia to identify how technology can address gaps
in water, nutrition and rural development.

Global
Road Safety
Partnership
(GRSP)

Identify and promote good road safety
practice in selected low- and middle-
income countries.

We renewed our partnership with the GRSP in 2013 to help
and support global road safety programmes and promote
the UN’s initiative on the Decade of Action to reduce death
and injury on the road. In 2013, we engaged with several
like-minded multinational companies and NGOs to share
best practices to improve road safety. Read more.

Inter-American
Development
Bank (IADB)

Support efforts by Latin American and
Caribbean countries to reduce poverty
and inequality in a sustainable, climate-
friendly manner.

Provided coffee-growing farmers in Haiti with technical
support, including upgrading the country’s coffee value
chain. Read more.

International
Association
of Athletics
Federations
(IAAF)

Promote and encourage physical activity
and good nutrition.

In 2013, the IAAF Kids’ Athletics Programme continued to
develop and strengthen the physical activity component in
the Nestlé Healthy Kids programmes in 57 markets with 73
courses, and trained 2562 lecturers and coaches.
Read more.

International
Diabetes
Federation (IDF)

Broaden the awareness of diabetes around
the world, tackle diabetes at a local and
global level, and enhance the lives of
people with the condition.

As a partner of IDF, we raise awareness of the prevention
and control of non-communicable diseases, in particular
diabetes, through our commitment to World Diabetes Day,
where many of our markets are involved at a local level. In
2013, Nestlé, together with Nestlé Health Science and
Nestlé Nutrition Institute, participated for the first time at
the World Diabetes Congress, held in Melbourne, Australia.

International
Federation of
Red Cross and
Red Crescent
Societies

Provide vulnerable communities with
access to clean water and sanitation, and
help address food and nutrition insecurity.

We continued to focus on water and sanitation in Côte
d’Ivoire at cocoa and coffee-growing villages, to improve
health and hygiene awareness among schoolchildren,
teachers and local communities. We did this through
environmental sanitation projects, including the
rehabilitation of existing infrastructure, and public
awareness campaigns. Between 2007 and 2013, 196 546
people from 132 villages and 81 schools have benefitted
from this project. Between 2010 and 2013 alone, 54 school
latrines were constructed or rehabilitated, 4631 new
community latrines were constructed, and 88 water points
were repaired/rehabilitated. Additionally, 105 088
community members and 58 057 children received hygiene
awareness training.

At both global and country level, we’ve collaborated with
national Red Cross and Red Crescent Societies, primarily in
providing product and cash donations as well as employee
volunteering towards emergency relief efforts. Read more.

http://www.intellectualventures.com/globalgood
http://www.grsproadsafety.org/
http://www.grsproadsafety.org/
http://www.grsproadsafety.org/
http://www.iadb.org/en/inter-american-development-bank,2837.html
http://www.iadb.org/en/inter-american-development-bank,2837.html
http://www.iadb.org/en/inter-american-development-bank,2837.html
http://www.iaaf.org/home
http://www.iaaf.org/home
http://www.iaaf.org/home
http://www.iaaf.org/home
http://www.idf.org/
http://www.idf.org/
http://www.idf.org/
http://www.ifrc.org/
http://www.ifrc.org/
http://www.ifrc.org/
http://www.ifrc.org/
http://www.ifrc.org/

33Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Organisation Objectives Our activity in 2013

International
Water
Management
Institute (IWMI)

Partner with governments, civil society
and the private sector to develop scalable
agricultural water management solutions
that reduce poverty, and increase food
security and ecosystem health.

We continued to work with the IWMI to identify areas
where local initiatives for better water management in
agriculture could be developed. Read more.

Pan American
Forum for
Action on Non-
communicable
Diseases*
(PAFNCD)

Help address the NCD epidemic in the
Americas, promote and contribute to the
implementation of the Pan American
Health Organization (PAHO) regional
strategy for prevention and control
of NCDs.

As a signatory of the PAHO and World Economic Forum
2011 statement on Dietary Sodium/Salt Reduction in the
Americas, we continue to share our expertise on salt
reduction with the SaltSmart Consortium, an initiative of
the PAFNCD, to promote a multi-stakeholder approach. In
2013, we supported PAHO’s Wellness Week again to
promote active lifestyles among employees.

Proforest

The Forest Trust
(TFT)

Help people manage the world’s natural
resources sustainably.

Help create products that respect the
environment, tackle the issue of
deforestation and improve people’s lives.

Continued to work with Proforest (soya, sugar) and TFT
(palm oil, packaging paper) in the implementation of our
responsible sourcing programmes, through mapping our
supply chains to provide traceability to farm or mill, and
worked with suppliers on improving performance.
Read more.

Rainforest
Alliance

Conserve biodiversity and ensure
sustainable livelihoods by transforming
land-use practices, business practices and
consumer behaviour.

Partnered with Rainforest Alliance to help us in the delivery
of the Nescafé Plan and Nespresso AAA programme. The
Rainforest Alliance has also advised us in the development
of our Rural Development Framework. Read more.

Solidaridad Create sustainable supply chains from
the producer to the consumer, enabling
producers in developing countries to
get a better price for their products,
while helping companies find
sustainable suppliers.

Worked with Solidaridad in 2013 on our Rural Development
Framework. We have also contributed to a project, funded
by the Dutch Government, to improve the food security of
coffee farmers in Kenya and Ethiopia. The seven-year
project will also help us improve the food and nutrition
security of coffee farmers supplying us through the
Nescafé Plan. Read more.

Sustainable
Fisheries
Partnerships
(SFP)

Work with major seafood buyers across
the world to help businesses source
seafood responsibly.

Newly signed agreements with the Sustainable Fisheries
Partnership and the Wild Salmon Center, of Portland,
Oregon, will enable us to roll out the requirements of our
Responsible Sourcing Guideline, as well as identifying
fishery improvement projects and factory boats to be
prioritised for assessments. Read more.

2030 Water
Resources
Group
(2030 WRG)

A public–private initiative with focus on
the increasing water overuse worldwide
and the need to improve water security. It
offers analytical tools and advice to
governments on cost-effective ways to
bring freshwater withdrawals in
watersheds back into line with
sustainable supply.

Nestlé’s Chairman, Peter Brabeck-Letmathe, leads the WEF
Water Initiative, an influential public–private water network
that seeks new insights into water scarcity, explores the
opportunities and costs of possible solutions, and fosters
results-based stakeholder dialogue. He chairs the 2030
Water Resources Group. Read more.

*This relationship is voluntary in nature and involves no
financial support.

http://www.iwmi.cgiar.org/
http://www.iwmi.cgiar.org/
http://www.iwmi.cgiar.org/
http://www.iwmi.cgiar.org/
http://www.paho.org/panamericanforum/
http://www.paho.org/panamericanforum/
http://www.paho.org/panamericanforum/
http://www.paho.org/panamericanforum/
http://www.paho.org/panamericanforum/
http://www.paho.org/
http://www.paho.org/
http://www.paho.org/hq/index.php?option=com_docman&task=doc_view&gid=21561&Itemid=
http://www.paho.org/hq/index.php?option=com_docman&task=doc_view&gid=21561&Itemid=
http://www.paho.org/hq/index.php?option=com_docman&task=doc_view&gid=21561&Itemid=
http://www.proforest.net/
http://www.theforesttrust.org/
http://www.rainforest-alliance.org/
http://www.rainforest-alliance.org/
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://solidaridadnetwork.org/
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http:/www.nescafe.co.uk/sustainability
http://www.sustainablefish.org/
http://www.sustainablefish.org/
http://www.sustainablefish.org/
http://www.wildsalmoncenter.org/
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.2030wrg.org/
http://www.2030wrg.org/
http://www.2030wrg.org/
http://www.weforum.org/issues/water
http://www.weforum.org/issues/water
http://www.2030wrg.org/
http://www.2030wrg.org/

34Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Industry platforms and alliances
Nestlé engages with global, regional and local platforms to help address common
industry challenges and to seek opportunities for non-competitive solutions that will
achieve positive change.

Organisation Objectives Our activity in 2013

Alliance
for Water
Stewardship

Drive collective responses to shared water
risk through a stakeholder-endorsed
International Water Stewardship Standard.

Worked with a range of stakeholders to establish
a voluntary certification programme. Read more.

Cambridge
Programme for
Sustainability
Leadership
(CPSL)

Address the impacts of ecosystems and
natural capital loss and degradation on
business, customers and wider society.

We continue to support the Natural Capital Leadership
Compact, published in 2012 by the CPSL, of which we
are a signatory. Read more.

Common Code
for the Coffee
Community
(4C Association)

Improve the economic, social and
environmental conditions of those who
make their living from coffee.

Through our Nescafé Plan, we continued to drive adoption
of the 4C by coffee farmers that supply us. Supported the
4C organisation through membership.
Read more.

EU Platform for
Action on Diet,
Physical Activity
and Health

Support the aims of the EU Platform for
Action on Diet, Physical Activity and
Health through our commitments on
advertising and marketing, reformulating
products, modifying portion sizes and
promoting healthy lifestyles.

We have been actively involved in the platform since 2005
through our membership of FoodDrinkEurope and the
World Federation of Advertisers. Our commitment on
advertising to children, as a member of the EU Pledge,
was made within the framework of the WFA.

Global
Reporting
Initiative (GRI)

Promote economic, environmental
and social sustainability by providing
companies and organisations with
a comprehensive sustainability
reporting framework.

Our 2013 GRI Content Index can be found here.

International
Cocoa Initiative
(ICI)

Fight against child labour and forced
labour in cocoa-growing areas.

Worked, through the Nestlé Cocoa Plan, to help ensure that
children in cocoa-growing communities are not exploited
and have access to education. Read more.

International
Congress of
Nutrition (ICN)

In 2013, the International Congress of
Nutrition brought together more than
5000 global nutrition experts.

Nestlé representatives held satellite symposia on Public–
Private Partnerships in Nutrition and The Role of Beverages
in Childhood Nutrition, which considered hydration status
in schoolchildren after breakfast; milk consumption in
children’s growth and development; and beverage nutrient
density and childhood obesity. Read more.

http://www.allianceforwaterstewardship.org/
http://www.allianceforwaterstewardship.org/
http://www.allianceforwaterstewardship.org/
http://www.cpsl.cam.ac.uk/
http://www.cpsl.cam.ac.uk/
http://www.cpsl.cam.ac.uk/
http://www.cpsl.cam.ac.uk/
http://www.cpsl.cam.ac.uk/Business-Platforms/Natural-Capital-Leaders-Platform/Natural-Capital-Leadership-Compact.aspx
http://www.cpsl.cam.ac.uk/Business-Platforms/Natural-Capital-Leaders-Platform/Natural-Capital-Leadership-Compact.aspx
http://www.4c-coffeeassociation.org/
http://www.4c-coffeeassociation.org/
http://www.4c-coffeeassociation.org/
http://www.nescafe.com/
http://ec.europa.eu/health/nutrition_physical_activity/platform/index_en.htm
http://ec.europa.eu/health/nutrition_physical_activity/platform/index_en.htm
http://ec.europa.eu/health/nutrition_physical_activity/platform/index_en.htm
http://ec.europa.eu/health/nutrition_physical_activity/platform/index_en.htm
http://ec.europa.eu/health/nutrition_physical_activity/platform/index_en.htm
http://ec.europa.eu/health/nutrition_physical_activity/platform/index_en.htm
http://ec.europa.eu/health/nutrition_physical_activity/platform/index_en.htm
http://www.fooddrinkeurope.eu/
http://www.wfanet.org/
https://www.globalreporting.org/Pages/default.aspx
https://www.globalreporting.org/Pages/default.aspx
https://www.globalreporting.org/Pages/default.aspx
http://www.cocoainitiative.org/
http://www.cocoainitiative.org/
http://www.nestlecocoaplan.com/
http://icn2013.com/
http://icn2013.com/
http://icn2013.com/

35Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Organisation Objectives Our activity in 2013

International
Food and
Beverage
Alliance (IFBA)

A group of leading food and non-alcoholic
beverage companies who share a
common goal of helping consumers in
all nations to achieve balanced diets and
healthy lifestyles. The group supports
the World Health Organization’s 2004
Global Strategy on Diet, Physical Activity
and Health.

IFBA members pledged support for the WHO Global Action
Plan on the Prevention and Control of Non-Communicable
Diseases 2013–2020 and Global Monitoring Framework,
which was adopted in May 2013. The IFBA 2012 Progress
Report was submitted to the WHO, and the latest
Accenture Compliance Monitoring Report on Advertising
to Children. Read more.

Roundtables
on Sustainable
Palm Oil,
Responsible
Soy and
Better Sugar
(Bonsucro)

Promote the growth and use of
sustainable palm oil products through
credible global standards and engagement
of stakeholders.

Continued as members of these roundtable platforms to
support an alignment of industry, NGOs and other
stakeholders, and set a common performance standard.

Sustainable
Agriculture
Initiative
Platform (SAI)

The Sustainable Agriculture Initiative
Platform is the main food industry initiative
that supports the development of
sustainable agriculture worldwide. It
works towards building capacity based on
research and development activities of its
members, and communicates towards
food industries as well as food chain
stakeholders.

Nestlé is a founding member of SAI and actively
participates in various working groups such as Coffee,
Dairy, Fruits and Water.

The Consumer
Goods Forum
(CGF)

A global industry network that provides a
unique platform to address non-
competitively sensitive industry issues
around health and wellness, sustainability,
product safety and the value chain. It
connects to multi-industry stakeholders,
such as regional industry and trade
associations, World Economic Forum,
World Business Council for Sustainable
Development, Tropical Forest Alliance and
Round Table on Sustainable Palm Oil,
NGOs, etc.

Nestlé CEO Paul Bulcke has served as the manufacturer
co-chair since June 2013, and co-sponsors the health and
wellness initiative. A five-year plan, including industry
collective actions to support the WHO Action Plan on
non-communicable diseases, has been developed. Nestlé’s
senior managers are actively involved in health and
wellness, sustainability, food safety, digital and supply
chain industry development initiatives. Nestlé is also
actively involved in the Tropical Forest Alliance 2020, a
public–private partnership aiming at achieving zero net
deforestation by 2020 as per The CGF sustainability
resolutions. Read more.

UN Global
Compact
(UNGC)

A global strategic policy initiative. It
encourages businesses globally to adopt
sustainable and socially responsible
policies through 10 universally accepted
principles covering four areas – human
rights, labour, environment and
anti-corruption.

UNGC LEAD is a leadership platform of “champion”
companies that support UNGC participants to achieve
higher levels of sustainability performance.
View a detailed list of our activities here.

https://www.ifballiance.org/
https://www.ifballiance.org/
https://www.ifballiance.org/
https://www.ifballiance.org/
http://apps.who.int/iris/bitstream/10665/94384/1/9789241506236_eng.pdf
http://apps.who.int/iris/bitstream/10665/94384/1/9789241506236_eng.pdf
http://apps.who.int/iris/bitstream/10665/94384/1/9789241506236_eng.pdf
http://www.who.int/nmh/global_monitoring_framework/en/
http://www.rspo.org/
http://www.rspo.org/
http://www.responsiblesoy.org/index.php?lang=en
http://www.responsiblesoy.org/index.php?lang=en
http://www.bonsucro.com/
http://www.saiplatform.org/
http://www.saiplatform.org/
http://www.saiplatform.org/
http://www.saiplatform.org/
http://www.theconsumergoodsforum.com/index.aspx
http://www.theconsumergoodsforum.com/index.aspx
http://www.tfa2020.com/
http://www.unglobalcompact.org/
http://www.unglobalcompact.org/

36Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Organisation Objectives Our activity in 2013

Water Footprint
Network

To promote the transition towards
sustainable, fair and efficient use of
freshwater resources worldwide.

Nestlé is a member of the Water Footprint Network, which
has developed tools that help water users to assess risk and
identify areas for improvement. We are actively
participating in a partnership initiative between the network
and Best Foot Forward, called Energising the Drops:
Towards an integrated approach to carbon and water
sustainability. Read more.

World Business
Council for
Sustainable
Development
(WBCSD)

Brings the global business community
together to create a sustainable future for
business, society and the environment.

We signed the 2013 WBCSD WASH Pledge, which
challenges companies to provide access to safe water and
sanitation, and appropriate facilities to ensure personal
hygiene, to employees in all premises in their direct control,
within three years of signing. Read more.

World
Economic
Forum (WEF)

An independent international
organisation committed to improving the
state of the world by engaging business,
political, academic and other leaders of
society to shape global, regional and
industry agendas.

Our chairman, Peter Brabeck-Letmathe, is a member of the
Foundation Board. Our CEO, Paul Bulcke, is co-chair of the
WEF’s Healthy Living Initiative, which aims to bring
together governments, the private sector and civil society
to have an impact on healthy living and non-communicable
diseases.

World Water
Week

Each year the Stockholm International
Water Institute hosts World Water Week
to encourage the exchange of ideas
among its 2600 participants, which are
made up of experts, practitioners and
decision-makers.

The 2013 World Water Week focused on co-operation, and
Nestlé actively participated in a number of seminars and
presented a Vietnam case study at one of the main
workshops. In addition to our annual stand presence and
involvement, we also supported the joint presence in
Stockholm of the Swiss Water Partnership, a group of
Swiss Government, civil society, academia and private
sector organisations, of which Nestlé was one of the
founding participants. Read more.

http://www.waterfootprint.org/?page=files/home
http://www.waterfootprint.org/?page=files/home
http://www.wbcsd.org/home.aspx
http://www.wbcsd.org/home.aspx
http://www.wbcsd.org/home.aspx
http://www.wbcsd.org/home.aspx
http://www.wbcsd.org/work-program/sector-projects/water/WASHatworkplace.aspx
http://www.weforum.org/
http://www.weforum.org/
http://www.weforum.org/
http://www.worldwaterweek.org/
http://www.worldwaterweek.org/
http://www.siwi.org/
http://www.siwi.org/

37Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

GENDER EQUALITY AND
WOMEN’S EMPOWERMENT
ARE VERY IMPORTANT.
WE ARE DETERMINED TO
STRENGTHEN OUR BUSINESS-
RELATED ACTIVITIES AND
PROGRAMMES TO PROMOTE
GENDER EQUALITY, CAPACITY-
BUILDING AND EDUCATION
FOR WOMEN AND GIRLS.”

“

Paul Bulcke
CEO, Nestlé

Other global initiatives

Women’s Empowerment Principles
When women are economically empowered, they raise healthier, better educated
families. Nestlé aims to promote gender equality and education for women and girls
worldwide, particularly through our supply chain. In 2013, we signed up to the
Women’s Empowerment Principles, a partnership initiative between the UNGC and UN
Women, the United Nations organisation dedicated to promoting them.

The principles are a set of seven steps that businesses can take to advance gender
equality and empower women to participate fully in economic life in three key areas.
While women’s entrepreneurship is recognised as an important, untapped source of
economic growth, women are under-represented in leadership positions and women
farmers are marginalised in business relations, with minimal control over access to
resources. Nestlé focuses on empowering women in three key areas – the workplace,
the marketplace and the community.

The seven principles

1 Establish high-level corporate leadership for gender equality.

2 Treat all women and men fairly at work – respect and support human
rights and non-discrimination.

3 Ensure the health, safety and wellbeing of all women and men workers.

4 Promote education, training and professional development for women.

5 Implement enterprise development, supply chain and marketing
practices that empower women.

6 Promote equality through community initiatives and advocacy.

7 Measure and publicly report on progress to achieve gender equality.

Workplace
We’re committed to increasing gender balance across our company. To achieve
this, we focus on awareness and education, flexible working, mentoring and
mobility solutions. Every market also has a gender balance action plan and a Gender
Balance Business Sponsor who partners with Human Resources to lead the initiative
in their market.

Marketplace
We promote business entrepreneurship for urban and rural women in emerging and
developing countries. By offering help such as business training, technical assistance
and credit schemes we can help more and more women run their own businesses.
Our current programmes, including Nestlé Até Você in Brazil, Club Bario in the
Caribbean, MYOWBU (My Own Business) in Central and West Africa and the Nescafé
Street Barista campaign in Thailand, have reached more than 600 000 women.

My own Business, Nestlé professional
programme in Central and West Africa, helps
previously unemployed young people create
their own business selling Nescafé coffee.

Enhance gender
balance
For full details see page 328

http://www.weprinciples.org/

38Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Community
In communities, we support female farmers who have started growing more
profitable crops that are traditionally controlled by men. Through technical support,
financing and capacity-building assistance, we can help women farmers gain greater
access to markets and an increased contribution to agricultural supply chains.

We’ve already impacted an estimated 130 000 women through initiatives such as the
Nestlé Cocoa Plan in Côte d’Ivoire, the Nescafé Plan in Kenya and Vietnam, the Grains
Improvement Quality Project in Ghana and Nigeria, and the Women’s Dairy
Development Programme in India and Morocco. We strive to empower women as
economic agents and increase their ability to access markets on competitive and
equitable terms.

Challenges
We acknowledge there will be challenges to overcome while promoting gender
equality and education for women and girls worldwide. These include securing
financial resources, identifying knowledge gaps, resolving the internal and
institutional challenges of women’s cooperatives, and overcoming the various credit
and lending barriers.

Company of
the Year
Nestlé was named Company of the
Year at the European Diversity Awards
in September 2013.

39Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Women’s empowerment initiatives

Country Initiative Benefits Reach

Central &
West Africa

MYOWBU
(My Own Business)

Microentrepreneur’s Programme – business skills, hygiene
education, improved revenues

1230

Central &
West Africa

MAGGI COOKING
CARAVAN

Open market sellers/women forum – healthy cooking and basic
nutrition education, income

587 000

Central &
West Africa

The Grain Quality
Improvement Project

Price premiums for mycotoxin-free yields – increased
awareness of health hazards (mycotoxin), increased income

24 000

Côte d'Ivoire The Nestlé Cocoa Plan High-yield, disease-resistant cocoa seedlings – technical
assistance,improved revenues

600

Côte d'Ivoire The Cassava Project Sustainable agricultural production methods – improved
economic situation of women farmers

3500

India Village Women Dairy
Development Programme

Income generation and improved livelihoods, improved dairy
practices, protection of the environment

56 250

Kenya The Nescafé Plan Increased women participation from 5% to 33%, increased
yields, increased incomes, fundamental business skills

1000

Morocco Women Dairy
Development Programme

Income generation and improved livelihoods, improved dairy
practices, protection of the environment

109

Pakistan Women's Livestock
Extension Worker Program

Employment creation and self-entrepreneurship, improved
incomes, best dairy farm practices

5000

South Asia
Region

Sanitation facilities Better yield for women milk farmers, improved incomes, best
practices in dairy farming

30 191

Thailand Nescafé Street Barista
Campaign

Microentrepreneur’s Programme – fundamental business
skills, nutrition, hygiene, improved revenues

3000

Vietnam The Nescafé Plan Technical training, high-yield, disease-resistant coffee
plantlets, improved revenue

8000

Argentina RICO NEGOCIO Microentrepreneur’s Programme – business skills, basic
nutrition and food safety, improved revenues

5000

Dominican
Republic

CLUB BARRIO Micro-structure distributors – business skills, basic nutrition
education, credit, market

6000

Mexico Nestlé's Nutrir
For Moms

Nutritional education, awareness of obesity problem, improved
family diet

2000

Venezuela Escuela Del Sabor Microentrepreneur’s Programme – fundamental business
skills, nutrition and culinary education

320

Total 733 200

40Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Every Woman Every Child
Every Woman Every Child is a multi-stakeholder initiative, launched by the UN
Secretary-General. It focuses on maternal and child health as well as women’s
empowerment. Our commitment to Every Woman Every Child is demonstrated by
increasing support through five of our current Creating Shared Value programmes:
• Expanding the Healthy Kids Global Programme;
• Creating more income-generating opportunities for women in Brazil through

product distribution;
• Empowering female dairy farmers in Pakistan;
• Providing access to education for women and children in Morocco; and
• Creating awareness about hygiene and sanitation in schools in India, Sri Lanka

and Bangladesh.

Global Education First
Nestlé has committed to support the UN Secretary-General’s Global Education
First Initiative, which aims to boost child and youth education worldwide. We are
doing so through the Nestlé Healthy Kids Global Programme, the World Cocoa
Foundation Schools Project and through our collaboration with the International
Federation of Red Cross and Red Crescent Societies, which is helping to improve
water and sanitation facilities for schoolchildren, teachers and their communities in
Côte d’Ivoire.

Promote healthy diets
and lifestyles/physical
activity
For full details see page 58

41Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

United Nations Global Compact

The United Nations Global Compact (UNGC) is a global strategic policy initiative for
businesses that are committed to aligning their operations and strategies with 10
universally accepted principles in the areas of human rights, labour, environment and
anti-corruption. Nestlé’s own Corporate Business Principles incorporate the 10 UNGC
Principles and we reflect the basic concepts of fairness, honesty and respect for
people and the environment in our business actions. Nestlé is also one of 56
companies invited to join the UNGC LEAD and in this chapter, we have shared the
ways in which our people are supporting the UNGC and its Blueprint for Corporate
Sustainability Leadership.

UNGC LEAD
Launched in 2011, UNGC LEAD is a leadership platform comprising a group of
‘champion’ companies that support UNGC participants in their efforts to achieve
higher levels of corporate sustainability performance. Companies that participate in
the LEAD are committed to implementing the Blueprint for Corporate Sustainability
Leadership, developed in 2010. Nestlé is a founding participant and member of the
LEAD Steering Committee, while also engaging at a country level with UNGC local
networks. In 2013, 15 of our markets were members, with Nestlé China and Nestlé
Switzerland participating as board members of their networks.

We currently participate in the following LEAD Task Forces and UNGC
working groups:
• UNGC LEAD Post-2015 Development Agenda
• UNGC LEAD Task Force on UN–Business Partnerships
• UNGC CEO Water Mandate
• UNGC Food and Agriculture Business Principles
• UNGC Human Rights and Labour Working Group
• UNGC Advisory Group on Supply Chain Sustainability
• UNGC LEAD Task Force on Realizing Long Term Value for Companies and Investors

UNGC LEAD Post-2015 Development Agenda
LEAD companies contribute to both the formulation of post-2015 objectives and the
design of an architecture that will support the realisation of related goals. Nestlé
provided input to the UNGC report on Corporate Sustainability and the UN Post-2015
Development Agenda that was submitted to the UN Secretary General in June 2013,
particularly contributing to the goal and targets for water and sanitation for all.

The UNGC LEAD Group has recommended 10 goals. The targets for the goal on
‘water and sanitation for all’ include:
• Universal access to affordable fresh water;
• Universal access to basic sanitation facilities by 2020 and improved sanitation

facilities by 2030;
• Fresh water use brought in line with supply; and
• Ensuring establishment and full implementation of national water and

effluent standards.

Nestlé Chairman Peter Brabeck-Letmathe, one of the two business representatives on
the High-Level Panel, has held consultations on water. Mr Brabeck-Letmathe used
the CEO Water Mandate and its endorsers, as well as the 2030 Water Resources
Group, to collect perspectives.

UNGC LEAD
Nestlé was a founding member of
UNGC LEAD.

Read more in Global principles.

http://www.unglobalcompact.org/
http://www.unglobalcompact.org/Issues/partnerships/post_2015_development_agenda.html
http://www.unglobalcompact.org/Issues/Business_Partnerships/index.html
http://ceowatermandate.org/
http://www.undp.org/content/dam/denmark/docs/White%20Paper.pdf
http://www.unglobalcompact.org/Issues/human_rights/Human_Rights_Working_Group.html
http://www.unglobalcompact.org/Issues/supply_chain/advisory_group.html

42Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

UNGC LEAD Task Force on UN–Business Partnerships
Nestlé is a member of this Task Force, which seeks to strengthen the UN system to
engage business and enhance partnership capacities with the private sector to
address global developmental challenges. Our markets in Colombia, Brazil and Kenya
are collaborating with the local network at a country level and in September 2013,
Nestlé’s Head of Public Affairs, Ms Janet Voûte, spoke at an Executive Roundtable on
Partnerships for Transformation at the UNGC Leaders Summit.

UNGC CEO Water Mandate
Nestlé is a founding signatory of the UNGC CEO Water Mandate, which is a unique
public–private initiative of about 100 companies designed to assist companies in the
development, implementation and disclosure of water sustainability policies and
practices. It covers six elements: Direct Operations; Supply Chain and Watershed
Management; Collective Action; Public Policy; Community Engagement;
and Transparency.

Nestlé is an active member of the Mandate’s three working groups on water
disclosure, public policy engagement and the human right to water. In 2013, we
participated in and presented at CEO Water Mandate events held in Mumbai (March
2013) and at Stockholm World Water Week (September 2013).

In 2013, we made a detailed commitment on water stewardship, and were also one of
the first signatories of a pledge on Water, Sanitation and Hygiene Implementation at
the Workplace (WASH) drawn up by the WBCSD, which commits businesses to
upholding the human right to water and sanitation within their operations.

UNGC Food and Agriculture Business Principles (formerly known as the
Sustainable and Agriculture Business Principles)
UNGC and the Food and Agriculture Organization (FAO) have initiated a process (at
the Rio+20 summit) aimed at developing global voluntary business principles on
sustainable agriculture for companies as well as governments and other stakeholders.
The objective of this process is to develop a common understanding and agreement
on what resources and impacts are needed from the global community to transform
markets and agricultural supply systems and advance sustainable agriculture globally.

We understand that in the agricultural sector, our business can make a significant
contribution to addressing poverty by providing livelihoods, through our supply chain,
products, and the reduction of food loss and food waste. Nestlé’s Executive Board
member Jose Lopez is currently a member of the Steering Group, and our Operations
team is involved in the Core Advisory Group. A White Paper was produced in June
2013 and has been circulated for consultation and feedback.

UNGC Human Rights and Labour Working Group
Nestlé is a member of this multi-stakeholder group, which aims to advance the
business and human rights agenda within the framework of the Global Compact,
identifying obstacles to implementation and advising on ways to overcome them.

http://www.wbcsd.org/work-program/sector-projects/water/WASHatworkplace.aspx
http://www.wbcsd.org/work-program/sector-projects/water/WASHatworkplace.aspx

43Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

UNGC Advisory Group on Supply Chain Sustainability
This advisory group informs and advises its members on common issues and
solutions for supply chain sustainability, highlighting the availability of practical tools
and resources including guides, training and reference documents. We have
participated throughout the year in the group’s work streams on traceability and
human rights.

We have also participated in the UNGC workstreams on Building sustainable capital
markets and Shaping the future of corporate reporting.

We publish our Communication on Progress (COP) towards UNGC goals and
principles, which cover the Company’s efforts in implementing the advanced criteria
and the Blueprint for Corporate Sustainability Leadership. The COP index document,
which demonstrates how we meet the UN Global Compact Advanced and LEAD
Communication on Progress criteria, can be found here.

Our Communication on Progress
Participants in the UNGC are required to issue an annual Communication on Progress
(COP) – a public report on how they are implementing the 10 Principles and
supporting broader UN Millennium Development Goals. This disclosure increases
transparency and accountability, drives improvements in performance and
safeguards the integrity of the UNGC and the United Nations.

How do we report?
Our COP covers the company’s efforts in implementing the advanced criteria and
the Blueprint for Corporate Sustainability Leadership. It references this Creating
Shared Value report which lists the activities and aggregated KPIs of the entire
Nestlé Group, including all our subsidiaries and globally managed businesses.
The report also contains a comprehensive GRI index and has been externally
verified by Bureau Veritas.

We also provide a COP index document (below) to simplify content research and
demonstrate how we meet the UNGC Advanced and LEAD COP criteria. Read the
document here. The table below briefly outlines the ways we are currently supporting
the UNGC’s 10 Principles, and provides links to further information in the relevant
section of the report.

UNGC Principles How Nestlé supports them Links to relevant section

Human Rights

Eight-pillar Human Rights Due Diligence Programme including
policy development, targeted training and human rights risk
assessments in our operations.

Human rights

Assessing and addressing human rights impacts in partnership
with the DIHR.

Human rights

Working with the FLA to combat child labour in the agricultural
supply chain. We became a formal member of the FLA in 2012.

Child labour

Community engagement. Community engagement

Promoting human rights among our suppliers. Human rights

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-communication-on-progress.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-communication-on-progress.pdf
http://www.nestle.com/csv/ourpeople/humanrights/identifyingandmanaginghumanrightsrisks
http://www.nestle.com/csv/ourpeople/humanrights/identifyingandmanaginghumanrightsrisks
http://www.nestle.com/csv/ruraldevelopment/sourcingoverview/tacklingchildlabour
http://www.nestle.com/csv/ruraldevelopment/communityengagement
http://www.nestle.com/csv/ourpeople/humanrights/identifyingandmanaginghumanrightsrisks

44Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

UNGC Principles How Nestlé supports them Links to relevant section

Labour

Nestlé Policy on Conditions of Work and Employment. Labour relations

Nestlé Corporate Business Principles

Revised Nestlé Management and Leadership Principles. Employee and career development

Nestlé Corporate Business Principles

Ongoing CARE Audit Programme (Compliance Assessment of
Human Resources, Occupational Health & Safety, Environment
and Business Integrity).

Nestlé Corporate Business Principles

Environment

Life-Cycle Approach. Environmental life-cycle of products

Eco-design. Environmental life-cycle of products

Packaging

ISO 14001 certification. Managing environmental sustainability

CEO Water Mandate’s work streams on Policy Engagement,
Water Disclosure and Human Right to Water.

Water: Collective action

Water Resources Review roll-out. Water in our operations

Carbon Disclosure Leadership Index 2011. Climate change

Transport and distribution. Transport and distribution

Energy Target Setting Initiative. Manufacturing

Responsible Sourcing Audit Programme. Managing responsible sourcing

Combating deforestation. Deforestation

Nestlé Commitment on Water Stewardship Water Stewardship

Anti-corruption

Code of Business Conduct. Anti-corruption

Anti-corruption training tool. Anti-corruption

New Group-wide integrity reporting system. Anti-corruption

Bribery and Corruption Policy. Anti-corruption

http://www.nestle.com/aboutus/businessprinciples
http://www.nestle.com/aboutus/businessprinciples
http://www.nestle.com/aboutus/businessprinciples
http://www.nestle.com/csv/environment/lifecycleapproach
http://www.nestle.com/csv/environment/lifecycleapproach
http://www.nestle.com/csv/environmental-sustainability
http://www.nestle.com/csv/environment/climatechange/partneringonclimatechange
http://www.nestle.com/csv/environment/transportdistribution
http://www.nestle.com/csv/environment/climatechange/improvingenergyefficiency
http://www.nestle.com/csv/ruraldevelopment/implementingthenestlesuppliercode/responsiblesourcingauditprogramme
http://www.nestle.com/csv/ruraldevelopment/sourcingoverview/combatingdeforestation
http://www.nestle.com/csv/ourpeople/anticorruption
http://www.nestle.com/csv/ourpeople/anticorruption
http://www.nestle.com/csv/ourpeople/anticorruption
http://www.nestle.com/csv/ourpeople/anticorruption

45Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Global principles

We aim to conduct our business with integrity and have a positive impact in the
countries where we operate. But we have to recognise that the regulatory
requirements in some of our markets are lower than those we consider to be
acceptable. In order to ensure all markets comply with the same high standards,
we have adopted company principles that are aligned with international
best practice.

At a glance
We continue to adhere to a range of global principles, including the:
• United Nations Global Compact;
• UN Framework and Guiding Principles on Business and Human Rights;
• International Bill of Human Rights;
• Eight Core International Labour Organization Conventions; and
• World Health Organization’s (WHO’s) International Code of Marketing of

Breast-milk Substitutes.

We also support the UN Millennium Development Goals (MDGs) and our efforts to
support them are detailed below.

What we’re doing
UNGC
Our own Corporate Business Principles incorporate the 10 United Nations Global
Compact (UNGC) Principles on human rights, labour, the environment and corruption.
We are an active member of several of the UNGC’s working groups and initiatives,
including LEAD, the platform for companies with a history of engagement with them.

International human rights standards
We are committed to respecting human rights according to the UN Framework and
Guiding Principles on Business and Human Rights, as set out in the International Bill
of Human Rights, made up of the Universal Declaration of Human Rights, the
International Covenant on Civil and Political Rights, the International Covenant on
Economic, Social and Cultural Rights, and the eight ILO Core Conventions.

Organisation for Economic Co-operation and Development (OECD) Guidelines
for Multinational Enterprises
We adhere to the OECD Guidelines for Multinational Enterprises, which were updated
in 2011 to include human rights.

WHO International Code of Marketing of Breast-milk Substitutes
We have developed a strong policy articulating our commitment to and
implementation of the WHO code. We are included in the FTSE4Good Index – the
only global responsible investment index with clear criteria on the marketing of
breast-milk substitutes (BMS). In 2013, our practices were audited in 27 countries.
In light of the recommendations, we have enhanced our transparency and good
governance mechanisms, and strengthened our compliance systems.

http://www.research.nestle.com/asset-library/documents/corporate-business-principles-en.pdf

46Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

WHO Global Action Plan on the Prevention and Control of Non-
communicable Diseases 2013 to 2020
In September 2011, the United Nations High Level Meeting on the Prevention and
Control of Non-communicable Diseases called for multi-stakeholder efforts to
effectively address and tackle public health challenges. Nestlé supports the whole-of-
society approach and believes that we can be part of the solution to help prevent and
control non-communicable diseases.

The WHO Global Action Plan 2013–2020 and the Global Monitoring Framework as
well as the voluntary global targets, were adopted during the World Health Assembly
in May 2013 as a concrete step towards reducing the incidence of non-communicable
diseases globally. We support the actions recommended in the WHO Global Action
Plan for our industry on product reformulation, nutrition labelling and restrictions on
marketing of foods high in sugar, salt and fat to children. We are transparent in our
nutrition and health commitments, and report annually and publicly on our progress.

UN Millennium Development Goals (MDGs)
While the MDGs are not principles to abide by or sign up to, we regard them as highly
important objectives and contribute to partnerships that harness local knowledge and
capabilities for positive, sustainable change.

In 2005, we produced a first report on what we are doing to help countries reach the
MDGs. In 2010, two-thirds of the way to the UN’s 2015 deadline, we prepared and
issued a second report, charting our contributions to the MDGs. We identified 292
initiatives that contribute to one or more of the goals worldwide. Fifty-six projects in
36 countries were focused on combating poverty and hunger issues (Goal 1), while
others had notable impacts on environmental sustainability (Goal 7) and building
partnerships (Goal 8).

http://www.who.int/nmh/publications/ncd-action-plan/en/index.html
http://www.who.int/nmh/global_monitoring_framework/en/index.html
http://www.who.int/nmh/global_monitoring_framework/gmf1_large.jpg

47Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Below are recent examples of Nestlé’s actions:

 Millennium Development Goal Our actions

MDG 1 Eradicate extreme poverty and
hunger

The Nescafé Plan
The Nestlé Cocoa Plan
The Rural Development Framework

MDG 2 Achieve universal primary education UN “Education First” Initiative
Building schools with the World Cocoa Foundation

MDG 3 Promote gender equality and
empower women

Signed up to the Women’s Empowerment Principles in 2013
Women dairy farmers, India
Nestlé Action Plan on Women in the Cocoa Supply Chain, Côte d’Ivoire

MDG 4 Reduce child mortality Water and sanitation projects, South Asia
Action Plans to eliminate child labour, Côte d’Ivoire, Turkey and Madagascar

MDG 5 Improve maternal health Global commitment on micronutrient fortification and
200 billion servings by 2016

MDG 6 Combat HIV/AIDS, malaria and
other diseases

HIV/AIDS employee wellness programmes in South Africa

MDG 7 Ensure environmental
sustainability

Combating deforestation: partnership with The Forest Trust
Optimisation programme to reduce packaging

MDG 8 Develop global partnerships International Federation of Red Cross and Red Crescent Societies
International Diabetes Federation
International Food and Beverage Alliance

http://www.weprinciples.org/

Nutrition

With hundreds of millions of people around the world not having enough to eat
and many others consuming too much, we are endeavouring to learn more about
the vital role nutrition plays at every stage of life, particularly prior to conception
and through the first 1000 days. It is also recognised that nutrition plays a role in
reducing the risk of diseases, allergies and obesity, and in the treatment of specific
health conditions. In line with our ambition to be recognised as the world’s leading
nutrition, health and wellness Company, we are committed to improving the
nutrition – and therefore the health and wellness – of people around the world
through the foods, beverages and services we provide, applying the research we
carry out and the informed choices we promote.

IN THIS CHAPTER

The year in brief – 2013 at a glance 49

Inside the issue – global nutrition challenges 50

Our nutrition commitments – and why we make them 51

Nutrition in focus – our ranking in the Access to Nutrition Index 60

Our nutrition strategy – our management approach 61

Research and development – advancing science and knowledge 64

Maternal and infant nutrition – focusing on the first 1000 days 73

Child and family nutrition – healthy, enjoyable choices 77

Nutrition advice and guidance – helping to meet nutritional needs 85

Micronutrient deficiencies – tackling global challenges 90

Specialised nutrition – for older people and acute health problems 95

48Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The year in brief – 2013 at a glance

Research and
development
We invested CHF 1.503 billion in
research and development.

We renovated 7789 foods and beverages
to improve their nutritional or health
value for consumers.

Building our
knowledge
leadership
We’re focusing on the first 1000 days of
life – a period that is crucial for normal
growth and development, beginning
with the promotion of six months
exclusive breastfeeding.

We have launched the Kids Nutrition and
Health Studies, which focuses on
children from 4 to 12 years of age.

The Nestlé Institute of Health Sciences
and Nestlé Health Science are
investigating how to address chronic
conditions through nutrition.

Helping to tackle
malnutrition
We provided over 167 billion
servings of nutritious and fortified
foods and beverages.

Our Mini Nutritional Assessment tool
is helping healthcare providers screen
elderly people who are malnourished
or at risk of malnutrition.

Child and family
nutrition
In 2013, 96% of our children’s food and
beverage products1 met all of the Nestlé
Nutritional Foundation criteria.2

The Nestlé Healthy Kids Global
Programme reached more than 6.9
million children across 68 countries.

Nutrition advice
and guidance
By the end of 2013, children and family
foods and beverages amounting to sales
of CHF 12.6 billion offered specific
portion guidance.

In 2013, we were ranked in the top three
by the Access to Nutrition Index.

Our Maggi Cooking Lesson Programme
is taking place in 16 countries, teaching
balanced home cooking and a healthy
meal structure

Challenges we
are facing
Ensuring the accurate capture of all our
recipes and their ongoing evolution
across the globe in a single IT system.

Understanding how Nestlé can help to
close the global micronutrient gap.

Defining healthier portions for foods and
beverages, across different countries
and cultures.

1 Products for which 50% or more consumers are below
12 years of age, or are designed for or perceived as being
designed for this age group.

2 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as those of the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation criteria.

49Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Today, nearly half the world’s population is affected by the double-burden of
malnutrition, from either undernutrition or overweight/obesity. The lower
income groups of our society are increasingly at risk of both.

The impacts of poor nutrition are serious at any time of life, but they are particularly
dramatic during the first 1000 days of life. In infants and young children, the negative
effects on physical, brain and cognitive development can be irreversible. Malnutrition
in early life can impair a child’s capacity to learn and succeed in school, affecting his
or her ability to earn a good living as an adult. According to the World Bank3,
individuals lose more than 10% of lifetime earnings and many countries lose at least
2% to 3% of their GDP due to undernutrition.

Today, more than 43 million children are obese, while millions more are
undernourished. We know it doesn’t stop there. Nutrition-related problems such as
obesity, non-communicable diseases4 and chronic health conditions often continue
into adulthood. The number of people suffering from these problems is increasing
rapidly, and the World Health Organization (WHO) cites that obesity is now prevalent
in low and middle-income countries, particularly in urban settings5.

There is a huge strain on public health systems, with the combined effects of global
hunger, poor nutrition and obesity costing the world’s economy an estimated
CHF3.08 trillion (USD 3.5 trillion) – or 5% of GDP – every year6. With an ageing
population, more urbanisation and people leading more sedentary lives, the problem
is set to grow, putting pressure on national economies and preventing countries from
developing.

What is the most effective way to tackle malnutrition?
The problems are so great that no individual organisation can meaningfully solve
them. Increasingly, it is recognised that concerted action between the public and
private sectors is needed to support prevention. In this chapter we have outlined the
contribution our products and services make to consumers around the world.

Inside the issue:
Global nutrition challenges

3 Horton, S. et al. Scaling Up Nutrition: What will it cost?,
The World Bank, 2010.

4 The four main types of non-communicable diseases are
cardiovascular diseases (like heart attacks and stroke),
cancers, chronic respiratory diseases (such as chronic
obstructed pulmonary disease and asthma) and diabetes.

5 http://www.who.int/topics/obesity/en/
6 http://www.fao.org/docrep/018/i3300e/i3300e00.htm

50Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our ambition remains to be recognised as the world’s leading nutrition, health
and wellness company. Our mission of ‘Good Food, Good Life’ is to provide
consumers with the best tasting, most nutritious choices in a wide range of
food and beverage categories and eating occasions, from morning to night. We
must deliver against a backdrop of significant global nutritional challenges,
which are both complex and far-reaching, but we believe that Nestlé can be part
of the solution by providing products that meet local nutritional needs and are
tailored for different stages of our lives.

Key commitments
In 2012, we shared public commitments to improve the nutritional profile of our foods
and beverages and to provide consumers with information and advice. These
commitments enable stakeholders to hold us accountable for our performance, our
achievements and the ongoing challenges Nestlé faces. Our commitments in the area
of nutrition are:

Our nutrition commitments –
and why we make them

Read more in Our Nutrition Strategy.

Build knowledge leadership in children’s nutrition
through a deep understanding of their dietary intakes
and lifestyle habits

By 2016 – Launch large-scale research projects in at least 10 countries across the
globe, including the USA, Mexico, China and France.

Our progress
The Feeding Infants and Toddlers Study (FITS), for example, has been conducted
twice in the USA and implemented in five other countries. FITS examines the
specific intakes and eating patterns of children aged 0–4 in relation to
recommendations from the authorities. The studies identified nutritional gaps
and poor dietary patterns, including inadequate intake of key nutrients such as
iron and vegetables.

Our perspective
We wish to build upon our experience with FITS and expand our research to
include children up to the age of 12. These years are critical to forming dietary and
activity habits that define health throughout the life course. We will use this
knowledge to inform our own product and service development, but acknowledge
this will require long-term efforts and investments. Working with external scientific
experts and authorities, we aim to build a meaningful body of knowledge and
leverage the findings in the best way for the nutrition, health and wellness of
children around the world.

 For all objectives, we aim to fulfil our
commitment by 31 December of the
year stated.

51Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

7 Products for which 50% or more consumers are below
12 years of age, or are designed for or perceived as being
designed for this age group.

8 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as those of the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation.

Lead the industry in nutrition and health research
through internal programmes and external
collaborations with top institutions

By 2016 – To further develop and integrate the molecular nutrition capabilities and
clinical strategies of the Nestlé Institute of Health Sciences (NIHS) and the Nestlé
Clinical Development Unit to better define health globally for the prevention and
management of disease using nutritional solutions. To refocus the Nestlé Research
Center (NRC) on five key platforms: Healthy Ageing; Healthy Pleasure; First
1000 days and Healthy Kids; Sustainable Nutrition; and Food Safety and Integrity.

Our progress
The NIHS received two EU-funded grants, a European Research Council award on
biological-clock-regulated metabolism, and a second on developing human
models of metabolic dysfunction. The collaboration between the NRC and the
EpiGen Consortium (an international alliance of the world’s leading epigenetics
researchers) was extended in 2013. The aim is to understand and substantiate
optimal nutrition for mothers during pregnancy and for infants to promote
metabolic health throughout life.

Our perspective
While our objective is leadership in nutrition and health research, our ultimate
challenge is making sense of the complexities so that the outcome is useful to
public health and we are able to translate what we learn into products, services
and communication that will benefit consumer health.

Provide nutritionally sound products designed
for children

By 2014 – 100% of our children’s products7 will meet all Nestlé Nutritional
Foundation criteria8 for children.

Our progress
At the end of 2013, 96% of our products met all of the Nestlé Nutritional
Foundation criteria for children (2012: 89%), which are based on international
public health recommendations, such as those of the World Health Organization
and the Institute of Medicine.

Our perspective
We produce and sell products in many countries around the world, with different
legal requirements, nutritional priorities, traditional cooking regimes and changing
consumer tastes. Yet nutrition science and public health understanding continue to
evolve, which represents a permanent challenge for our profiling system and
database. In 2013, we asked a group of reputed nutrition experts to review our
nutrition criteria. Another important hurdle we face now is ensuring the accurate
capture of all our recipes across the globe and their ongoing evolution in a single IT
system. We are working on this, but with 1.2 billion Nestlé products sold every day,
this is not an easy task.

52Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

9 Products for which 50% or more consumers are below
12 years of age, or are designed for or perceived as being
designed for this age group.

10 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as those of the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation.

11 No more than 5 g of salt per person, per day, by 2025.

Help reduce the risk of under-nutrition through
micronutrient fortification

By 2016 – We will reach 200 billion micronutrient fortified servings of foods and
beverages annually worldwide, with a special focus on children and women of
childbearing age.

By 2015 – We will launch biofortified products in key markets as a complement to
direct fortification.

Our progress
In 2013, we provided over 167 billion servings of nutritious and fortified foods and
beverages such as products used to prepare family meals, dairy products,
powdered beverages or cereals for children (2012: over 150 billion). In 2013,
six biofortified products (rice, wheat, maize, sweet potato, cassava and millet) were
in development in our R&D centres (2012: eight crops).

Our perspective
Micronutrients such as iron, vitamin A, iodine and zinc are essential for growth and
development. However, over one-third of the world’s population obtains
inadequate amounts from their diet, leading to serious health problems for
individuals and tremendous productivity losses and health costs for developing
countries. Nestlé is committed to addressing micronutrient deficiencies through
fortification of affordable, nutritious foods and beverages, and measuring the
impact through scientific research. However, the global micronutrient gap is huge
and Nestlé can only provide a small portion. Therefore, we increasingly work in a
collaborative manner with governments, non-governmental organisations (NGOs)
and other relevant partners to increase further the consumer’s nutrition and health.

Reduce sodium (salt) in our products

By 2014 – 100% of children’s products9 meet the Nestlé Nutritional Foundation
sodium criteria10.

By 2016 – We will further reduce salt content by 10% in products that do not meet
the Nestlé Nutritional Foundation criteria.

Our progress
In November 2013, we pledged to accelerate salt reduction across all of our
savoury food products to support the WHO salt target11. In 2012 our culinary and
breakfast cereal recipes contained 14 043 tonnes less salt than in 2005, a 3.3%
reduction of salt in culinary products (volumes) compared to 2011. In 2013, 96% of
our children’s products met the Nestlé Nutritional Foundation sodium criteria
(2012: 90%).

53Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our perspective
Sodium is an essential mineral and, as such, must come from the diet. The majority
of sodium in current diets around the world comes from salt added during
manufacturing, cooking or at the table, though small amounts are naturally present
in some foods. Besides seasoning, salt plays an important role in the preservation
and texture of food products. Our challenge is to reduce the salt content of our
recipes without having consumers compensate with the salt shaker or choosing
saltier alternatives on the market. Our gradual approach to reducing salt is helping
consumers to adapt their taste preference, making them more likely to adopt a
healthier diet in the long term. We constantly assess our products through our
60/40+ programme to ensure that taste preference and better nutrition go hand in
hand. This involves testing products using a consumer panel where at least 60% of
the people must prefer the taste of the Nestlé product over the competitor’s.

Reduce sugars in our products

By 2015 – Reduce the sugar content in any serving of children’s12 or teenagers’13
breakfast cereal brands to 9 g or less per serving.

By 2016 – We will further reduce sugar content by 10% in products that do not
meet the Nestlé Nutritional Foundation criteria14.

Our progress
At the end of 2013, 96% of our children’s products met the Nestlé Nutritional
Foundation sugars criteria (2012: 90%).

Our perspective
Sugars are a group of sweet substances that occur naturally in fruits, milk, honey
and some vegetables. Additional major sources in the diet are manufactured foods
and beverages, as well as sugars added in home cooking and at the table. Besides
flavour, sugars add texture, structure, colour and preservative properties to foods
and beverages. Public health authorities recommend a reduction in the intake of
added sugars because in many countries around the world, the current levels risk
displacing some of the essential, nutritious foods and ingredients in the diet. As
with salt, our gradual approach to reducing sugar is helping consumers to adapt
their taste preferences, making them more likely to adopt a healthier diet in the
long term and not compensate with table sugar or choosing more sugary
alternatives on the market. One clear limitation in our sugar reduction commitment
is with products that need to comply with legally set compositional requirements,
for example sweetened condensed milk. For these products, we are working at
improving nutritional labelling and portion guidance to consumers.

12 Products for which 50% or more consumers are below
12 years of age, or are designed for or perceived as being
designed for this age group.

13 Products for which 50% or more consumers are below
18 years of age and within this, more teens than children.

14 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as those of the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation.

Reduce sodium (salt) in our products continued

54Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Reduce saturated fats and remove trans fats originating
from partially hydrogenated oils in our products

By 2014 – 100% of children’s products15 meet the Nestlé Nutritional Foundation
saturated fats criteria16.

By 2016 – We will further reduce saturated fat content by 10% in products that do
not meet the Nestlé Nutritional Foundation criteria and we will remove trans fats
originating from partially hydrogenated oils (PHOs).

Our progress
Since the establishment of the Nestlé Policy on saturated fat, saturated fat levels of
numerous products – especially children’s products – have been significantly
reduced. At the end of 2013, 96% of our children’s products met the Nestlé
Nutritional Foundation saturated fats criteria (2012: 90%). With regard to trans fats,
at the end of 2013, almost all our food and beverage products met our Nestlé
Policy. In 2014, we are further strengthening our commitment to continuous
improvement by updating this policy to remove all trans fats originating from
partially hydrogenated oils from all of our foods and beverages.

Our perspective
Dietary fats are part of a healthy balanced diet. However, public health authorities
recommend a reduction in saturated fat consumption because at a population
level, current intakes represent a risk factor for certain non-communicable
diseases such as cardiovascular disease. For some types of products, reducing the
saturated fat level without impacting the safety, texture, appearance and taste
represents an important technological challenge for our food scientists. Trans fats
occur naturally in foods such as milk and meat products. However, the majority of
trans fats in human diets come from foods containing PHOs, such as bakery
goods, chips, French fries, pizzas and savoury snacks. We have set ourselves a
new objective to reduce all trans fats originating from PHOs. We have prioritised
the reduction of levels in products consumed by children and families, such as
soups, snacks, pizzas and ready-made meals.

Help increase consumption of whole grains and
vegetables, including via healthier home cooking

By 2015 – More whole grain than any other ingredient in any serving of children’s15
or teenagers’17 breakfast cereals.

By 2015 – Maggi Cooking Lesson Programme will be ongoing in 30 countries.

By 2015 – 90% of Maggi product portfolio worldwide promoting home cooking
and meals with vegetables.

15 Products for which 50% or more consumers are below
12 years of age, or are designed for or perceived as being
designed for this age group.

16 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as those of the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation.

17 Products for which 50% or more consumers are below
18 years of age and within this, more teens than children.

55Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our progress
At the end of 2013, our Maggi Cooking Lesson Programme was taking place in
16 countries (2012: eight countries), teaching balanced home cooking and a
healthy meal structure. To date, 68% of the Maggi product portfolio promotes
home cooking and meals with vegetables. We have also introduced more whole
grains than any other ingredient in at least 74% of servings of our children’s or
teenagers’ breakfast cereals (2012: breakfast cereals with the Green Banner
on-pack contained at least 8 g whole grain per serving).

Our perspective
Whole grains and vegetables are important sources of beneficial nutrients like
fibre, vitamins and minerals, and consumption surveys around the world indicate
that current diets do not contain sufficient amounts. We are committed to help
improve this. But increasing the whole grain content in a recipe presents many
technological difficulties: it can impact the appearance and texture; sometimes, it
increases bitter notes in the flavour; and it can also reduce shelf life and
productivity in our factories, due to more complex handling of the grains. We have
various innovation and renovation programmes running to overcome these
hurdles. The challenges with increasing vegetable consumption are no less
numerous considering their water content and the need to preserve their colour,
texture and vitamin content. In parallel to our work on our product recipes, we
focus on promoting simple and appetising ways to prepare and serve fresh
vegetables as part of family meals.

Deliver nutrition information and advice on all our labels

By 2016 – All our relevant18 food and beverage products worldwide will have
Guideline Daily Amount (GDA)-based labels on front of pack.

By 2016 – We will introduce GDA-based labelling, based on children’s reference
values, to all products designed for children19, where regulations allow.

By 2016 – Provide further product information and nutrition advice on
pack, via Quick Response (QR) codes for smartphones.

Our progress
At the end of 2013, we were featuring GDA-based labels on 53.5% of our relevant
products and started preparing for using children’s reference values where
regulations allow. In 2013, we also developed guidelines to help marketing teams
provide nutritional information to consumers through QR codes. These are
implemented on more than 160 product lines across 13 brands in 36 countries.

18 Products with significant everyday usage, by humans
(not pets), that deliver calories and have sufficient pack
surface to feature a GDA label.

19 Products for which 50% or more consumers are below
12 years of age, or are designed for or perceived as being
designed for this age group.

Help increase consumption of whole grains and vegetables,
including via healthier home cooking continued

56Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

20 Products for which 50% or more consumers are below
12 years of age, or are designed for or perceived as being
designed for this age group.

21 Products for which more than 20% but less than 50% of
consumers are below 18 years of age.

Our perspective
GDA-based labels inform consumers about the calories, sugars, fat and other
nutrients in a serving of food or beverage and, crucially, how this compares to
reference daily guidelines. Global debate continues on the most effective way to
communicate nutritional information on packs, and in some markets, GDA-based
labels cannot be implemented due to regulation. We believe in empowering
consumers to make informed choices and want to introduce GDA-based labels on
our children’s products to better support parents and leverage their feedback for
continuous improvement. This will require close work with nutrition experts,
authorities and industry bodies, as well as sustained educational efforts towards
consumers. Better understanding of consumers’ needs, in terms of labelling, will
be a future priority.

Provide portion guidance

By 2015 – Provide portion guidance on all children’s20 and family21 products.

Our progress
By the end of 2013, children’s and family products amounting to sales of
CHF 12.6 billion already offered specific portion guidance.

Our perspective
More people are leading sedentary lives, while consuming larger portions than
5–10 years ago. This contributes to increasing obesity and related health problems.
At the same time, consumers eating inadequate portions of nutrient-rich foods
often develop other kinds of health problems. Our priority is to make healthier
portion choices intuitive for our consumers – to help them when they purchase,
prepare, serve and consume our products, particularly children’s and family
products. For this reason, we are developing portion guidance at product level,
with product form, pack design, clear illustrations or sometimes with a serving
device. This is a difficult endeavour for many reasons: defining healthier portions
for various types of food and beverages, and across different cultures, is a complex
task; the cost and time involved in renovating products and packaging is
significant; and ensuring consumers are not confused between the serving size
prescribed by some nutrition labelling regulations and the actual healthier portions
recommendations will require innovative solutions.

Deliver nutrition information and advice on all our labels continued

57Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Promote healthy diets and lifestyles/physical activity

By 2015 – Nestlé Healthy Kids Global Programme will be ongoing in 80 countries,
with the activation of the International Association of Athletics Federations (IAAF)
Kids Athletics programme.

Our progress
At the end of 2013, we were actively working with more than 280 partners to
deliver our Healthy Kids Global Programme in 68 countries (2012: 64 countries).
These efforts increase children’s basic knowledge of the importance of nutrition
and exercise, and reached 6.9 million children in 2013 alone.

Our perspective
We are continuing to develop new ways to measure the effectiveness of our
Healthy Kids Global Programme and share best practices. While our older
programmes have started to demonstrate interesting results, such as increasing
nutrition knowledge and fruit or vegetable consumption, we need to see whether
change can be sustained. Over time, we hope to develop the programmes into
evidence-based, impactful initiatives that contribute to the health of local school
communities. Long-term success will of course depend on the quality of our
partnerships and the ability of the education system to reintroduce nutrition
education and physical activity in participating schools.

Promote healthy hydration as part of healthy lifestyles

By 2014 – Further implement our fact-based healthy hydration awareness
programme for healthcare professionals, caregivers and parents worldwide.

Our progress
In 2013, we completed additional research on children’s hydration status in Egypt
and are preparing scientific publications on the results. We also launched new
awareness-raising campaigns, for example in the USA and Turkey.

Our perspective
Water is an essential part of a healthy diet and we strongly believe in the
importance of enabling child-health stakeholders to include healthy hydration in
their approach. Each of our studies in Italy, the USA, the UK and France involved a
group of around 500 children, aged 9–11. Results indicated that two-thirds of
children are insufficiently hydrated when they arrive at school. Working with the
Project WET (Water Education for Teachers) Foundation, we have developed
hydration teaching modules and a complete toolkit, which has most recently been
implemented in Jordan and extended in China.

58Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Read more about our approach.

Our stories
Find out how we’re putting Creating
Shared Value into action:

• Working in partnership to tackle
micronutrient deficiencies in
the Philippines

• How do different foods impact
eating behaviour?

Implement nutritional education programmes to promote
good nutrition practices

Maintain continuous nutrition education and intervention programmes for
healthcare professionals addressing under- and over-nutrition problems.

Our progress
We offer nutrition education for healthcare professionals through the Nestlé
Nutrition Institute (NNI), an independent not-for-profit organisation, which is the
world’s largest private publisher of nutritional information. It is active in nearly
200 countries and more than 210 000 healthcare professionals are registered
members of its educational website.

Our perspective
We have a responsibility to use our knowledge and R&D capability to make
a positive difference to society. The NNI engages with healthcare professionals,
scientists and nutrition communities to share leading science-based nutritional
education, resources and research. As well as having published more than
3000 papers, the Institute offers a selection of more than 400 online conferences,
and organises scientific workshops and satellite symposia with leading nutrition
experts. These cover key topics including maternal and infant nutrition, geriatrics,
and obesity management.

How we’re meeting them
Our commitments on nutrition are designed to help our people seek and deliver
improvements that will benefit consumers and their families. They are underpinned
by Nestlé’s Corporate Business Principles, which provide the foundation of our
corporate culture, while our Management and Leadership Principles and Code of
Business Conduct form the basis of how we conduct our business. We report our
performance transparently and on a regular basis.

In January 2014, we revised the Nestlé Policies on Sugars, Sodium, Saturated Fat and
Trans Fat, to further strengthen our commitment to continuously improve the
nutritional profile of our products. The updated policies have set the following targets:
• Sugars, Sodium and Saturated Fat: By 2016 – We will further reduce the respective

nutrient levels by 10% in products that do not meet the Nestlé Nutritional
Foundation criteria22; and

• Trans Fat: By 2016 – We will remove trans fats originating from partially
hydrogenated oils (PHOs).

Nestlé fully supports international/national regulations and guidelines on the
reduction of public health sensitive nutrients. Achievements of these Policy targets
will help consumers achieve recommended intake levels from the WHO and other
leading international and national authorities.

Another key policy that governs our nutrition business is the Nestlé Policy and
Instructions for Implementation of the WHO International Code of Marketing of
Breast-milk Substitutes. We have three key mechanisms to verify compliance with
this policy and the FTSE4Good breast-milk substitutes marketing criteria – internal
corporate audits, external audits carried out by Bureau Veritas, and FTSE4Good’s
independent verification process of the marketing criteria.

22 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as those of the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation.

59Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/People/Management-Leadership-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/asset-library/documents/library/documents/about_us/nestle-policy-sugars.pdf
http://www.nestle.com/asset-library/documents/library/documents/about_us/nestle-policy-salt.pdf
http://www.nestle.com/asset-library/documents/library/documents/about_us/nestle-policy-saturated-fat.pdf
http://www.nestle.com/asset-library/documents/library/documents/about_us/nestle-policy-trans-fat.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Nutrition/Nestle_Policy_WHO_Code_EN_2011.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Nutrition/Nestle_Policy_WHO_Code_EN_2011.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Nutrition/Nestle_Policy_WHO_Code_EN_2011.pdf

Nestlé ranks in top three in the Access to Nutrition Index
In March 2013, Nestlé was ranked as one of the top three performers in the
Access to Nutrition Index (ATNI), which assessed how effectively some of the
world’s largest food and beverage manufacturers provide consumers with
access to nutritious foods and beverages.

The ATNI produced a scorecard for 25 global companies according to their
policies, practices and progress in seven areas: governance, products,
accessibility, marketing, lifestyles, labelling and engagement. The scorecards
highlight each company’s strengths – as well as areas for improvement.

The Index was developed by the Global Alliance for Improved Nutrition, with
support from the Bill and Melinda Gates Foundation and the Wellcome Trust.
The ratings are based on publicly available information from sources such as
websites, reports and brochures, and on additional information provided by
companies who chose to participate. The research and analysis was conducted
by MSCI ESG, a global consultancy that provides in-depth research, ratings and
analyses of the environmental, social and governance-related business
practices of thousands of companies worldwide.

Nutrition in focus

Iron and iodine-fortified Maggi cubes on sale in an open market in Nigeria,
helping address micronutrient deficiency.

60Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.accesstonutrition.org/
http://www.gainhealth.org/
http://www.gatesfoundation.org/
http://www.wellcome.ac.uk/
http://www.msci.com/products/esg/about_msci_esg_research.html

We have always believed that over the long term, healthy populations, healthy
economies and healthy business performance are mutually reinforcing. As
such, nutrition forms an integral part of our business strategy, and we have a
robust and effective governance structure in place to help manage our
approach. We are clearly focused on achieving the first aim of our Corporate
Business Principles, namely ‘to enhance the quality of consumers’ lives every
day, everywhere, by offering tastier and healthier food and beverage choices
and encouraging a healthy lifestyle. We express this via our corporate
proposition Good Food, Good Life’. A strategic focus on improving children’s
nutrition, especially during the first 1000 days of life, is a key area of our work,
where we believe we can make the biggest impact.

At a glance
• Our overarching goal is to help people achieve optimal nutrition, health and

wellness, with a focus on the most critical stages in life;
• Tackling maternal and childhood undernutrition and overnutrition is central to our

approach, especially during the first 1000 days of life; and
• Engaging with stakeholders and our employees is critical for providing innovative

solutions to this complex global problem of malnutrition.

Governance structure
The Group governance structure of our company ensures that Nestlé’s policies,
objectives and activities are in line with our Corporate Business Principles.

Nestlé’s Executive Board sets our direction and monitors our nutrition, health and
wellness performance indicators. Ultimate organisational responsibility rests with our
CEO, Paul Bulcke. The Nestlé in Society Board, chaired by Mr Bulcke, monitors our
progress against all of our commitments.

The Nestlé Nutrition Council – an independent council of world-class nutrition experts
chaired by Executive Vice President Stefan Catsicas – has been in existence for more
than 30 years. It advises our senior management on key issues such as childhood
obesity, diabetes and micronutrient deficiencies.

How we’re organised
Corporate Wellness Unit
The Corporate Wellness Unit is responsible for driving nutrition, health and wellness
across the whole of Nestlé – covering the entire portfolio of our foods and beverages,
all over the world. Together with our business units, its role is to help Nestlé be the
leader in nutrition, health and wellness.

Nestlé Nutrition
Nestlé Nutrition is a stand-alone business within the Nestlé Group that develops
science-based product solutions and education services, addressing specific
nutritional needs of consumers – such as pregnant women, infants and toddlers. We
are helping children to develop their full potential and live healthier lives by providing
high-quality, innovative, science-proven nutrition for mothers and infants in the ‘First
1000 Days’ of life.

Our nutrition strategy

Chefs at our Research and Development
Centre in Manesar, India. The centre focuses
on nutritious, affordable products for lower
income consumers.

61Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé Health Science
Nestlé Health Science is a wholly owned subsidiary of Nestlé. Its mission is to use the
knowledge generated by the Nestlé Institute of Health Sciences and our other
research and development facilities, to pioneer innovative nutritional solutions for
people with specific dietary needs related to illnesses, disease, or the special
challenges of different life stages.

Our goal: Achieving optimal nutrition, health and wellness
We aim to help people achieve optimal nutrition, health and wellness. All individuals
have what nutrition scientists call a ‘maximal potential for physical and mental function’
– shown by the blue line in the graphic below if we are well nourished and have a
healthy lifestyle. But poor nutrition and/or lifestyle at different stages in our life – from
womb to adulthood – gradually erodes our physical and mental health and sets people
on a lower trajectory, depicted as the red line. Nestlé’s goal is to help consumers stay
on, or as near as possible to, their blue line of optimal nutrition and health.

Sub-optimal physical
and mental function

Overnutrition
Undernutrition
Unhealthy lifestyle

(Pre)
baby;
first
1000
days

Toddler
and pre-
school

Child Teen Early adult Mature adult Late adult

P
h
ys

ic
al

 a
n

d
 m

en
ta

l
fu

n
ct

io
n

Optimal growth and development Maintenance of health and independence

-9m 0y 2 6 12 17 25 45 75 Age

Maximal genetic
potential for physical
and mental function

Promoting optimal Nutrition, Health and Wellness throughout the course
of life

62Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestlehealthscience.com/

Building our knowledge leadership
We have a responsibility to use our knowledge and our research and development
capability to make a positive difference to society. The more we learn about nutrition
and the way people eat and drink, the greater chance we will have to help consumers
make positive choices and to prevent disease. Our goal is to lead the industry in
nutrition and health research, through internal programmes and external
collaborations with leading academic institutions.

We will refocus the Nestlé Research Center on five key platforms: Healthy Ageing;
Healthy Pleasure; First 1000 days and Healthy Kids; Sustainable Nutrition; and Food
Safety and Integrity. And because they are the most critical development stages in
determining long-term health, we have made it a priority to build knowledge
leadership in children’s nutrition, using scientific research to maintain a deep
understanding of their dietary intakes and lifestyle habits.

Working together
Addressing global challenges of nutrition and health is hugely complex and requires
the combined efforts of scientists, academics, consumers, health leaders, industry
partners and local, national and international authorities around the world.
Stakeholder engagement is therefore at the centre of our approach to improving
nutrition and health. We contribute to the public debate and develop innovative
partnerships with universities, start-ups, suppliers and other bodies.

Products and information
We aim to help consumers improve their understanding of eating habits, with clear
information about ingredients and portion size guidance on our products. We also
promote the importance of hydration, encourage the consumption of whole grains
and vegetables, and promote healthier lifestyles through nutrition education
initiatives such as the Nestlé Healthy Kids Global Programme and activities supported
by our Maggi brand.

Employee training
We train our people using Nestlé’s Nutrition Quotient programme, designed to help
employees make business decisions and personal choices based on the most
up-to-date nutrition science. More than 245 600 employees around the world have
completed at least one level of training since the programme was launched in 2007,
and in 2013, 48 404 people received refresher training. To meet the specific needs of
factory-based employees, we organise innovative campaigns with educational
posters, activities and hand-outs they can take home to their families.

All employees involved in the commercialisation of infant foods and beverages also
take part in extensive training to ensure they understand and respect the aims and
principles of the WHO Code on Marketing of Breast Milk Substitutes. In higher-risk
countries23, our staff use detailed procedure manuals to guide their actions and
practices. We also undergo rigorous internal and independent external audits to
ensure all our foods and beverages and marketing practices comply with our
strict policies.

The Nestlé Research Center.

23 We voluntarily follow the FTSE4Good breast-milk
substitute marketing criteria, which classify countries
as ‘higher-risk’ if they have mortality rates for under-
fives of more than 10 per 1000, or more than 2% acute
malnutrition among under-fives. All other countries are
‘lower-risk’.

Build knowledge
leadership in children’s
nutrition through a
deep understanding
of their dietary intakes
and lifestyle habits
For full details see page 51

Lead the industry in
nutrition and health
research through internal
programmes and
external collaborations
with top institutions
For full details see page 52

Read more in Working in partnership
to tackle micronutrient deficiencies in
the Philippines.

63Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Health conditions can be influenced by nutrition, our genetic make-up, the
conditions we live in and our lifestyle. The public commitments we have made
to lead the industry in nutrition and health research help us to deliver products
and nutritional solutions that make a positive contribution to consumers’ lives.
We have the largest food and nutrition research network in the world and
endeavour to be at the forefront of new thinking about nutrition, with about
5000 people involved in research and development across our global network.

At a glance
• We invested CHF 1.503 billion in research and development in 2013;
• In 2013, we renovated 7789 foods and beverages to improve their nutritional profile.

Of these products, 4221 now contain less salt, sugars, trans fatty acids, total fat,
calories or artificial colours24 (2012: 3317) and 4778 provide more essential
nutrients, such as vitamins, functional components such as probiotics and
prebiotics, which aid digestion, and vegetables (2012: 4691);

• We’re conducting research into the interaction between diet, lifestyle, inherited
factors and individual metabolism, and we’re aiming to use that understanding to
develop nutritionally adapted foods and beverages for our consumers, including
those with certain diseases; and

• In 2013, we launched the Kids Nutrition and Health Study, which will help us learn
more about children’s nutrient and fluid intake, and the connection between
relevant lifestyle variables, health-related behaviours, body weight and height,
dietary patterns and diet adequacy.

What we’re doing
The foods and beverages Nestlé provides have to be based on sound scientific
evidence, in order to deliver health benefits. To achieve this, we work with academia,
governments, research institutes, corporate ventures, start-ups, suppliers and NGOs
around the world to maximise the value of our research and development activities.
While 2013 was mainly a year of consolidation in our research and development
capability, we have continued to invest, assessing further the nutritional value of our
existing portfolio and exploring emerging technologies.

In 2013, our total worldwide investment in research and development was CHF 1.503
billion (2012: CHF 1.54 billion). This included:
• A CHF 49 million investment in our R&D facilities in Ohio, USA, to strengthen our

expertise in frozen and chilled foods; and
• A CHF 4 million extension to our R&D Centre in Singapore, increasing our focus on

our fastest growing markets in the Asia-Pacific region.

Our global research and development network
Nestlé has the largest food and nutrition research network in the world, reflecting our
commitment to help tackle the challenges of global nutrition. About 5000 people are
involved in research and development across our network of 34 R&D and Product
Technology Centres. They address issues across the entire food value chain, from raw
materials through to product development and consumer benefits.

Research and development

24 Based on reports of approximately 75% of worldwide
product development teams. Products can have ‘less of’
one ingredient and ‘more of’ another at the same time.

64Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé Research Center
The Nestlé Research Center employs around 600 people throughout Switzerland, the
USA, China and Japan. Its core purpose is to provide the scientific knowledge and
research base we need to renovate our existing foods and beverages, and develop
new ones. The Center is at the heart of research and development at Nestlé. It
focuses on the key areas: food safety, nutrition, behaviour and taste.

Nestlé Institute of Health Sciences
Based on the campus of the world-renowned Swiss Federal Institute of Technology in
Lausanne, Switzerland, the Nestlé Institute of Health Sciences specialises in
biomedical research to better understand chronic human diseases and ageing as
influenced by metabolism, genetics and environment. Established in 2011, the
Institute seeks to develop science-based nutritional solutions to address chronic
medical conditions such as diabetes, obesity and Alzheimer’s disease. These diseases
have a negative impact on quality of life for patients and their families, and also put a
huge burden on society in terms of healthcare expenditure.

The Institute’s objectives are to:
• Conduct research into metabolic and cognitive disorders and develop nutritional

strategies to improve health and longevity;
• Establish omics-based platforms25 to model cellular function in health and disease;
• Develop stratified human cellular models that simulate genetic, metabolic and

physiologic characteristics of healthy and diseased states; and
• Develop nutritional interventions that modify these molecular, cellular and

physiologic disease mechanisms.

Nestlé Clinical Development Unit
In 2012, we established the Nestlé Clinical Development Unit, which brings
management of all our clinical trials together. The facility provides medical expertise
to support all aspects of research and development and to evaluate the impact of our
foods on human biology, health, taste and pleasure. In 2013, the unit was running
more than 129 clinical trials.

Nestlé Nutrition Institute
The Nestlé Nutrition Institute was established in 2005 as an independent not-for-profit
organisation to provide the most up-to-date information to help healthcare
professionals combat the causes and effects of malnutrition around the world. It is
now the largest private publisher of nutritional information in the world. It is active in
nearly 200 countries and more than 210 000 healthcare professionals are registered
members of its educational website.

The Institute engages with healthcare professionals, scientists and nutrition
communities to share leading, science-based nutritional education, resources and
research. As well as having published more than 3000 papers, the Institute offers a
selection of more than 400 online conferences, and organises scientific workshops
and satellite symposia with leading nutrition experts. These cover key topics including
maternal and infant nutrition, geriatrics and obesity management, helping us to
achieve our objective of maintaining continued nutrition education and intervention
programmes for professionals, which address the problems of malnutrition.

The Nestlé Clinical Development Unit.

25 These platforms make measurements on a large scale,
such as the sequencing of the entire human DNA in a
biological sample (genomics) or the measurement of all
proteins, metabolites and lipids in a biological sample
(proteomics, metabolomics and lipidomics).

65Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.research.nestle.com/
http://www.nestleinstitutehealthsciences.com/
http://www.nestle.com/media/newsandfeatures/nestle-clinical-development
http://www.nestlenutrition-institute.org/Pages/default.aspx

How do different foods impact eating behaviour?
In 2013, the Nestlé Research Center carried out two studies that examined the
impact of flavour intensity and texture different foods have on eating behaviour
and calorie consumption.

How we consume foods differently
The first of these studies looked at 35 savoury foods that are often part of hot
meals – including vegetables, meat, prepared foods and snack foods.
Volunteers were asked to eat 50 g of each food, and details such as their eating
rate, chew rate and average bite size were recorded. Scientists found that softer
foods were eaten at a much faster rate, and foods consumed at slower rates
resulted in higher than expected feelings of fullness among volunteers.

The importance of texture
In light of these findings, the Center conducted a second study to look at
whether foods that require more chewing and stay in the mouth longer promote
feelings of fullness, thereby reducing calorie intake. A meal of steak and gravy,
carrots and potatoes was given to participants in normal and puréed form, with
gravy of either high or low flavour intensity. The four groups were then asked to
eat until they were comfortably full.

Food intake was measured and volunteers rated their perception of fullness
before and after the meal. The results showed that participants who ate whole
vegetables and steak consumed about 10% fewer calories than those who ate
the mashed vegetables and steak pieces.

Using our findings
Our research is currently being used by the Nestlé Lean Cuisine team to guide
the development of more satiating calorie-controlled meals.

It has helped us improve the quality and consistency of chicken meat across the
Lean Cuisine range, significantly improving the appearance of the finished
meals, as well as the satisfaction of consumers, while still delivering on the
calorie-control promise.

66Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Assessing and renovating our products
We don’t compromise on taste or health, because we believe that by providing tastier
and healthier foods and beverages that people will want to eat, we can make a
contribution to healthier lives. We’ve made commitments to provide nutritionally
sound products for children and to reduce the amount of salt, sugars, saturated fat
and trans fats in our products.

Nestlé Nutritional Foundation
In 2013, we assessed a further 11.1% of our foods and beverages through the Nestlé
Nutritional Profiling System, meaning that we have now assessed 86.8% of our
product portfolio since 2008 (2012: 75.7%). We introduced the system in 2004 to
rigorously analyse the nutritional content of our food and beverage products. It works
by assessing each of them against criteria-based nutrition science and public health
recommendations for dietary intake issued by authorities such as the WHO, the US
Institute of Medicine and other independent bodies. The criteria cover nutritional
factors such as sugar, fat, salt and calorie content, and levels of protein, calcium and
fibre. If a food or beverage product meets all the criteria of the Nestlé Nutritional
Profiling System, it attains the Nestlé Nutritional Foundation26 status – meaning we
consider it an appropriate choice for consumers as part of a balanced diet. In 2013,
96% of our children’s food and beverage products27 (2012: 89%), and 76% of our
overall products (2012: 75.7%), met all of the Nestlé Nutritional Foundation criteria.
Our objective is that 100% of our children’s foods and beverages will meet the
relevant criteria by the end of 2014.

In 2013, we asked a group of reputed nutrition experts to review our nutrition criteria.
Another important hurdle we face now is ensuring the accurate capture of all our
recipes across the globe and their ongoing evolution in a single IT system. We are
working on this, but with 1.2 billion Nestlé products sold every day, this is not an
easy task.

Nestlé 60/40+ programme
We constantly assess our food and beverage products through the Nestlé 60/40+
programme to ensure that taste and nutrition go hand in hand. This involves testing
new and existing foods and beverages using a representative consumer panel –
where at least 60% of people must prefer the taste of the Nestlé product over a
competitor’s. The ‘+’ expresses the nutritional dimension of the food or beverage,
which we assess against the Nestlé Nutritional Profiling System and nutritional
attributes of similar products on the market. Our ongoing 60/40+ programme is
helpful because, while we aim to improve the health benefits of a food or beverage
product, altering the taste may mean that consumers add an ingredient back in or
stop purchasing it altogether.

Assessments are carried out to help ensure we consider specific local nutritional
priorities. To ensure fair and balanced results, the methodology takes into account the
possibility of participants reacting differently to a product that they recognise. If a
product doesn’t meet the 60/40+ test, we use consumer feedback and research to
improve or renovate the product. In 2013, 33 001 million products (CHF sales) were
assessed through the 60/40+ programme and renovated where necessary to win
their competitive set.

76%
In 2013, 76% of our products (% of
total sales) met all criteria for achieving
the Nestlé Nutritional Foundation.

One third of
products (sales volume, CHF million)
assessed and successfully renovated
where needed through the 60/40+
programme in 201328.

Reduce saturated
fats and remove trans
fatty acids originating
from partially
hydrogenated oils
in our products
For full details see page 55

26 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation.

27 Children’s product: Foods and beverages where 50% or
more of consumers are aged 4 to 12 years old.

28 This KPI reflects the dynamic nature of our 60/40+
programme. Assessment results are valid for a maximum
of three years, only if all parameters remain equal.

Provide nutritionally
sound products
designed for children
For full details see page 52

67Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Reducing salt, sugars and saturated fats
We produce and sell foods and beverages in many countries around the world, and
these countries all have specific legal requirements, nutritional priorities, traditional
cooking practices and consumer taste preferences. If consumers gradually reduce
their salt, sugar and saturated fats intake, they are more likely to continue making
healthier choices in the future.

In 2013, we renovated 7789 food and beverage products to improve their nutritional
content. This is an increase on 2011 and 2012, when we renovated 5066 and 6692
products respectively. Of these products, 4221 now contain less salt, sugars, trans
fatty acids, total fat, calories or artificial colours29 (2012: 3317) and 4778 provide more
essential nutrients, such as vitamins and minerals, functional components such as
probiotics and prebiotics, and vegetables (2012: 4691). In order to monitor these
recipe improvements in a way most meaningful to public health, we are transitioning
to a system that will look at content evolutions per serving and across the whole
product portfolio.

We have several key objectives for the future. Our overall aim regarding salt is to
achieve a further 10% reduction in relevant30 food and beverage products, and in
November 2013, we pledged to accelerate salt reduction across our food brands to
support the WHO salt target31.

We also plan to reduce the sugar content in children’s or teenagers’ breakfast cereal
brands to 9 g or less per serving.

Nestlé has a mandatory policy to reduce levels of saturated fatty acids wherever
possible, and by 2016, we aim to cut the amount of saturated fat in relevant food and
beverage products by at least 10%. The consumption of trans fatty acids (TFA)
originating from partially hydrogenated oils (PHO) is associated with an increased risk
of coronary heart disease. We will remove all trans fats originating from partially
hydrogenated vegetable oils by 2014. We’ve prioritised foods and beverages
consumed by children and those that contain trans fats, such as soups, snacks, pizzas
and ready-to-consume meals.

Where have we made significant
salt reductions?

20%
reduction

per serving

25%
reduction

per serving

29%
reduction

per serving

20%
reduction

per serving

25%
reduction

per serving

Maggi soups, Brazil

Maggi So Juicy range, Europe

Buitoni pizzas, France

Stouffer’s stuffed peppers, USA

Maggi noodles, Malaysia

29 Based on reports of approximately 75% of worldwide
product development teams. Products can have ‘less of’
one ingredient and ‘more of’ another at the same time.

30 Foods and beverages with significant everyday usage,
by humans (not pets), which deliver calories, and have
sufficient pack surface for it.

31 No more than 5 g of salt per person, per day, by 2025.

Reduce sodium (salt) in
our products
For full details see page 53

Reduce sugars in
our products
For full details see page 54

68Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Research into diet, nutrition and lifestyle
We study consumer behaviour in relation to food and nutrition, ranging from what
drives food choices in food stores/outlets, to the social aspects of eating and how we
feel when we consume particular types of food. In 2013, the Nestlé Research Center
carried out new studies that considered the impact different foods have on eating
behaviour and calorie intake. To find out more, see our case study.

We continue to improve our understanding of the role parents can play in promoting
healthy eating and drinking habits for children. Facial expressions and eye contact,
feeding practices, role modelling, eating as a family, involving children in choosing
foods and beverages and preparing meals, are some of the many aspects that
contribute to shaping sustainable healthy habits, and they feature in our research
programmes.

Nestlé Feeding Infant and Toddlers Studies
To help tackle the growing problem of childhood obesity, we are committed to
developing the deepest possible understanding of what determines children’s dietary
intake, lifestyle and health status.

We ran the Nestlé Feeding Infants and Toddlers Study in the USA in 2002 and 2008 to
help understand the eating patterns and nutritional intake of children aged 0–4 years.
The study, which looked at the vital transition from an all-milk diet to food provided by
the family, identified nutritional gaps and poor dietary patterns, including inadequate
intake of nutrients from different food groups such as fruits and vegetables. It also
revealed that dietary patterns are largely set by 18 months of age. So what and how
we feed babies in the first 1000 days is critical to their future health and wellbeing.

The Nestlé Feeding Infants and Toddlers Study has provided us with a roadmap for
further improvement of our product solutions to best meet the nutritional needs of
infants and young children as well as of pregnant women. The findings have been
well received by healthcare professionals and the public health community, and they
have helped inform programmes and public health policies. Apart from the USA, the
Nestlé Feeding Infants and Toddlers Study has already been implemented in five
other countries and we will initiate five to six additional studies by 2017.

Kids Nutrition and Health Studies
In 2013, we launched the Kids Nutrition and Health Study, which complements our
long-running Nestlé Feeding Infants and Toddlers Study by focusing on children from
4 to 12 years of age. These years are important for forming dietary and activity habits
that define health throughout life. Through the Kids Nutrition and Health Study, we
aim to learn more about children’s dietary patterns and nutrient intakes, and the
connection between relevant lifestyle variables, health-related behaviours, body
weight and height. The first study took place in the last quarter of 2013 and we aim to
hold studies in 10 countries by the end of 2017. We will use this knowledge to inform
our product and service development over the long term.

A healthier start
Cereal Partners Worldwide, Nestlé’s
joint venture with General Mills, has
committed to reducing the sugar
content in 20 breakfast cereal brands
to 9 g or less per serving by 2015.

For children to grow up healthy and develop
to their full potential, it is crucial that they get
good nutrition during the first 1000 days of
life. Nestlé contributes to this through
scientific research.

Our 2008
research
demonstrated
that:
• About 30% of young children in the

USA don’t eat a single portion of fruit
and vegetables on a given day;

• French fries are the most popular
vegetable among toddlers and
pre-schoolers;

• 75% of pre-schoolers consume too
much saturated fat; and

• More than 70% of toddlers and 84%
of pre-schoolers consume more salt
than is recommended.

69Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Focusing on biomedical research
Recognising that each individual has specific nutrition and health needs, the Nestlé
Institute of Health Sciences uses state-of-the-art biomedical knowledge and
technologies to understand the interaction between diet, lifestyle, inherited factors
and individual metabolism. It focuses on areas where nutrition and lifestyle can have
a beneficial impact on outcomes, such as:
• Gastrointestinal health (including irritable bowel syndrome, inflammatory bowel

disease and Crohn’s disease);
• Metabolic health (particularly diabetes and obesity); and
• Brain health (particularly cognitive decline and Alzheimer’s disease).

The Nestlé Institute of Health Sciences has a number of research projects under way.
These include a study to identify nutrient requirements that are fundamental for
health in populations with different genetic backgrounds and cultures, and a major
study of weight management in Europe for predicting the capacity of individuals to
lose weight and maintain a healthy weight in the long term.

Addressing diseases and health management
In April 2013, Nestlé Health Science acquired Pamlab, a US-based company that
offers medical foods, by prescription, for the nutritional support of patients with
specific medical conditions. Pamlab investigates nutritional science and promotes
evidence which can directly affect disease management for brain health (depression
and memory loss) and metabolic conditions (peripheral neuropathy).

Other acquisitions and partnerships in recent years include:
• Prometheus Laboratories – a US firm specialising in products to support patients

with disorders of the digestive system or cancer;
• Vitaflo – a provider of nutritional solutions for infants, children and adults with

genetic disorders that affect how food is processed by the body; and
• Accera (minority stake) – a US firm specialising in the research and development

and commercialisation of medical foods for patients with neurodegenerative
disorders, such as mild to moderate Alzheimer’s disease.

Exploring emerging technologies
Our scientists and engineers keep us at the cutting edge of new developments in
food science and technology – looking at everything from packaging and equipment
to food production and processing.

Biotechnology
Biotechnology is defined by the United Nations (UN) Convention on Biological
Diversity as “any technological application that uses biological systems, living
organisms or derivatives thereof, to make or modify products or processes for
specific use”. For thousands of years, humankind has used biotechnology in
agriculture, food production and medicine. Biotechnology covers a multitude of
techniques, of which genetic modification is only one aspect.

Nestlé’s approach is to support those technologies which have been proven to be
safe to human and animal health; and which contribute to improving the nutritional
value of food, sustainable crop production, the livelihoods of farmers, or identifying
the pre-disposition to disease.

70Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.pamlab.com/

We use several biotechnology methods which do not involve genetic modification
practices, such as fermentation (e.g. yogurt), marker assisted selection and somatic
embryogenesis. For example, as part of our efforts to address micronutrient
deficiencies, we promote the development and dissemination of bio-fortified crops
like cassava and millet which are selected using marker assisted selection, for their
natural higher content of vitamins or minerals.

Marker assisted selection and somatic embryogenesis are used in our operations to
breed trees that naturally produce higher quality coffee and cocoa, and to accelerate
the propagation of selected coffee and cocoa plantlets respectively. Finally,
breakthroughs in genetics have made possible nutritional solutions spanning disease
risk reduction and management, and solutions tailored to genetic make-up.

Gene technology
We have always been in favour of innovation and the responsible use of scientific and
technological advances. As a consumer goods company, we are particularly sensitive
to consumers’ concerns, needs and preferences. We fully support our consumers’
right to know what is in their food and we are committed to providing information
about the use of ingredients which are derived from genetically modified (GM)
organisms. The decision to use, or not to use GM ingredients is made at the local level
in response to consumer concerns.

Nanomaterials
Nanotechnology involves engineering at the nanometer level – the scale of atoms and
molecules. At this level, food acquires its recognisable properties such as flavour,
aroma and texture, so developments in this area can give food and beverage products
a range of benefits. The food industry is looking at how nanomaterials can help in a
number of ways, including in:
• Novelty (new textures, tastes and colours);
• Processing (better and cleaner equipment and surfaces);
• Safety (reducing the likelihood of contamination);
• Healthier foods (adding and enabling the release of nutrients);
• Sports foods and drinks; and
• Smart packaging32.

We make limited use of nanostructured materials in packaging, such as coated films
and containers, where they contribute to quality, safety and environmental
performance e.g. to use less packaging overall. We do not use nanotechnology or
nanomaterials in our foods and beverages portfolio, but continue to closely monitor
developments in this area.

32 http://www.nano.org.uk/articles/39/

71Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Products analysed and improved or
confirmed via 60/40+ programme
(sales volume, CHF million)34

Products with reduction or removal of
sodium, sugars, trans fatty acids, total
fat, calories or artificial colourings35

Number of products renovated for
nutrition or health considerations
in 201333

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

Products meeting the Nutritional
Foundation profiling criteria
(as % of total sales)

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

In numbers

33 Based on reports of approximately 75% of worldwide
product development teams. Products can have ‘less of’
one ingredient and ‘more of’ another at the same time.

34 This KPI reflects the dynamic nature of our 60/40+
programme. Assessment results are valid for a maximum
of three years, only if all parameters remain equal.

35 Based on reports of approximately 75% of worldwide
product development teams. Products can have ‘less of’
one ingredient and ‘more of’ another at the same time.

72Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Infant nutrition was the business on which Nestlé was founded almost 150
years ago, when Henri Nestlé created his Farine Lactée infant cereal to save the
life of a baby. Promoting healthy nutrition of infants and young children remains
a prime focus for us today, and we are committed to providing consumers with
the science-based nutritional solutions and services they need to care for
themselves as pregnant or new mothers, and their families. It is now universally
recognised that the period from pregnancy until a child reaches the age of two
years provides the greatest opportunity to secure a healthy and productive
future through the right nutrition and feeding practices.

At a glance
• We focus on the first 1000 days of a child’s life – a period that is crucial for healthy

growth and development in terms of physical and cognitive function, and setting
the right start for optimal metabolic functions and the establishment of immune
functions (e.g. onset of allergic symptoms);

• We promote and support breastfeeding, which is the best start a baby can have in
life; and

• Our global Start Healthy Stay Healthy programme is dedicated to supporting
mothers and caregivers to get nutrition right in the first 1000 days.

What we’re doing

Focusing on the first 1000 days of life
The importance of the right nutrition and feeding practices during the critical first
1000 days of life is now widely accepted by the public health community. Getting the
right nutrition during this period, which covers pre-pregnancy and the first two years
of a child’s life, is crucial for healthy growth and development in terms of immunity
and cognitive function. The right feeding practices in early childhood also support the
establishment of healthy eating habits. Early nutrition also impacts a child’s risk of
becoming overweight or obese and developing related health problems later in life,
such as cardiovascular diseases, hypertension and diabetes.

Maternal and infant nutrition

Why is nutrition
so important for
mothers and
infants?
• Maternal underweight and

micronutrient deficiencies affect
foetal growth and cognitive
functions, increase infant morbidity
and mortality, stunting is considered
to increase the risk of developing
subsequent obesity, diabetes and
other chronic diseases.

• Maternal overweight and obesity are
linked with increased maternal
morbidity, preterm birth,
macrosomia (Big Baby Syndrome)
and higher infant mortality. The
timely introduction of adequate
complementary foods combined
with the right feeding practices helps
prevent the risk of stunting and
wasting, and supports proper
physical and cognitive development
of the young child.

• Malnourished children have reduced
intellectual ability, which reduces
their chances to earn a good living as
an adult. Individuals lose more than
10% of lifetime earnings and many
countries lose at least 2% to 3% of
their GDP to undernutrition. (World
Bank, 2010).

Lead the industry in
nutrition and health
research through
internal programmes
and external
collaborations with
top institutions
For full details see page 52

73Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

https://www.starthealthystayhealthy.in/home

Epigenetics
Our genes, our food choices and our lifestyle shape our health. Environmental factors
such as the nutrients within our diet can activate or deactivate our genes at specific
times and locations in our body, in a stable, long-term and sometimes hereditary
manner. These effects can either have a positive or negative impact on our health.
Epigenetics is the study of how these environmental factors can affect the way genes
work without any change to their DNA sequence. We are working with the EpiGen
Consortium – an international alliance of experts – to look at how maternal nutrition
affects the activity of genes during the very early stages of development, and how
this impacts the future healthy growth and development of the child. Our aim is to use
this knowledge to enable innovation in nutrition, including better designed foods and
beverages, which will help improve and maintain the health and wellbeing of mothers
and children.

Supporting mothers and caregivers
Parents and caregivers play a vital role in helping infants and young children to grow
and develop into healthy adults. Start Healthy Stay Healthy is our global education
programme dedicated to supporting parents and caregivers to get nutrition right in
the first 1000 days.

Start Healthy Stay Healthy translates the latest scientific findings from the first 1000
days into practical nutrition and feeding advice. This information is made available
through print, television, the internet and social media, and aims to raise awareness of
the importance of improving maternal nutrition – starting even before conception
– breastfeeding and complementary feeding. The programme provides information
on how different feeding practices can impact the future health of a child. Start
Healthy Stay Healthy provides doctors with practical tools and services to educate
women about the importance of breastfeeding and good nutrition during pregnancy
and the first two years of life.

Promoting and supporting breastfeeding
Breast milk is undisputedly the best nutritional start a baby can have in life. This is
why we support and promote the WHO’s recommendation of exclusive breastfeeding
during the first six months of a child’s life, followed by the introduction of nutritious
complementary foods along with sustained breastfeeding until two years and
beyond. It’s one of our core principles, along with ensuring the quality and
compliance of our maternal and infant nutrition product solutions.

We manufacture high-quality breast-milk substitutes for use when a safe alternative
to breast milk is needed, and we’re strongly committed to marketing those products
responsibly in line with the aims and principles of the WHO International Code of
Marketing of Breast-milk Substitutes. Our marketing standards are the strictest in
the industry.

When, in consultation with their healthcare providers, mothers and families have
determined that optimal breastfeeding is not possible, infant formula plays a vital role
in providing essential nutrients to infants. Infant formula is the only suitable breast-
milk substitute recognised by the WHO.

Read more on our website.

START AS YOU MEAN TO GO ON:
Our Start Healthy Stay Healthy campaign
educates parents and caregivers about
getting nutrition right from the start.

For more information about how
we promote and support the WHO
Code, please see Responsible infant
food marketing.

74Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

https://www.starthealthystayhealthy.in/home
http://www.who.int/nutrition/publications/infantfeeding/9241541601/en/
http://www.who.int/nutrition/publications/infantfeeding/9241541601/en/
http://www.research.nestle.com/resources/downloads/Documents/Nestl%C3%A9%20White%20paper%20Nutrigenomics%20FINAL.pdf

We actively promote the WHO’s recommendations by:
• Providing healthcare professionals and caregivers with scientific information about

the importance of breastfeeding;
• Providing breastfeeding education and a conducive environment for breastfeeding

mothers in our company (e.g. a breastfeeding room is made available for nursing
mother employees at 150 of our facilities); and

• Responsibly marketing our breast-milk substitutes for babies who cannot be
breastfed, in line with the WHO recommendations.

Nestlé Feeding Infant and Toddlers Study and Kids Nutrition and
Health Study
Through the Nestlé Feeding Infants and Toddlers Study and the Kids Nutrition and
Health Study, we want to learn more about the connection between lifestyle,
behaviour, body weight and height, dietary patterns and diet adequacy. To read
about our studies, see the Research and development section.

Providing healthy choices for mothers and infants and young children
We use what we learn through the Nestlé Feeding Infants and Toddlers Study and
other research to develop and improve our foods and beverages for pregnant women,
mothers and infants. Some examples include:
• MOM & me – a nutritional supplement for pregnant and lactating mothers, specially

designed to provide the most important nutrients for healthy growth, development
and protection of the baby;

• The only hypoallergenic infant formula that is clinically proven to reduce the risk of
atopic dermatitis and related costs in infants with increased risk for allergies;

• CERELAC/NESTUM/MUCILON – nutrient-dense infant cereals that are fortified
with probiotics (BL BIFIDUS) and micronutrients such as iron, zinc, vitamin A and
vitamin C; and

• MILKIES – an ambient range of milk-based foods rich in calcium, magnesium and
zinc to support healthy bone growth in young children.

Engaging with healthcare professionals
Healthcare professionals such as paediatricians, play a key role in offering parents
and caregivers trustworthy nutrition advice for infants and young children. The Nestlé
Nutrition Institute provides healthcare professionals around the world with
information on the latest science and developments in early childhood nutrition
through publications, workshops, scientific conferences and digital media. The Nestlé
Nutrition Institute also works in partnership with academia and leading practitioners
to initiate research into maternal and infant nutrition.

Sourcing the best raw materials
We believe the best raw materials produce the best foods and beverages, and
nowhere is this more important than in products designed for mothers and infants.
Infants and young children are far more sensitive to contaminants because their
organs and immune systems are not fully developed, and their diets are not as varied
as those of adults.

Inclusion in
FTSE4Good
To date we are the only infant formula
manufacturer included in the
FTSE4Good Index. FTSE4Good is the
only responsible investment index
that has defined criteria on the
marketing of breast-milk substitutes.
We have also met FTSE4Good
requirements in the following five
areas: environmental sustainability,
countering bribery, human rights,
social and stakeholder criteria, and
supply chain labour standards.

WE ARE COMMITTED
TO TRANSPARENCY,
COMPLIANCE AND GOOD
GOVERNANCE, ALL OF
WHICH HELP BUILD
AND SUSTAIN TRUST IN
OUR COMPANY. TAKING
PART IN THE FTSE4GOOD
ASSESSMENT PROCESS
DEMONSTRATES
THAT COMMITMENT,
AND ENABLES US TO
CONTINUOUSLY IMPROVE
OUR APPROACH TO THE
RESPONSIBLE MARKETING
OF BREAST-MILK
SUBSTITUTES. FTSE4GOOD IS
AN IMPORTANT PLATFORM
FOR RAISING NOT ONLY
OUR OWN STANDARDS,
BUT THOSE OF THE
INDUSTRY. WE HOPE OTHER
BREAST-MILK SUBSTITUTE
MANUFACTURERS WILL
SEEK INCLUSION.”

“

Luis Cantarell,
Head of Nestlé Nutrition

75Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestlenutrition-institute.org/Pages/default.aspx
http://www.nestlenutrition-institute.org/Pages/default.aspx
http://www.FTSE4Good.com

While baby nutrition is tightly regulated around the world, guidelines and
requirements differ from one country to another. We often go beyond local
legislation: the ingredients we use in our baby food must be 100% traceable and
comply with our own global standards, which are among the strictest in the world.
We also work with authorities and suppliers to improve the quality of the raw
materials produced. We run many partner programmes with farmers around the
world to improve agricultural practices and benefit communities.

Encouraging breastfeeding through Project BIB
In November 2013, we launched Project BIB (Breast is Best), an initiative to
support mothers who choose to breastfeed. Project BIB is available to eligible
employees in Nestlé Nutrition (Gerber Products Company and Gerber Life
Insurance Company), Nestlé HealthCare Nutrition, Inc., Nestlé Nutrition R&D
Centers, Inc. and PN Nutri Newco, Inc. (Wyeth).

After evaluating the current opportunities available to breastfeeding mothers,
we decided to enhance our support for new and expecting parents. Our
changes included:
• A new breastfeeding policy that provides new mothers with milk

expression breaks;
• A Breastfeeding Reimbursement Programme, which offers a refund of up to

USD 500 per pregnancy for breast pumps and breast pump accessories;
• The provision of BIB cooler bags containing educational materials and a

starter kit including breast wipes, milk storage bags and nursing pads;
• Updated worksite mother’s rooms, equipped with a refrigerator, an ergonomic

chair and access to a nearby sink; and
• Designated parking spaces for expectant mothers at most sites.

THESE NEW CHANGES
PROVIDE AN ENVIRONMENT
THAT IS SUPPORTIVE TO NEW
PARENTS AND REFLECTS OUR
COMMITMENT TO MOTHERS,
BEGINNING WITH OUR VERY
OWN EMPLOYEES.”

WE ARE PASSIONATE
ABOUT THE POWER OF
NUTRITION. WE RECOGNISE
THE IMPORTANCE OF
BREASTFEEDING AND REMAIN
TRUE TO OUR COMMITMENT
TO NOURISH A HEALTHIER
GENERATION, ONE BABY
AT A TIME.”

“

“
Marilyn Knox,
Regional Business Head, Nestlé Infant
Nutrition NA

Georgina de La Peña,
Head of Human Resources,
Nestlé Nutrition North America

Read more about rice production and
milling in Indonesia for our infant
cereals in Rural development.

World Breastfeeding Week
In 2013, Nestlé again supported World Breastfeeding Week, an annual global
initiative. In developing countries only 36% of infants under six months old are
breastfed, and World Breastfeeding Week aims to increase that proportion.

We held a number of activities to promote greater awareness and advocacy for
breastfeeding across the countries where we operate. This included holding
breastfeeding workshops for consumers, reinforcing our commitment to the
WHO Code among employees, and highlighting the importance of
breastfeeding through radio, newspaper and social media campaigns.

In India, for example, we held a campaign to encourage consumers to support
breastfeeding by taking a ‘super pledge’. Our campaign, which included online
videos, social media engagement, newspaper articles and radio advertisements,
asked people to show their support for the pledge by visiting the website,
sending an SMS or dialling in.

76Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

All around the world, the family – in its many different forms – remains a focal
point for the cooking, preparation and consumption of food. The majority of
Nestlé products are focused on families and their changing nutritional needs
over time. While many of our foods and beverages cut across generations and
specific nutritional needs, others are specially developed for children. Our
research into children’s dietary intakes and lifestyle habits helps us to provide
nutritionally sound products that, along with regular physical activity and
healthy eating habits, help children to maintain a healthy body weight, and
grow into healthy adults.

At a glance
• At the end of 2013, 96% of our products met all of the Nestlé Nutritional Foundation

criteria36 for children (2012: 89%);
• Children37 and family38 products amounting to sales of 12.6 billion offered specific

portion guidance;
• In 2013, the Nestlé Healthy Kids Global Programme reached around 6.9 million

children across 68 countries; and
• Our Maggi Cooking Lesson Programme is operational in 16 countries (2012: eight

countries), teaching balanced home cooking and a healthy meal structure.

What we’re doing
In addition to our work to provide nutritionally sound products designed for children,
we support a number of global programmes and initiatives that encourage regular
physical activity and healthy eating and drinking habits among children to give them
the best start in life.

The Nestlé Healthy Kids Global Programme
Our Healthy Kids Global Programme aims to increase children’s basic knowledge and
awareness of the importance of good nutrition and regular exercise. Launched in
2009, the programme reached more than 6.9 million children in 68 countries in 2013.
We are currently working with more than 280 partners to deliver it. Our goal is to
extend the programme to 80 countries by 2015.

In the last year, we have implemented further longer-term programmes that meet the
Healthy Kids criteria. Those criteria state that:
• There must be an assessment of community needs;
• There must be a focus on nutrition education and physical activity;
• Expert implementing partners should be involved;
• The programme should be as intense and impactful as possible;
• The programme should not be related to product brands or marketing; and
• The programme has to be properly monitored and evaluated.

We are continuing to develop new ways to measure the effectiveness of the Healthy
Kids Global Programme and share best practices. While our older programmes have
started to demonstrate interesting results, such as increasing nutrition knowledge,
and fruit or vegetable consumption, we need to see how change can best be
sustained. Over time, we hope to develop the programmes into evidence-based,
impactful initiatives that contribute to the health of local school communities.
Long-term success will, of course, depend on the quality of our partnerships and the
ability of the education system to reintroduce nutrition education and physical activity
in participating schools.

Child and family nutrition

36 The Nestlé Nutritional Foundation criteria are based
on nutrition science and public health dietary
recommendations, such as the World Health
Organization and other global or local authorities. Our
products are evaluated against these criteria, using the
Nestlé Nutritional Profiling System, which determines
their nutritional value and whether they achieve the
Nestlé Nutritional Foundation.

37 Products for which 50% or more consumers are below
12 years old, or are designed for or perceived as being
designed for this age group .

38 Products for which more than 20% but less than 50% of
consumers are below 18 years old.

Build knowledge
leadership in children’s
nutrition through a
deep understanding
of their dietary intakes
and lifestyle habits
For full details see page 51

Provide nutritionally
sound products
designed for children
For full details see page 52

77Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Launching Healthy Kids worldwide
Dubai
In Dubai, we are helping teachers explain the importance of a healthy diet and
lifestyle to their pupils. The Nestlé for Healthy Kids – Ajyal Salima programme
provides teaching materials, tools and follow-up support, as well as an
assessment of the children’s knowledge and skills before and after they have
taken part.

As part of the Nestlé Healthy Kids Global Programme, we have been working
with the Princess Haya Initiative for the Development of Health, Physical
Education and School Sports, the Dubai Health Authority and the Dubai
Education Zone, to train teachers to incorporate lessons about good nutrition
and physical activity into the school curriculum. Activities include counting food
portions as part of a maths lesson about fractions, writing essays about nutrition
in a literature class, or taking part in role play as part of a language class.

Dr Carla Mourad, who developed the Nestlé for Healthy Kids – Ajyal Salima
programme, said: “The programme is designed to enable teachers to introduce
topics about nutrition and physical activity into any lesson without increasing
their workload.”

Teacher Training: The programme incorporates lessons about good
nutrition into the curriculum.

78Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.princesshaya.net/sports/sports-patronages
http://www.princesshaya.net/sports/sports-patronages
http://www.dha.gov.ae/EN/Pages/default.aspx

Launching Healthy Kids worldwide
Lebanon
In October 2010, we launched the Ajyal Salima programme Lebanon in
collaboration with the American University of Beirut (AUB) – an organisation
that aims to promote nutritional awareness, better eating habits and a more
active lifestyle among 9- to 11-year-old schoolchildren. The programme, which
consists of 12 classroom sessions, includes modules on nutrition, healthy eating
and physical activity.

The results showed a significant increase in participating children’s
understanding of healthy eating and adoption of healthy lifestyles. After the
programme, for example, students achieved more than 50% higher scores on
knowledge tests, purchased fewer portions of chips and soft drinks, and
increased their consumption of fruits, salads and vegetables. The programme is
set to expand within Lebanon in the future.

Collaborating with EPODE to reduce obesity
Since 2004, we have supported EPODE, a not-for-profit organisation that has united
community-based programmes around the world aimed at preventing obesity and
non-communicable diseases by empowering key stakeholders. From 2007 to 2011,
we supported the EPODE European Network project and, in 2011, we built on this
commitment by sponsoring the launch of the EPODE International Network (EIN).

Since we began engaging with the EIN, the network has expanded dramatically,
gaining more than 20 member programmes in two years. The EIN indirectly benefits
104 million people in the Asia Pacific region, 41 000 in North America, 49 million in
South America and 16 million in Europe. We encourage our own Healthy Kids
programmes to be part of the EIN, maximising the value we can create by developing
partnerships. Programmes such as Healthy Kids Bulgaria and Phunky Foods UK are
among some of the newest recruits to the network. By working with private partners
such as Nestlé, the EIN is able to raise awareness of how to prevent obesity,
encourage scientific research into the issue, and promote dialogue between the
private and public sectors.

Collaborating with the IAAF to increase physical activity
Through our work with the International Association of Athletics Federations (IAAF)
Kids’ Athletics programme, we aim to strengthen the physical activity component of
the Nestlé Healthy Kids Global Programme. Covering 57 countries and translated in
24 languages, the IAAF has one of the biggest grassroots development programmes
in the world of sport. It encourages schoolchildren to participate in athletics while
learning more about sport, nutrition and a healthy lifestyle.

In January 2012, the Nestlé Healthy Kids Global Programme and IAAF Kids’ Athletics
announced a five-year global partnership that will help us reach even more children.
In July 2013, seven world-class athletes joined around 50 young children for an
athletics competition in the grounds of the Nestlé headquarters in Vevey, Switzerland.
The Kids’ Athletics programme was activated in several countries, including Panama,
Peru, Bulgaria, Ghana, Nigeria, India, Malaysia and Cameroon. Our long-term goal is
to closely and systematically measure the impacts of our partnership with the IAAF
on children’s physical health.

Two girls taking part in the eight-minute
endurance race at the Kids’ Athletics event at
Nestlé’s headquarters in Vevey, Switzerland.

Christian Taylor (USA) – reigning World and
Olympic Triple Jump champion at the Kids’
Athletics event at Nestlé’s headquarters in
Vevey, Switzerland.

2562
lecturers and coaches trained within
the IAAF programme.

79Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.iaaf.org/development/school-youth

Launching Healthy Kids worldwide
Romania
For the last five years we have teamed up with PRAIS Foundation – a member of
the EIN network – to promote healthy lifestyles among families in Romania. The
foundation’s ‘I’m living healthy too!’ initiative takes a holistic approach –
involving mind, body and spirit – and aims to promote healthy living and tackle
childhood obesity.

The scheme has taught more than 79 000 pupils, 3000 teachers and 160 000
parents from primary schools in Bucharest, Roman and Cluj-Napoca about the
benefits of a balanced diet and regular exercise.

Pupils in each school year are given two informative books about lifestyle habits
and healthy eating. They are also taught special extracurricular lessons by their
teachers and can set up voluntary clubs for sports, entertainment and cultural
activities. Nearly 250 clubs have already been established, involving more than
9000 pupils.

Students at university in the country have also become involved in the
programme by volunteering their time to deliver nearly 150 open lessons and
sporting demonstrations.

Keep On Running: Olympic athlete Gabriela Szabo promotes healthy
lifestyles as part of the ‘I’m living healthy too!’ initiative in Romania.

80Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Promoting healthy hydration
Water is an essential part of a healthy diet, and we are determined to engage closely
with all relevant stakeholders to raise awareness of the importance of drinking water
regularly throughout the day. With this in mind, we have a commitment to promote
healthy hydration as part of a healthy lifestyle, and an objective to maintain a fact-
based healthy hydration awareness programme targeted at healthcare professionals,
caregivers and parents worldwide by 2014. We also know that it’s best to get into the
habit of drinking water during early childhood, which is why we’re focusing on
encouraging water consumption in children.

Discussing the importance of hydration
In September 2013, Nestlé representatives attended the 20th International Congress
of Nutrition in Granada, Spain. During the congress, the Nestlé Nutrition Institute
organised a symposium on ‘The role of beverages in childhood nutrition’, which
covered aspects such as hydration status in schoolchildren after breakfast, milk
consumption in children’s growth and development, and beverage nutrient density
and childhood obesity.

The key findings announced at the symposium included:
• European children do not take in enough fluid at breakfast to maintain adequate

hydration for the whole morning;
• Milk and other dairy foods and beverages have positive effects on children’s

growth and development;
• Diets associated with childhood obesity tend to be energy-dense but

nutrient-poor; and
• Drinking more non-caloric beverages, including water, reduces dietary energy

density and improves the ratio of dietary nutrients to calories.

We also held a water-tasting session at the Nestlé stand, giving participants the
chance to discover the tastes and benefits of water. Click here to find out more about
the 2013 International Congress of Nutrition.

Raising awareness
We have conducted studies in Italy, the USA, the UK and France involving a group of
around 500 schoolchildren, aged 9–11. They found that two-thirds of children are
under-hydrated in the morning when they arrive at school. We’re communicating in
those countries to raise awareness of the importance of maintaining proper hydration.
We have also developed teaching modules for children on hydration with the Project
WET Foundation, a global water education organisation, and produced a hydration
toolkit for schools.

At the same time, we are increasingly including hydration awareness in the Nestlé
Healthy Kids Global Programme. In 2013, Nestlé Waters in Jordan worked with the
Royal Health Awareness Society, the Ministry of Health and the Ministry of Education
to include the Project WET Foundation’s healthy hydration modules in the national
Healthy School programme.

Promote healthy
hydration as part of
healthy lifestyles
For full details see page 58

Drink Up initiative
In September 2013, Nestlé Waters
became a supporter of the Partnership
for a Healthier America Drink Up
initiative, which is designed to
encourage people to drink more water
more often, thereby helping to prevent
childhood obesity. Millions of
Americans purchase brands including
Nestlé Pure Life, Poland Spring and Ice
Mountain, and through the Drink Up
programme, we will use labelling,
advertising and social media to talk
about the benefits of healthy hydration
and encourage parents and children to
drink more water. Through our
Hydration Movement, we are
challenging Americans to swap one
sugary beverage a day for water. To
date, more than 120 000 families have
signed up to the initiative.

81Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestlenutrition-institute.org/news/Pages/ICN-Symposium-The-Role-of-Beverages-in-Childhood-Nutrition.aspx
http://icn2013.com/

Promoting water in the fight against obesity
Our ‘Time to move against obesity’ campaign in Turkey has aimed to highlight
the importance of healthy hydration and exercise in the fight against obesity.
More than 30% of people in Turkey are obese, but drinking water rather than
sugary drinks can promote weight loss. In May 2013, we held a major press
launch for the initiative, which included a nutritionist and dietician, two Turkish
celebrities and representatives from the Turkish Association for the Study of
Obesity. The ‘Time to move against obesity’ campaign included national
newspaper advertisements, guerrilla marketing, social media activity, television
programme sponsorship and an Obesity and Diabetes Summer Camp. It has
already made an impact, reaching 10 million people through newspaper and
television coverage alone.

Making a Splash: The ‘Time to move against obesity’ campaign has already
reached around 10 million people in Turkey.

82Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Encouraging healthier home cooking
Parents are often very busy, and it can sometimes be difficult for them to provide
nutritious and tasty meals for their families. Whole grains and vegetables are
important sources of beneficial nutrients like fibre, vitamins and minerals, and
consumption surveys around the world indicate that current diets do not contain
sufficient amounts. We are committed to help improve this and aim to help families
enjoy delicious meals that are healthy and easy to make.

In parallel to our work on our product recipes, we focus on promoting simple and
appetising ways to prepare and serve fresh vegetables as part of family meals. Our
Maggi Cooking Lesson Programme, which is operating in 16 countries (2012: eight
countries), teaches balanced home cooking and healthy meal structure. To date,
68% of the Maggi product portfolio promotes home cooking and meals with
vegetables on-pack.

We have also introduced more whole grain than any other ingredient in 74% of
servings of our children’s or teenagers’ breakfast cereals. But increasing the whole
grain content in a recipe presents us with a number of technical challenges to
overcome; it has an impact on texture, making the food product softer and less
crispy; it could increase the bitterness; and the appearance of a food may change. It
can also impact shelf life and productivity in our factories, as the grains are more
complex to handle. We manage these issues during food product development, to
help our consumers make tastier and healthier breakfast choices.

A Maggi Cooking Lesson Programme
in progress.

Nestlé on the
road in Africa
In Central and West Africa, Nestlé has
gone on the road to provide nutrition
expertise and healthy eating tips,
reaching millions of consumers.
Maggi brand Cooking Caravans
travelled through Cameroon, Côte
d’Ivoire and Nigeria, providing
information about balanced diets,
micronutrient deficiencies and the
importance of culinary hygiene,
through interactive cooking
demonstrations, women’s forums,
group discussions and presentations
on micronutrient fortification.

Help increase
consumption of whole
grains and vegetables,
including via healthier
home cooking
For full details see page 55

Maggi healthy cooking education in India
In India, Nestlé runs the popular Maggi Taste Bhi Health Bhi Kitchen –
a cooking education programme that promotes healthy recipes and eating
tips to consumers.

The programme, aimed at mothers and children, takes place in homes,
community clubs and educational institutions all over the country.
Conducted by our team of six regional home economists and 30 culinary
consultants who are trained by a Maggi chef, each session typically involves
around 25 consumers.

During the sessions, the food and cooking experts demonstrate nutritionally
balanced recipes, share tips on healthy eating and a balanced diet, and discuss
the proper interpretation of nutritional labelling.

The programme is also an opportunity for us to listen to consumers and better
understand their everyday nutrition and cooking challenges.

Each year we are in contact with more than 200 000 mothers and conduct
cooking education programmes in over 5000 homes across India. In 2013, we
also piloted a cooking awareness programme in 60 educational institutions,
introducing healthy eating principles and skills to around 3000 children.

83Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Promoting healthy eating in Chile
In 2013, we again supported Niños en Acción, an education project in Chile that
had previously run until December 2012.

The original initiative, which took place in a disadvantaged area of Santiago,
provided classroom lessons, educational materials and teacher training to
educate young children about healthy eating. The results, analysed by nutrition
specialists at the University of Chile, showed that in the first two years of the
programme there was a lower level of obesity among the participating children.
This was in comparison to the control
school, where the level rose. In year
three, although obesity did increase in
the participating group, it was at half
the level found in the control group.

The findings also showed that at the
end of the three years, the children
had more knowledge of healthy
eating. Following these outcomes, the
local education authorities decided to
incorporate the lessons into their
curriculum and the project is now
sustainable enough to be managed by
the community alone.

In 2013, Nestlé Chile partnered with
the Belen Education Foundation to
extend the project. The new scheme,
which focuses on nutrition education
for children in younger age groups,
aims to reach around 3000 children in
disadvantaged areas.

Nutrition Education in focus.

84Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Food habits around the world are changing. In many areas, people are cooking
less, and eating more, often on their own, and on the go. This means that
knowledge about food and nutrition that has traditionally been passed down
through generations is being lost. We have started seeing more people making
food choices which can negatively impact upon their health. Nestlé wants to
help consumers meet their nutritional needs and also to re-learn how to eat
more mindfully. We believe taste and nutrition must go hand in hand, and that a
healthy diet is all about variety and balance. We invest in Nutritional Compass
labelling, portion guidance on products and packs, and nutrition education
programmes around the world.

At a glance
• Children and family foods and beverages amounting to sales of CHF 12.6 billion

offered specific portion guidance by the end of 2013;
• In the EU we now display GDA values on 99.3% of our foods and beverages39;
• We developed an initiative to help brand teams provide more in-depth information

to consumers through on-pack QR codes which have been used in 36 countries;
• At the end 2013, around 92.5% of the foods and beverages we sell worldwide40

were displaying the innovative Nestlé Nutritional Compass®; and
• 14 countries produced and distributed Nutripro magazine in 2013, helping bring

the expertise of Nestlé’s chefs, nutritionists and researchers to our Nestlé
Professional customers.

What we’re doing

Providing information to help consumers
We believe in our responsibility to give families the nutrition information and advice
they need to help them enjoy tasty food and a healthy life at the same time.

Advising on portion sizes
In many countries, research shows that people are leading more sedentary lives,
while consuming portions that are bigger than in the past. We are facing an increase
in obesity and related health problems, as well as higher levels of food waste. At the
same time, consumers who eat inadequate amounts of nutrient-rich foods are at high
risk of developing nutritional deficiencies and other health issues. This may be due to
a lack of nutrition and food knowledge, lack of cooking skills or equipment, lack of
motivation, or even the mid/long-term result of constant dieting or medication. Our
priority with our Portion Guidance® programme is to make healthier portion choices
as intuitive as possible for consumers, and our objective is to equip parents with
portion guidance on all of our children and family products by the end of 2015.

We developed a Portion Guidance Framework in 2010 after consulting with experts
and consumers around the world, trained our product teams in 2011, and in 2012, we
worked on a detailed Reference Portion repertoire to guide our work. We analysed
the dietary recommendations of health authorities in every country where we
operate. In 2013, we identified appropriate portion sizes for different ages and life
stages in each of our food and beverage categories and solutions for different kinds
of packaging. Our specialists are now deploying clearer portion guidance across our
product portfolio via either product form, packaging design, serving device or
engaging front-of-pack communication. By the end of 2013, children and family foods
and beverages amounting to sales of CHF 12.6 billion offered specific portion
guidance. In 2013, we also launched campaigns to help consumers enjoy healthy
portions of their favourite meals, such as the Nestlé Pizza Portion Guide in the USA.

Nutrition advice and guidance

Provide portion
guidance
For full details see page 57

39 Across EU 27 plus Norway, Switzerland, the Adriatic
Region, Ukraine and Moldova. Excludes plain coffee,
tea and water, products for Nestlé Professional, gifting
chocolate, seasonings, petcare, Nestlé Health Science
and Nestlé Nutrition.

40 Excludes total petcare and, for USA only, Dreyer’s
and licensed brands Häagen-Dazs and California Pizza
Kitchen.

85Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/brands/nutritionalcompass

Nestlé Pizza Portion Guide
Pizza is one of the most popular meals in the USA, but it can also be high in
calories. In 2013, we launched the Nestlé Pizza Portion Guide to help families
make informed decisions about how to enjoy pizza as a part of a well-balanced
diet. Working in partnership with a nutrition expert, Lisa R. Young Ph.D. R.D.,
one of the USA’s leading experts on portion size, we created a 14-page guide
that promotes a mindful, creative and healthy approach to eating pizza.

Being mindful of portion size helps
consumers enjoy their favourite foods
without feeling deprived. The Nestlé
Pizza Portion Guide offers five ways to
take a mindful approach to pizza:

• Select your favourite kind of pizza
and consider adding your own
vegetable toppings;

• Check the nutrition facts on
packaged pizza you prepare
at home;

• Limit your personal portion based
on what else you’ve eaten or plan to
eat during the day;

• Fill half your plate with vegetables
and fruits to round out the meal – a
side of vegetables or a large salad
and mixed fruit; and

• Savour your selection, knowing that
you are enjoying a food you love in
the right amount for you.

A slice of advice: The Nestlé Pizza
Portion Guide helps consumers work
out exactly how many calories they
are eating.

KIDS LOVE PIZZA, AND
GETTING INVENTIVE WHEN
ENJOYING PIZZA AT HOME IS
A GREAT TEACHING TOOL FOR
PARENTS. PUTTING THE TIPS
TO USE FROM THE NESTLÉ
PIZZA PORTION GUIDE HELPS
KIDS LEARN ABOUT HOW
TO HANDLE THEIR OWN
PORTIONS WHEN PARENTS
ARE AROUND SO THEY CAN
APPLY THOSE LESSONS IN
SOCIAL SETTINGS, WHERE
THEY MAY NOT BE PRESENT.”

“

Lisa R. Young,
Ph.D R.D.

Guideline Daily Amount labelling
Guideline Daily Amount (GDA) values on labels inform consumers about the amount
of calories, sugars, total fat, saturated fat and salt in a serving of foods and beverages
and, crucially, how this compares to recommended daily intakes for an average
person. Global discussions continue on the most effective way to communicate
nutritional information on packs, and in some countries,
GDA labels cannot yet be implemented due to regulation.
Our specialist teams keep up to date with scientific
evidence from around the world and believe that factual
information in the form of GDA labelling is of great value
for consumers. We also want to provide parents with
GDAs based on children’s reference values on our
children’s food and beverage range. Despite universal
consensus on the importance of right-sizing children’s
consumption, agreement has not been reached with
governments and industries on their inclusion.

Deliver nutrition
information and advice
on all our labels
For full details see page 56

86Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

41 Across EU 27 plus Norway, Switzerland, the Adriatic
Region, Ukraine and Moldova. Excludes plain coffee,
tea and water, products for Nestlé Professional, gifting
chocolate, seasonings, petcare, Nestlé Health Science
and Nestlé Nutrition.

42 Relevant products: All our foods and beverages for
human consumption providing calories and sold in packs
offering sufficient surface for legibility.

43 Excludes total petcare and, for USA only, Dreyer’s
and licensed brands Häagen-Dazs and California Pizza
Kitchen.

Instant access
In 2013 we trialled a QR code on multi-
packs of two-finger KitKat chocolate
bars in the UK and Ireland. Consumers
can get more information by scanning
the barcode with a smartphone.

We’ve added GDA information for adults on our food and beverage packaging in the
EU since 2006 and we now display GDA values on 99.3% of our foods and
beverages41. Beyond the EU, we voluntarily introduce GDAs on our packaging, and
our objective is to include them on the front of all relevant Nestlé packs42 worldwide
by 2016. We will also introduce GDA labelling based on children’s reference values to
all foods and beverages designed for children by 2016, everywhere regulations allow.

The Nestlé Nutritional Compass®
At the end 2013, around 92.5% of the foods and beverages we sell worldwide43 were
displaying the innovative Nestlé Nutritional Compass®, which helps consumers make
informed decisions about the food and beverage choices they make. The compass
includes a breakdown of the nutritional composition of the product, tips for a healthy,
balanced diet and contact details for more information.

Going beyond the label
More and more, consumers use their smartphones and other devices to obtain
detailed information about the foods and beverages they buy, and they expect
manufacturers to be transparent and make information easily available. In 2013, we
developed guidelines to provide more in-depth information to consumers through
on-pack QR codes. The QR code is generally displayed in the Nestlé Nutritional
Compass® on the back of the pack, and provides a gateway to useful facts about the
food or beverage product, beyond the information available on the package. When
consumers scan the QR code with a smartphone they can access a mobile website
dedicated to the product, which contains information designed to help them
understand the nutrition benefits of the product and how its consumption fits into a
balanced diet.

QR codes are currently used on 160 products, across 13 brands, in 36 countries, and
our objective is to greatly expand this service by 2016.

Working with customers to improve our nutrition offering
Our Nestlé Professional business is dedicated to offering foods and beverages that
meet the specific needs of chefs and food service operators.

Nutripro
One of Nestlé Professional’s initiatives, Nutripro, educates chefs on how to improve
the nutritional value of the foods and beverages they serve and help their customers
become more nutritionally conscious. It provides Nestlé Professional teams with
magazines, webinars and training modules featuring detailed information on
ingredients, menu planning, cooking methods and communicating with consumers.
In 2013, we produced and distributed the Nutripro magazine in 14 countries, helping
bring the expertise of Nestlé’s chefs, nutritionists and researchers to our Nestlé
Professional customers.

In 2013, the Nestlé Professional team in Germany trained more than 2000 food
service operators, who are responsible for feeding large groups of people every day. If
each of these operators applies their training to 250 guests each week they will
improve more than 26 million meals a year.

Deliver nutrition
information and advice
on all our labels
For full details see page 56

87Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/brands/nutritionalcompass

Davigel Culinary Training and Expertise Centre
Nestlé Professional’s Davigel Culinary Training and Expertise Centre in France helps
chefs develop a comprehensive set of professional skills and create a better
understanding of changing food and nutrition legislation and food safety
requirements. Davigel, which serves more than 3.5 million healthy meals to
consumers each year, has been recognised by the French authorities for its
positive contribution to nutrition and its work bringing healthier dishes to schools
and hospitals.

Nescafé Milano Lounge
Nestlé Professional understands the importance of giving consumers the information
they need to make informed nutrition choices. Our Nescafé Milano Lounge beverage
solution includes a feature allowing consumers to evaluate the nutritional impact of
their personal beverage choices. This includes customised functionality, such as the
option to select skimmed or semi-skimmed milk in a single or double dose, and single
or double espressos. Over the course of 2013, Nescafé Milano Lounge provided
nutritional information through the sale of more than 3.5 million cups of coffee.

Click here to find out more about
Nutripro.

Balance Your Plate initiative
In April 2013, we launched a new nutrition education campaign in the USA to
help consumers achieve a healthy, balanced diet more easily. According to the
National Eating Trends database from market research company the NPD
Group, US consumers only come close to meeting the 2010 Dietary Guidelines
for Americans (DGA) on an average of seven days a year.

Nestlé’s Balance Your Plate initiative provides health professionals with
resources to use in their work with consumers, with a focus on providing tips
and tools for creating nutritious meals by adding fresh ingredients to frozen,
prepared foods. It features a free, downloadable toolkit for health professionals,
which includes daily meal plans that meet energy and nutrient goals for a
standard 2000-calorie diet, based on the DGA recommendations. It also offers
model menus consumers can use to create a balanced meal by complementing
a portioned frozen meal with vegetables, fruits, whole grains and low-fat dairy.
The aim is to encourage consumers to enjoy their favourite foods while eating
more fruit and vegetables.

MAINTAINING A HEALTHY
DIET AND LIFESTYLE
REQUIRES COMMITMENT,
BUT IT DOESN’T NEED TO
FEEL LIKE A CHORE; FROZEN
MEALS CAN BE JUST AS
NUTRITIOUS AS HOMEMADE
ONES. THEY CAN ALSO HELP
REDUCE FOOD WASTE BY
PROVIDING FIXED PORTIONS,
SO PEOPLE DON’T PREPARE
MORE THAN THEY NEED.
WE BELIEVE A RESOURCE
LIKE BALANCE YOUR PLATE
OFFERS AMERICANS WHAT
THEY WANT: EASY STEPS FOR
MANAGING PORTIONS AND
CALORIE INTAKE THAT STILL
INCLUDE THEIR FAVOURITE
FOODS.”

“

Frank Higgins,
President and CEO of Nestlé Prepared Foods
Company in the USA.

88Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nutripromag.com/
https://www.npdinsights.com/nutrition-identifying-where-americans-fall-short/
https://www.npdinsights.com/nutrition-identifying-where-americans-fall-short/
http://www.cnpp.usda.gov/dietaryguidelines.htm
http://www.cnpp.usda.gov/dietaryguidelines.htm
http://www.nestleusa.com/balance

Products in EU with GDA values for
adults on front of pack
(% of sales)46

Products offering specific portion
guidance (sales, CHF million)44

Products displaying the Nestlé
Nutritional Compass® labelling
(% of sales worldwide)45

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012 44 Products sold as single servings and meeting/exceeding
Nestle Nutritional Foundation OR sold with/via a device
or equipment delivering a serving meeting/exceeding
Nestle Nutritional Foundation OR sold to caregivers with
detailed instructions on adjusting servings to evolving
nutritional needs. This currently represents only a subset
of the portfolio with portion guidance.

45 Excludes total petcare and, for USA only, Dreyer’s
and licensed brands Häagen-Dazs and California Pizza
Kitchen.

46 Across EU 27 plus Norway, Switzerland, the Adriatic
Region, Ukraine and Moldova. Excludes plain coffee,
tea and water, products for Nestlé Professional, gifting
chocolate, seasonings, petcare, Nestlé Health Science
and Nestlé Nutrition.

In numbers

89Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Micronutrients such as iron, vitamin A, iodine and zinc are essential for growth
and development. However, over one-third of the world’s population obtains
inadequate amounts from their diet, leading to serious health problems for
individuals and tremendous productivity losses and health costs for developing
countries. Nestlé is committed to addressing micronutrient deficiencies
through fortification of affordable, nutritious foods and beverages, and
measuring the impact through scientific research. However, the global
micronutrient gap is huge and Nestlé can only provide a small portion.
Therefore, we increasingly work in a collaborative manner with governments,
NGOs and other relevant partners to increase further the consumer’s
nutrition and health.

At a glance
• Our fortified food and beverage products help fill the nutritional gaps in millions of

people’s diets around the world;
• We are working with international organisations and plant research institutions to

evaluate new varieties of biofortified crops;
• In 2013, we provided over 167 billion servings of nutritious and fortified foods and

beverages such as products used to prepare family meals, dairy products,
powdered beverages or cereals for children (2012: over 150 billion); and

• In 2013, six biofortified products (rice, wheat, maize, sweet potato, cassava and
millet) were in development in our R&D Centres (2012: eight crops).

What we’re doing
We’re on track to deliver on our external commitment of reaching 200 billion
micronutrient-fortified servings of foods and beverages worldwide by 2016. Internally,
we have a measurement and reporting process in place, and have established a
Fortification Action Council to guide and accelerate strategy implementation and a
Micronutrient Fortification competency group to drive scientific rigour.

Micronutrient fortification
We are committed to tackling undernutrition in developing countries, with a
particular focus on micronutrient deficiencies in young children and women of
childbearing age. We do this by making foods and beverages with higher levels of
micronutrients – essential nutrients that are only needed in tiny amounts, but enable
the body to produce enzymes, hormones and other substances vital for proper
growth and development.

Renovating food and beverage products
The UN estimates that 2 billion people around the world suffer from micronutrient
deficiencies. It calls this ‘hidden hunger’. Often, it is young children and women of
child-bearing age who could most benefit from fortified foods.

But people in different parts of the world have different and specific nutritional gaps
in their diets. We compile information from local governments and international
health authorities to help identify dietary needs, both geographically and within a
specific population group.

Micronutrient deficiencies

Help reduce the risk
of undernutrition
through micronutrient
fortification
For full details see page 53

Tackling micronutrient deficiencies in
the Philippines.

90Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Armed with this knowledge, we then renovate our food and beverage product
portfolio in that country by adding the relevant micronutrients and providing
corresponding nutrition education. We focus on the most popular and nutritious
foods as carriers and the micronutrients that are most commonly deficient, such as
iron, vitamin A, iodine and zinc.

Micronutrient fortification has to be safe and nutritionally relevant to be effective; it is
important that the level of fortification is high enough to be effective – but low
enough to be safe. According to the WHO and the Food and Agriculture Organization
(FAO), foods can be considered fortified if they contain at least 15% of the
recommended daily intake of the specific nutrient per individual serving.

Fortified Popularly Positioned Products
To be effective, our fortified foods and beverages must appeal to the people who
need them most. We produce a growing number of fortified Popularly Positioned
Products – high-quality foods and beverages that provide nutritional value at a price
that lower income consumers can afford, such as products used to prepare family
meals, dairy products, powdered beverages or cereals for children.

Inadequate dietary iodine is one of the world’s most common micronutrient
deficiencies, affecting 2 billion people worldwide. Lack of iodine is the major cause of
preventable brain damage. Severe forms of iodine deficiency during pregnancy can
result in mental retardation of an infant47 or miscarriage. To help address the problem
we’ve added iodine to a meaningful number of Maggi products, including seasonings,
soups and noodles, with an estimated total of approximately 90 billion individual
servings fortified with iodine in 2013.

Another common micronutrient deficiency is iron-deficiency anaemia. Our iron
fortification programme focuses on countries with high levels in iron deficiency and
anaemia, such as India, Pakistan, Sri Lanka, Central America, and Central and West
African countries. We estimate that, in 2013, around 40 billion individual servings of
our Maggi products were fortified with iron.

We market all our fortified Maggi products with advertising and information
campaigns that promote their health benefits, their affordability and the benefits of
combining them with fresh, locally sourced ingredients.

47 http://www.lef.org/magazine/mag2011/oct2011_The-
Silent-Epidemic-of-Iodine-Deficiency_01.htm

Nestlé on the road with Maggi.

Sale of fortified products in the Philippines.

91Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.lef.org/magazine/mag2011/oct2011_The-Silent-Epidemic-of-Iodine-Deficiency_01.htm
http://www.lef.org/magazine/mag2011/oct2011_The-Silent-Epidemic-of-Iodine-Deficiency_01.htm

Reach of fortified Maggi products at the end of 2013

Measuring the impact of fortification
In 2012, the Nestlé Nutrition Institute supported a systematic review and meta-
analysis run by the Winterthur Institute of Health Economics (Zurich University of
Applied Sciences) assessing the impact of micronutrient fortified foods. Its results
were presented in March 2013 at the International Congress Hidden Hunger at the
University of Stuttgart-Hohenheim, in Germany:
• Iron fortification can be an effective strategy for reducing anaemia among school-

age children;
• Fortified foods can be more effective at reducing anaemia in school-age children

than nutritional supplements; and
• Milk and cereal products fortified with iron and other micronutrients can help

reduce the risk of iron-deficiency anaemia in children by up to 57%.

Food fortification is an attractive public health strategy and has the advantage
of reaching at-risk population groups without requiring changes in existing
consumption patterns.

Nutrient Balance: Identifying solutions for different
consumer needs
The Nutrient Balance concept is a method developed by Nestlé to show how well the
nutrients in foods, meals and diets that people consume around the world meet their
daily nutritional requirements. Amongst other nutrition features, the method shows
the contributions of daily foods to overall nutrient security in different communities
and cultures, and provides us with a sound basis for developing specific food-based
solutions for improving nutrition in different countries around the world. In some
countries, for example, micronutrient fortification may be the best option to improve
the balance of the diet, while in others it may be more effective to reduce the amount
of sugar, salt and saturated fat to improve the balance of the diet.

Help reduce the risk
of undernutrition
through micronutrient
fortification
For full details see page 53

 Iodine
 Iodine + Iron
 Iodine + Iron + Vit. A

92Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Biofortification
One way to increase the micronutrient content of our foods and beverages is to
improve the quality of the raw materials we use. We are currently investigating new
varieties of traditional crops that are naturally rich in micronutrients, and in developing
countries we are promoting the planting and consumption of foods rich in vitamins
and in minerals. We partner with research agencies and farmers to develop different
crop varieties to produce high-yielding, nutritious crops. For example, we have
already started evaluating a variety of cassava, which is rich in vitamin A, and iron-
and zinc-rich rice.

Our goal is to launch biofortified products in key markets by 2015 as a complement to
direct fortification.

Working in partnership to tackle micronutrient deficiencies
in the Philippines
Micronutrients such as iron, vitamin A, iodine and zinc are essential for growth
and development. But over one-third of the world’s population, including
millions of children in the Philippines, don’t have enough of these micronutrients
in their diet. Research conducted by Nestlé, the Food and Nutrition Research
Institute (FNRI) and the Winterthur Institute of Health Economics in 2013
showed that – as well as causing major health problems – micronutrient
deficiencies can also be very expensive for health systems and society in
general. In the Philippines, for example, the total cost of iron, vitamin A and zinc
deficiencies in 2008 was approximately CHF 570.24 million (USD 648 million)
– equivalent to 9.5% of total private and public healthcare expenditures. These
findings have implications for the design, evaluation and choice of policies that
target micronutrient deficiencies, and help find effective solutions to this
nutritional concern in the country.

In 2013, Nestlé Philippines teamed up with the Philippines FNRI to highlight
the importance of addressing micronutrient deficiencies in the country.
This was done through a nationwide multi-sectoral campaign encouraging
parents to give their children milk that is fortified with iron, zinc and vitamin A
every day. Fortified milks are proven to be effective in helping to address
micronutrient deficiencies.

John Miller, Chairman and CEO, Nestlé Philippines, said: “Our partnership with
the FNRI is very important, as we have a shared interest in the nutrition, health
and wellness of the young people of the Philippines. So it was only natural that
we collaborated with them in this important study to try and understand the
issues around micronutrient deficiencies. By working together, we can try to
solve some of these substantial problems that the nation faces.

THERE IS NOTHING MORE
IMPORTANT THAN THE
HEALTH AND WELL-BEING
OF OUR YOUNG PEOPLE
– THEY ARE THE FUTURE
OF THE COUNTRY. WE
WANT PEOPLE TO BE
AWARE OF THE PROBLEM
OF MICRONUTRIENT
DEFICIENCIES, BUT ALSO
THAT THERE ARE VERY
SIMPLE SOLUTIONS.
DRINKING TWO GLASSES
OF MILK A DAY CAN REALLY
MAKE A SUBSTANTIAL
CONTRIBUTION TO
ALLEVIATING THE PLIGHT
OF MICRONUTRIENT
DEFICIENCIES.”

“

John Miller,
Chairman and CEO, Nestlé Philippines

93Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Popularly Positioned Products
sales, (CHF million)

Popularly Positioned Products
stock-taking units

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

Products containing Branded Active
Benefits48 (sales volume, CHF million)

Products with increase in nutritious
ingredients or essential nutrients49

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

2013

2012

2011

31 720

28 715

33 001 2013

2012

2011

6692

5066

7789

2013

2012

2011

3317

1215

4221 2013

2012

2011

6455

5563

XXXX

2013

2012

2011

4691

3851

4778 2013

2012

2011

26 200

21 894

26 700

2013

2012

2011

75.7

74.1

76

2013

2012

2011

99.3

98.9

99.3

2013

2012

2011

6692

5066

XXXX

2013

2012

2011

6367

5556

9562

2013

2012

2011

6455

5563

6836

2013

2012

2011

4691

3851

4778

Iron

Iodine

Vitamin A

Zinc

84

100

XX

XXX

2013

2012

2011

11 960

10 610

11 803

2013

2012

2011

96.8

98.0

92.5

XX

36

XX

15

2013

2012

48 A range of specific ingredients and formulas that give
additional, proven health benefits to Nestlé’s main food
and beverage categories.

49 Based on reports of approximately 75% of worldwide
product development teams. Products can have ‘less of’
one ingredient and ‘more of’ another at the same time.

In numbers

94Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

What we eat and drink can have a major impact on our health, and many
non-communicable diseases and chronic health conditions can be linked to
malnutrition. The number of people suffering from these problems is increasing
rapidly, resulting in a huge strain on health systems. In the EU alone, around
20 million people are at risk of disease-related or age-related malnutrition,
costing healthcare systems around CHF 205.7 billion (EUR 170 billion) –
or CHF 208 billion – a year.

While Nestlé’s focus is largely on developing tasty and nutritious foods and
beverages for people living at home, we’re also addressing the needs of those in
hospitals and patients with specific chronic or acute diseases. This includes the
elderly, who are far more at risk of impaired function, mobility and independence
as a result of malnutrition.

At a glance
• Our is helping healthcare providers screen people aged 65 and above who are

malnourished or at risk of malnutrition;
• EAT-10 is a screening tool to assess swallowing disorders (dysphagia); and
• The Nestlé Institute of Health Sciences and Nestlé Health Science are working

together to investigate how to address chronic conditions through nutrition.

What we’re doing

Our vision is to create a new food business model – between food and
pharmaceuticals. This will involve building on our nearly 150 years of experience in
nutrition to pioneer innovative, science-based nutrition solutions for patients already
being treated for acute or chronic diseases, and for consumers with a genetic
predisposition to certain conditions.

Helping to identify problems
Malnutrition – and the issues related to it – can be very difficult to screen. We’ve been
working to develop tools that will help healthcare professionals identify and diagnose
malnutrition and associated problems such as swallowing difficulties.

Mini Nutritional Assessment tool
Our Mini Nutritional Assessment tool, which received the Good Design Award 2011
from the Japan Institute of Design Promotion, helps healthcare professionals identify
people aged 65 or above who are malnourished or at risk of becoming so. The results
obtained using the tool have been found to be more reliable than weight-based body
mass index calculations in identifying elderly people at risk.

Originally developed in 1991 by the Nestlé Research Center and Toulouse University,
the tool has been updated and is now available as an iPhone app in several languages,
meaning it is even quicker, easier and more effective to use.

Eating assessment tool
Many elderly people, and those with recurrent pneumonia or certain neurological
conditions, have difficulty swallowing food. This can have a profound impact on
patients’ nutritional status and health, but 75% of those affected are never
diagnosed. Nestlé Health Science has developed an eating assessment tool, EAT-10,
to help healthcare professionals and carers identify swallowing difficulties early in
vulnerable patients.

Specialised nutrition

USD 3.5 trillion
The combined effects of global
hunger, poor nutrition and obesity cut
the world’s income by an estimated
USD 3.5 trillion – or 5% of global GDP
– every year50.

50 http://www.fao.org/docrep/018/i3301e/i3301e.pdf

95Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestlenutrition-institute.org/Documents/test1.pdf

Understanding how nutrition impacts health
We will only be able to identify solutions to diseases and ageing if we understand
how health is affected by nutrition, lifestyle, inherited factors and individual
metabolism. Through the Nestlé Institute of Health Sciences, we use state-of-the-art
biomedical knowledge and technologies to focus on chronic nutrition-related
conditions. There are currently a number of research projects underway at the Nestlé
Institute of Health Sciences, including a study into how genetic factors affect people
when they move from a poor to a healthy diet, and a major weight management study
in Europe.

Science-based nutritional solutions
Nestlé Health Science, a wholly owned subsidiary of Nestlé, uses the knowledge
generated by the Nestlé Institute of Health Sciences to develop science-based
nutritional solutions for people with chronic medical conditions. Nestlé Health
Science focuses on five strategic platforms – vital support, brain health, metabolic
health, gastrointestinal health and consumer health.

The Nestlé Institute of Health Sciences and Nestlé Health Science aim to bring a new
dimension to the Nestlé Group by developing and applying science to create a new
disease management role for nutrition. This will help us stem the tide of chronic
disease in our increasingly ageing, sedentary societies, reducing public health costs
and transforming quality of life for millions of people.

Since being founded, Nestlé Health Science has acquired or partnered with a number
of companies that specialise in developing nutritional products for a variety of
conditions. These include Vitaflo, Pamlab and Accera, in which we have a minority
stake. Prometheus Laboratories, which we acquired in 2011, specialises in the
diagnosis and treatment of gastrointestinal diseases, and is also applying these
principles to oncology.

Impact
Impact is a globally available, clinically proven immunonutritional product for
surgical and trauma patients. It has been proven to reduce post-operative
complications, infections and hospital stays for patients undergoing major surgery.
Clinical studies showed that the use of Impact by patients undergoing elective
gastrointestinal cancer surgery reduced post-surgical infections by 36% and cut
the average length of hospital stays by 2.6 days. In Switzerland, for example, this
supports cost savings of CHF 1638 to CHF 2488 per patient.

Meritene
Meritene is an oral nutritional supplement that includes proteins, vitamins and
minerals, which is available in several European countries. It is designed for adults
who need special nutritional support due to ageing, illness or lack of appetite
– problems that could lead to malnutrition if not addressed. The nutritional value of
Meritene has proven popular with patients. In Spain, for example, in a survey
conducted during 2008, almost 70% of successive consumption sales were
derived from patient-driven choices. We interpret this as a high degree of customer
satisfaction with the product.

96Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestleinstitutehealthsciences.com/

Vitaflo
With the acquisition of Vitaflo, we are developing products for patients who are
born with a rare class of genetic disorders, known as inborn errors of metabolism,
in which food cannot be used properly for energy. Metabolic disorders result when
people lack the necessary enzymes to break down the fat, carbohydrate or protein
in foods they have ingested. This results in serious medical problems and often
requires a specialised diet and nutritional solutions for life.

Vitaflo’s nutritional solutions help patients maintain or recover metabolic
stability, often playing the most important role in managing the disorder.
Developing products that taste good and are easy to use is an important factor in
promoting compliance with highly restrictive dietary management protocols that
are administered under medical supervision. In the future, we plan to expand
Vitaflo’s portfolio beyond protein, fatty acid and carbohydrate disorders to other
disease areas.

Read more about the work of the
Nestlé Institute of Health Sciences and
Nestlé Heath Science in Research and
development.

97Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Rural Development

IN THIS CHAPTER

The year in brief – 2013 at a glance 99

Inside the issue – rural development challenges 100

Our rural development commitments – and why we make them 101

Rural development in focus – rice production in Indonesia 103

Managing rural development – our management approach 104

Successful farmers – choosing to pursue a career in agriculture 106

Productive and respected workers – seeking rural employment 111

Prospering communities – supporting our neighbours 113

Alignment, collaboration and advocacy – working with partners 117

Rural development in numbers – our annual performance 120

Our business makes a significant contribution to rural development because many
of our factories are located in rural areas, and the majority of our ingredients –
including milk, coffee and cocoa – are grown there by farmers, more than 686 000
of whom supply us directly.

We support the sustainable development of the rural communities where we
source and manufacture because they are essential to our business. Our
contribution to the rural economy also extends to the agricultural support and
capacity-building farmer programmes we provide. Our facilities bring direct
employment opportunities; greater access to our products for local consumers;
and other indirect economic benefits.

We have started to implement our new Rural Development Framework,
developed in consultation with stakeholders, to help us to align business activities
with local priorities, and set an appropriate level of ambition for local community
engagement, impact assessments and rural development programmes. The
framework has been implemented in the first three of 21 priority locations (14%) to
date and will be rolled out to help us address the development of rural
communities in all 21 countries by 2015.

You can learn more about our activities here, and in our Responsible sourcing and
Human rights and compliance sections.

98Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The year in brief – 2013 at a glance

Training and
capacity building
300 000
Farmers accessing training through our
capacity-building programmes

12 600
Nestlé sourcing and support staff
providing advice, training and
technical assistance

Challenges
we’ve faced
Migration to urban areas
Development opportunities are better in
many urban areas, while living conditions
and infrastructure are often poorer in
rural areas, and agricultural work is hard.
We therefore need to help make rural
locations more attractive places to live,
work and invest in, and make farming a
livelihood of choice.

Services and
financial assistance
CHF 50 million
Value of total financial services and
assistance offered to around 59 000
farmers worldwide, of which:

CHF 39 million
Value of direct financial assistance
provided to farmers

An ageing farm workforce
Recent surveys on rural demographics
reveal how farming populations reflect
the trend towards ageing populations in
general. US farmers are now 58 years old
on average, while the Japanese average
is 67 years. More than one-third of
European farmers are older than 65.

99Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Worldwide ambitions for poverty reduction, sustainable growth, social
inclusion and equitable development will only be realised if they are tackled at a
rural level. According to the World Bank, communities in rural areas are home
to three-quarters of the world’s poor.

The International Labour Organization (ILO) states that rural areas have the potential
to “drive the economy, create productive jobs, improve food security, address
environmental and climate change concerns, act as a buffer during crises and generally
promote sustainable and balanced growth”. Indeed, around 70% of the world’s food is
produced by 500 million smallholder farmers, and more than 70% of people living in
rural areas make their living from agriculture and rural activities.

However, rural development is often held back by a lack of investment, inadequate
working conditions, poor infrastructure, limited access to education, and high rates of
unemployment among women and young people. This combination of barriers has
resulted in more people, mainly from the younger generation, choosing to migrate to
urban locations – leaving behind an ageing rural workforce.

Recent surveys on rural demographics in the USA, Japan and the European Union
reveal how farming populations reflect the trend towards ageing populations in
general: the average age of US farmers is now 58 years, and in Japan, it’s 67 years.
More than one-third of European farmers are older than 65, and less than 5% are
younger than 35.

With an understanding that our global population is set to rise to more than 9 billion
by 2050, we depend on farmers – especially in developing and emerging countries
– to increase their productivity and grow more food. Only then, if the world’s growing
population cannot be fed through the sustainable intensification of available
agricultural land, should we consider putting more land under cultivation. We also
face the added dilemmas of not wanting to expand into areas of high biodiversity, and
not wanting intensification that might risk a reduction in water availability for
downstream users.

We want and need rural areas to be attractive places to live, work and invest in.
Therefore, we continue to work closely with rural communities within our sourcing
districts and around our factories to assist with their economic and social
development. In this way, farmers, farm workers and our own employees can work in
a stable and reliable environment, improve their skills and access opportunities for a
more secure future.

Inside the issue:
rural development challenges

100Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our approach to Creating Shared Value is perhaps most evident in the field of rural
development, where the wellbeing of our employees, farmers, small-scale
entrepreneurs, suppliers and rural communities is intrinsic to securing global food
supplies while delivering our own growth strategy.

Nestlé has a huge stake in rural communities around the world, sourcing agricultural
commodities – especially milk, coffee and cocoa – from around 5 million farmers
through direct sourcing and procurement activities. Based on a survey conducted in
2010 and another ongoing survey started in late 2013, our factories in rural areas have
proved to be major engines for rural development. They create employment, provide
apprenticeships and training, contribute to local infrastructure and supply sources of
clean drinking water.

Agriculture and rural development, together, remain key areas of focus in Nestlé’s
Corporate Business Principles, which lay the foundations for everything we do. The
relevant principle states: “We contribute to improvements in agricultural production,
the social and economic status of farmers, rural communities and in production systems
to make them more environmentally sustainable.”

Key commitments
Our commitments to support rural development are consistent with the Millennium
Development Goals on poverty and hunger, nutrition, education, gender equality and
environmental sustainability. They are set out in the Nestlé Commitment on Rural
Development, which incorporates the following key aims:
• That farmers are business-oriented and farming by choice;
• That respect for human rights makes rural-based employment attractive for

workers; and
• That communities around factories and within sourcing districts are progressing

economically and socially.

In recent years, we have come to recognise the breadth of rural development
activities taking place across our business, so in 2013, we began implementing a new
Rural Development Framework to provide internal guidance.

This will focus on the most important countries for us, and where there are most
significant societal needs. Although this will initially focus on the direct suppliers of
our Farmer Connect programme, this framework also recognises the significant role
of trade partners, through whom Nestlé buys the majority of its agricultural raw
materials, and of governments. We will work on this during 2014.

Importantly, we have incorporated the flexibility to customise our approach according
to local social, economic and environmental priorities. Having identified 21 countries
that display such societal need, and that are also of significant importance to our
business, our objective is to put baseline assessments in place in these locations
by 2015.

Our rural development commitments
– and why we make them

See also our Commitments table.

101Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corporate-business-principles-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corporate-business-principles-en.pdf
http://www.un.org/millenniumgoals/
http://www.un.org/millenniumgoals/
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf

Roll out the Rural Development Framework 1

By 2015 – Put baseline assessments in place in 21 countries of key importance
to our business that show pronounced social need.

Our progress
Our Rural Development Framework1 was published in December 2012 and has been
rolled out in three priority locations to date – Côte d’Ivoire, China and Vietnam. It is
helping us to align business activities with local priorities for community
engagement, impact assessments and rural development programmes.

Our perspective
It is vital that we maintain a secure, long-term supply of ingredients for our food
and beverage products, the majority of which are grown in rural areas. But more
people than ever are moving away to urban areas and we are facing an ageing
global farming population, so Nestlé must engage now to support farming as a
business and livelihood of choice that offers an attractive income and
opportunities for societal advancement. We want to help retain the brightest and
best talent within farming communities, and use our ‘agripreneurship’ model as a
training pipeline for farmers wishing to develop their skills.

1 Created to bring all our rural development activities
together, the Framework – supported by our Rural
Development Commitment – is composed of four pillars:
successful farmers; productive and respected workers;
prospering communities; and alignment, collaboration
and advocacy.

 For all objectives, we aim to fulfil our
commitment by 31 December of the
year stated.

How we’re meeting them
We have made a commitment to roll out the Nestlé Rural Development Framework.
To date, it has been introduced to three priority countries.

We have translated our formal commitments into a number of operational priorities
and use key performance indicators to track our impacts on farmer net income,
women’s empowerment, labour standards, nutrition, water and sanitation.

Our employees work with many external partners in rural areas to deliver development
activities, depending on the particular set of skills and knowledge that is needed.

To maintain best practice, our teams are guided by a series of policies, procedures
and documents:
• The Nestlé Commitment on Rural Development
• Nestlé Rural Development Framework
• The Nestlé Supplier Code
• Nestlé’s Responsible Sourcing Guideline
• The Nestlé Commitment on Natural Capital
• Child Labour in Agricultural Supply Chains
• Nestlé Commitment on Water Stewardship

Our stories
Find out how we’re putting rural development into action:
• In focus: Rice production in Indonesia
• The rise of biogas in Mexico
• 20 years of dairy farming in Morocco
• Labour standards in the sugar supply chain
• Improving hygiene and sanitation in Côte d’Ivoire
• Empowering women coffee farmers in Kenya
• Public–Private Partnership to boost coffee production in Vietnam

Read more about our approach.

102Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

Indonesia has one of the highest rates of rice consumption per capita. Mothers
traditionally prepare homemade rice porridge as a complementary food to
breast milk after babies have reached six months, and to date, there is a
growing demand and consumption of rice-based infant cereals.

To address these needs, Nestlé Indonesia established a facility in its new factory in
Karawang, West Java. Research into the feasibility of supplying rice to the factory
started in 2010, through which a team of experts mapped potential rice-growing
areas on the island of Java. This study looked to meet Nestlé Nutrition’s stringent
quality requirements for infant foods production, one of which is to minimise the risk
of chemical contaminants in raw materials.

Based on the findings, the soil conditions in a few locations surrounding Yogyakarta
in Central Java proved to be the most suitable. Farmers in Indonesia have relatively
limited land and low productivity, compared to neighbouring countries, and most do
not own processing facilities; planting, cultivating, harvesting and post-harvesting
activities are therefore all carried out manually. As a result, their produce often
doesn’t meet our requirements for infant rice.

Since the study was completed, Nestlé Indonesia has been working with at least
1000 farmers to enhance the quality and quantity of their crop, to supply rice to the
Karawang factory. In collaboration with village farmer associations and the supplier’s
sourcing staff, we provide technical assistance to farmers and paddy collectors in
those areas. This includes equipping the farmers with the technology, knowledge and
skills in good agricultural practices so that they can increase their yields. Our supplier
has also invested in multi-stage rice mill technology to meet Nestlé Nutrition’s
warehouse and milling facility requirements.

These efforts have brought good results, and the infant cereal produced in the
Karawang factory has received recognition for its good quality. Since the
commissioning of the Karawang factory in April 2013, the total requirement for rice
for the remainder of the year (1200 tonnes) was supplied by local farmers.

Looking ahead, we need to maintain the sustainability of this programme while
increasing the crop yields to improve farmer incomes. In doing so, Nestlé Indonesia
will strengthen its collaboration with larger farmers’ groups; working to increase their
income through growing soya beans as a rotation crop; and support the Indonesian
Government’s programme to reduce rice imports and become self-sufficient.

Rural development in focus:
rice production in Indonesia

Roll out the Rural
Development
Framework
For full details see page 102

103Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our work on rural development combines a development and a human rights
approach. We understand that loyalty between farmers, suppliers and the
company is supported and enhanced by investments along the value chain. This
may include the provision of improved planting materials, training programmes,
technical support and, where necessary, financing support. In this way, we help
create the circumstances that allow farmers, and the communities in which
they live, to pursue their livelihoods by choice.

We seek to work closely with governments, which have the primary role and
responsibility for setting the regulatory framework and providing the goods and
services that support rural development. At our stakeholder convening in March
2013, participants asked whether Nestlé’s community and infrastructure investments
were supporting existing government services, or creating a parallel set of services.
Stakeholders wanted to see Nestlé be clearer about what it does and how it
complements government action.

Below, we report on our approach, including key policies and standards, and how
we’re applying the Nestlé Rural Development Framework through rural development
activities such as the Nestlé Cocoa Plan and the Nescafé Plan.

At a glance
• Our new Rural Development Framework, which offers a consistent approach to

prioritising development activities, was launched in three priority countries.

Delivering our commitments

The Rural Development Framework
The introduction of the Nestlé Rural Development Framework plays an important part
in the way we deliver our commitments. It highlights four key pillars that our
development activities will support:
• Successful farmers;
• Productive and respected workers;
• Prospering communities; and
• Alignment, collaboration and advocacy.

The pillars were designed with the assistance of the Danish Institute for Human
Rights, Solidaridad, the Fair Labor Association and the Rainforest Alliance. As
indicated, the process led us to identify where we have the potential to make the
biggest positive societal impact, based on a matrix plotting business importance and
societal need.

• Business importance – we listed the most significant countries from a sourcing
perspective for the period through to 2020. The key raw materials we considered
were coffee, cocoa and dairy products, as well as the possibility of developing new
local sourcing strategies for other commodities such as rice, chillies and cassava.
We also considered the presence/absence of factories in these rural communities.

• Societal need – we considered the United Nations Development Programme
(UNDP) Human Development Index, adjusted by inequality in society (where data
was available), and also looked at the International Food Policy Research Institute
Global Hunger Index.

Managing rural development

Read more in Responsible sourcing
and Human rights and compliance.

EFFECTIVE RURAL
DEVELOPMENT MEANS
KNOWING WHAT IT TAKES
TO HELP THE NEXT
GENERATION OF FARMERS
BECOME AGRIPRENEURS TO
FEED THE WORLD.”

“
Hans Jöhr,
Head of Agriculture, Nestlé

104Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://hdr.undp.org/en/statistics/hdi/
http://hdr.undp.org/en/statistics/hdi/
http://www.ifpri.org/book-8018/ourwork/researcharea/global-hunger-index
http://www.ifpri.org/book-8018/ourwork/researcharea/global-hunger-index

Rolling out the framework
Our roadmap for implementation started with three countries – Côte d’Ivoire, China
and Vietnam – in 2013, after which we further refined the framework and process for
gathering baseline data.

The model continues to help us adopt a consistent approach when generating a
strategic baseline and operational guidance materials for interventions, such as the
Responsible Sourcing Guideline. The framework has been developed to support the
delivery of initiatives including the Nescafé Plan and the Nestlé Cocoa Plan.

It also offers employees the flexibility to review existing data outputs by marketplace,
impact on livelihood, country and stakeholder concerns.

In the years ahead, it will continue to afford us a greater understanding of the
potential risks and opportunities facing our business.

Governance and oversight
Strategic responsibility for Nestlé’s rural development activities lies with José Lopez,
our Executive Vice-President of Operations, while final accountability rests with the
Executive Board and the CEO.

The operational strategy for rural development is chiefly delivered by the Corporate
Agriculture team, which manages a network of more than 1200 sourcing staff and
11 400 support workers.

Each business unit takes overall responsibility for the rural development activities in
its own areas; for example, the Confectionery Strategic Business Unit is responsible
for the Nestlé Cocoa Plan, and the Beverages Strategic Business Unit is responsible
for the Nescafé Plan. This enables us to promote rural development opportunities
throughout the business while using the Rural Development Framework for guidance.

As we roll out the Rural Development Framework, the data we are gathering in each
country provides us with a baseline of information. This will enable us to develop a
needs-based work plan and to monitor our progress over time. We intend to publish
the findings of our baselines, our priorities for addressing issues found, and the
progress we make in addressing them.

THE FRAMEWORK IS NOT
JUST ANOTHER PLAN; IT
IS THE WAY WE WISH TO
DEVELOP THE BUSINESS AND
TAKE IT FORWARD. NEITHER
IS IT A RIGID METHODOLOGY.
INSTEAD, IT IS DESIGNED
TO GUIDE THE VARIOUS
PROGRAMMES WE OPERATE,
INTEGRATE EXISTING TOOLS
AND OFFER FLEXIBILITY SO
THAT WE CAN CUSTOMISE
THE APPROACH ACCORDING
TO LOCAL NEEDS.”

“

Duncan Pollard,
Head of Stakeholders Engagement in
Sustainability, Nestlé

See also: Next steps and
Commitments table.

105Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

There are huge challenges ahead to meet the needs of the world’s growing
population, not least to obtain a secure supply of food. We believe this means
putting the farmer centre stage.

Our company has grown, in large part, as a result of the way we have connected with
farmers since Nestlé was established almost 150 years ago. Their success and
wellbeing is in our interest and key to our business.

Of particular importance are dairy, cocoa and coffee farmers from whom we
purchase directly. Many of them also grow a variety of agricultural crops, for
their own consumption and to contribute to the nutritional security of their
local communities.

However, with continuing migration from rural to urban areas evident in some
countries, and an ever-ageing global farming population, we need to engage to
support farming as a business and livelihood of choice, which offers an attractive
income and opportunities for societal advancement in rural areas. We want to help
attract the brightest and best talent within farming communities, and are working
towards our own training pipeline for farmers who wish to develop their skills through
our ‘agripreneurship’ system.

At a glance
• We currently source commodities from around 686 000 farmers directly;
• In 2013, we provided training to 300 000 farmers around the world through existing

capacity-building programmes; and
• We have a team of more than 1200 sourcing staff and 11 400 support staff

worldwide, supporting the farmers and traders who supply our ingredients.

What we’re doing

Farmer Connect
We interact directly with approximately 686 000 farmers through our Farmer Connect
programme and other sustainable sourcing programmes. This total comprises 60%
dairy farmers, 35% coffee farmers2 and 5% cocoa farmers.

The Farmer Connect programme is committed to the local sourcing of raw materials,
by purchasing goods directly from farmers, co-operatives or selected, trusted traders
who are applying Nestlé good agricultural standards, offering technical assistance
and ensuring cooperation to meet the highest sourcing standards.

Through the programme, farmers and small-scale intermediaries can deliver raw
materials directly to Nestlé buying stations or partners, enabling them to access
technical help, financial support and receive a greater share of revenue.

Nestlé seeks to support thriving communities and farmers, while respecting natural
capital, to help them to increase productivity and the quality of their crops.

Successful farmers

2 35% comprises of Nescafé and Nespresso farmers.

A female farmer holding coffee plantlets on a
smallholder farm, Kenya.

More than
59 000 farmers
Through our activities in 2013, we
enabled more than 59 000 farmers to
access services amounting to CHF 50
million of assistance, of which CHF 39
million was direct financial assistance
such as investment loans, operational
loans, advanced payments, subsidised
interest rates and bank guarantees.

106Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Agripreneurship
Nestlé aims to develop low-income farmers into suppliers of agricultural raw materials
while seeking to ensure that livelihood activities allow ‘agripreneurs’ to provide their
families with affordable, nutritious food, as well as medical care and schooling. Our
approach also helps them to sell their produce, generate income and release cash
that they can use to support their families and grow their businesses.

RISE assessment
We believe agripreneurs are successful farmers who have managed to develop
a sustainable business model that takes the economic, social and environmental
dimensions of sustainability into account. The RISE (Response-Inducing
Sustainability Evaluation) tool is an important means of evaluating the sustainability
of farm operations.

Created by the School of Agricultural, Forest and Food Sciences, part of Bern
University of Applied Sciences, and other partners (including Nestlé) in 2000, RISE
aims to make sustainable agriculture measurable, communicable and tangible to
farmers all over the world, by providing them with new and useful knowledge.

Data is collected in person by one of Nestlé’s RISE-trained sourcing staff or a partner
expert, usually taking around four hours, including a brief tour of the farm. The results
are analysed for strengths and weaknesses, with inputs condensed into 10 key
indicator scores. Results are then discussed in a personal meeting with the farmer.
The RISE system also highlights suggestions for intervention points where
improvements in sustainable production practices will be effective.

Since 2000, Nestlé has helped to promote RISE to its agriculture services and today, it
is used across most of the countries where we source milk. It allows us to identify
ways to improve farm performance and move farmers towards sustainability.

Farmers using RISE have benefitted from advice on strategic fertilizer application, the
increased efficiency of water and energy use, enhanced productivity of pastures and
grazing land, improved human resource and farm management, and a general
improvement in compliance with regulations. Some of the farmers who use RISE
have also improved energy and biodiversity performance by investing in biogas
digestion and electric power station facilities, wastewater treatment plants, solar
water heating and advanced irrigation systems, and tree planting.

Read a case study about the role of RISE in Mexico.

Coffee farmers in Kenya weighing their
produce.

Inspiring the next
generation of
farmers
Read the thoughts of Hans Jöhr,
Nestlé’s Head of Agriculture, about
encouraging young people to take up
farming as a profession, given its
potential to provide them with an
appealing level of income as well as
social recognition.

107Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/Media/NewsAndFeatures/Insight-next-generation-of-farmers

RISE is an indicator- and interview-
based method by which farms are
measured against the definition of a
sustainable farm:

• Products and services are
delivered to fulfil quality and
quantity expectations;

• Soils are preserved or
fertility improved;

• Natural nutrient cycles are best used
and wastage and emissions avoided;

• Water quality and quantity
are preserved;

• Energy is sustainably sourced;

• A contribution is made to
climate protection;

• Biodiversity and the resilience of
ecosystems are fostered;

• Livestock is kept in ways conducive
to their health and wellbeing;

• Working conditions promote the
health and a high quality of life for
farmer, family and employees; and

• Economic stability, liquidity and
an appropriate income are
achieved for all who depend on
a farm’s operations.

The rise of biogas in Mexico
Mexico is one of our largest dairy markets, with about 4000 farmers supplying
Nestlé Mexico with 778 million kg of milk a year. But the challenges facing
Mexican agriculture, such as the liberalisation of markets, the impact of climate
change and growing demand for agricultural products, are putting pressure on
farmers to develop more robust production systems.

Between 2009 and 2012, more than 99 Nestlé milk suppliers across five regions
– Torreón, Jalisco, Querétaro, Veracruz and Chiapas – had their performance
and practices assessed using the RISE tool.

In the Torreón area, nutrient management was identified as an area of concern,
as most farmers did not fully appreciate the value of the manure produced by
their livestock. Prolonged open storage caused ammonia losses to the
environment, while fertilizers and phosphorus were applied to the soil in
unnecessarily high amounts. Average energy usage on the large-scale farms of
Torreón was also 10 times the average of western European farms, at 87.5
gigajoules per hectare, as a result of agricultural machinery, irrigation pumps
and cooling installations all using electricity from non-renewable sources.

Concerned by the results of the 2009 RISE study, farmers in Torreón, and also in
Querétaro, built large biogas digesters, benefitting from support by the Mexican
Government and by Nestlé Mexico. In Querétaro, three biodigesters now
produce 2400 m3 of methane per day, reducing the amount of electricity
sourced from the grid by 90%, while decreasing environmentally harmful
emissions of ammonia and methane.

By 2012, around 49% of the milk supplied to Nestlé Mexico came from dairy
farms with biogas digesters. Effluent from the digesters is used for crop
irrigation and fertilisation, while other small-scale measures, including waste
separation, the promotion of silvopastoral systems (which integrate trees with
forage and livestock to increase production and maintain soil quality) and more
efficient irrigation technology have also been put in place.

All 4000 Mexican dairy farms were classified into one of three groups – large,
industrial farms in the north; medium-sized family-run farms in central Mexico;
and small family-run farms in the south – so that the findings from the RISE
analyses could be rolled out and improvement measures replicated across the
whole country.

RISE assessments have since been conducted on a further 244 farms (126 farms
in Mexico) in 2013 and today, agricultural advisors continue to work closely with
farmers, helping them reduce their contribution to climate change, build
capacity to manage livestock, nutrients, water and soil sustainably, and source
renewable energy.

Read more about climate change.

108Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Farmer training
One of the key challenges of our rural development work is to convert poorer-
performing farmers into skilled farmers who are able to meet our standards and
become suppliers.

In 2013, we provided training to about 300 000 farmers around the world through our
capacity-building programmes. Our farmer training and support focuses on:
• Seed and plant propagation techniques;
• Soil fertility and plant nutrition;
• Plant health and protection;
• Post-harvest processing and storage;
• The efficient use and conservation of water; and
• Water and environmental sanitation for farming communities.

These education and training activities are also targeted towards women farmers, to
help empower them and strengthen their role in the supply chain. This may lead to
greater yields of higher quality, increased incomes and higher standards of living.

We now have technical assistance schemes in place across 27 of 31 countries where
we have milk operations: these include managing water programmes with farmers in
15 countries and providing farmers with access to finance in 24 countries.

Investing in plant science to help farmers
Our support for farmers extends to using our expertise in areas such as agricultural
research and development (R&D) to provide them with the tools and knowledge they
need to optimise production and secure the long-term future of their farms. At the
same time, we’re helping them to protect the environment and assisting with
improved planting materials, particularly for coffee and cocoa.

In 2013, we invested over CHF 3 million in plant science and have developed a
state-of-the-art network of agricultural R&D centres around the world. Here, our
scientists look at issues such as genetic diversity and ways of delivering stronger,
more robust plants to farmers, as well as issues related to productivity, crop quality
and environmental protection.

By developing new varieties, we can give farmers a greater choice about what they
grow and improve the diversity of crops on their farms.

We are also carrying out extensive work into how to improve the transparency and
traceability of raw materials from farm to fork, and into new ways of demonstrating to
consumers the importance of using quality raw materials in our products.

Read more about our plant science
breakthroughs and our new Nescafé
coffee centre of excellence, as well as
our Raw materials and Sustainable
consumption sections.

109Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Women farmers
According to the Food and Agriculture Organization (FAO), women make up 43% of
the agricultural labour force in developing countries. ILO data suggests the yields they
achieve are on average 20% to 30% lower than those of men, because they have less
access to improved seeds, fertilizers, equipment and information.

Throughout 2013, we increased our work with women farmers by providing training
on technical skills, resource stewardship and business issues.

Exploring how we can do more to improve the lives of women in our supply chains, in
April 2013, we published a Nestlé Action Plan on Women in the Cocoa Supply Chain.
Initially focusing on Côte d’Ivoire, we are working with our supply chain partners to
collect data about women workers in our cocoa supply chain to find ways to improve
equality of opportunity. The study will eventually be extended to other countries
covered by the Nestlé Cocoa Plan and the findings will help us refine the action plan
scheduled for publication in the summer of 2014.

Female coffee farmers in Kenya.

730 000 women
We’ve helped 730 000 women across
Asia, Africa and Latin America get
fundamental business and
entrepreneurial skills, improved
income and employment
opportunities, technical assistance
and better access to education.

And in Pakistan, our partnership with
UNDP is providing training for 5000
women livestock farmers.

Read more in our Responsible
sourcing section.

20 years of dairy farming in Morocco
The Nestlé factory in El Jadida, Morocco, provides a secure market for dairy
farmers – the amount of locally sourced milk has sky-rocketed from 6.6 million
litres a year in 1992 to 80 million in 2012 – and is also helping to improve the
health of women and children in the country. Nestlé Morocco’s partnership with
the Zakoura Foundation since 1997
has resulted in the sponsorship of 58
schools and the education of 2700
schoolchildren (mainly girls) in rural
areas near the factory. One of those
children, Halim Eddahbi, has since
graduated with a Master’s degree in
electronics and is now an employee
at the factory.

20 years of dairy farming in Morocco.

IMPROVING EQUALITY
IN WOMEN’S ACCESS TO
AGRICULTURAL INPUTS
SUCH AS SEEDS, TOOLS AND
FERTILIZERS, EDUCATION
AND PUBLIC SERVICES,
WOULD CONTRIBUTE
SIGNIFICANTLY TO ACHIEVING
FOOD SECURITY AND BETTER
NUTRITION FOR ALL.”

“

International Fund for Agricultural
Development

See also: Next steps and
Commitments table.

110Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/creating-shared-value/responsible-sourcing/action-plan-women-in-cocoa-supply-chain.pdf

Farm and factory workers are vital to agricultural sustainability, yet there is a
steady migration of people from often low-paying farm jobs to cities, which
leads to rural labour shortages. Large plantations and farms normally employ
workers on a permanent basis and some also provide accommodation.
However, migrant or seasonal workers, and those who work on small family
farms, often experience working conditions that fall short of ILO standards.

Our aim in supporting rural development is to promote farming as an economically
viable choice. To this end, we work to make rural-based employment attractive
for workers by helping farmers to pay their employees a living wage, improving
working conditions and introducing technologies that can make agricultural work
less arduous.

At a glance
• We continued to promote our zero tolerance of child labour through our

Commitment on Child Labour in Agricultural Supply Chains to all our suppliers;
• We continued to roll out our new Responsible Sourcing Guideline for Sugar; and
• We engage with organisations such as the Fair Labor Association (FLA) to improve

working conditions, and continue to act upon the findings of its investigations into
the workers’ rights and labour conditions on farms supplying us with hazelnuts in
Turkey and cocoa in Côte d’Ivoire.

What we’re doing

Labour conditions in our supply chain
We have a responsibility to ensure that farm workers and others employed in our
supply chains work in fair labour conditions. This is why we are committed to the ILO
Core Conventions, and the UN Global Compact as a sign of our enduring commitment
to decent work and tackling child labour. In addition to these, working conditions also
need to meet our Supplier Code at all times.

Our Rural Development Framework adopts a key focus for vulnerable worker groups,
especially seasonal, migrant, non-family and women, where we seek to improve
conditions of employment and work, eradicate forced labour and child labour, while
supporting non-discrimination and freedom of association.

Implementing these standards in the field has proven most successful when farmers
understand the value of change and how it can increase productivity. We share
knowledge, offering robust evidence of the benefits of a safe and healthy work
environment. Our field support staff provide farmer training on human rights, labour
rights, living wages, health and safety and work methods, while ensuring that there
are opportunities for dialogue between workers and their representatives.

In 2012, we issued our Commitment on Child Labour in Agricultural Supply Chains, in
which we prioritised three key commodities (cocoa, hazelnuts and vanilla) as the most
pressing areas of focus for our zero tolerance of child labour.

More information about labour standards in our supply chain can be found in the
Responsible sourcing chapter, while our commitment to eliminate child labour is
explored in more detail under Human rights and compliance.

Productive and respected workers

111Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.ilo.org/global/lang--en/index.htm
http://www.ilo.org/global/standards/introduction-to-international-labour-standards/conventions-and-recommendations/lang--en/index.htm
http://www.ilo.org/global/standards/introduction-to-international-labour-standards/conventions-and-recommendations/lang--en/index.htm
http://www.unglobalcompact.org/
http://www.nestle.com/asset-library/Documents/Library/Documents/Suppliers/supplier-code-english.pdf

Read more about our partnership
with the FLA and our efforts to tackle
child labour.

See also: Next steps and
Commitments table.

Labour standards in the sugar supply chain
We launched the implementation of our Responsible Sourcing Guideline for
Sugar, which states that we will ensure that our sugar is sourced from mills
where the operations, as well as the farms and plantations that supply the raw
materials, comply with legal requirements, including the following relating to
labour practices:
• No use of forced or child labour;
• Workers’ pay and conditions meet at least legal or mandatory

industry standards;
• Freedom of association and collective bargaining is respected, unless

prevented by law; and
• Provision of safe and healthy workplaces.

Since the launch, we’ve undertaken Responsible Sourcing Guideline assessments
in partnership with Proforest, a British not-for-profit organisation, and mapped our
sugar supply chains in three priority countries: Brazil, Mexico and India.

While no instances of child labour were uncovered, the results of the assessments
showed that the environment could give rise to child labour, and that labour
standards and living conditions for migrant workers could be improved.

Partnership with the Fair Labor Association (FLA)
We were the first company in the food industry to become affiliated with the FLA, a
non-profit multi-stakeholder initiative that works with major companies to improve
working conditions in their supply chains.

To date, our work with the FLA has focused on the farmers and farm workers involved
in growing hazelnuts in Turkey and cocoa in Côte d’Ivoire. The FLA has investigated
these supply chains on our behalf and highlighted issues concerning workers’ rights,
child labour and other topics (see the FLA reports on hazelnuts and cocoa). We are
working with them to address these issues through action plans.

112Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.fairlabor.org/
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/FLA-Assessment-Hazelnut-Supply-Chain-Turkey.pdf
http://www.fairlabor.org/report/assessment-nestle-cocoa-supply-chain-ivory-coast

With a majority of the world’s poor living in rural areas of developing countries,
Nestlé can help communities make sustainable improvements, and we are
actively engaged in many initiatives designed to alleviate rural poverty.

We see long-term business benefits when economically and socially progressive
communities are located close to our farms and our factories; they provide a stable
environment for growth, allowing farmers, families and crops to thrive. We have
played a valued part in the lives of many communities over a number of years and by
continuing an open and honest dialogue, we hope to better understand and manage
our impacts in a more informed and responsible way.

At a glance
• We continue to work with the communities living close to our sourcing areas and

factories, and remain committed to addressing any impacts of our operations that
affect them;

• We continued to place an emphasis on water, and how we can help with both the
supply of fresh drinking water and the removal of wastewater, by conducting local
Water Resource Reviews at nine of our factories in 2013; and

• We are developing new ways in which to handle and respond to complaints, and
carried out 620 audits against our Responsible Sourcing Guideline that related to
the free, prior and informed consent of indigenous peoples.

What we’re doing

Prioritising interventions
When it comes to the level at which we intervene and work with local
communities, our philosophy is to be guided by our assessment of the needs
identified by the communities themselves, and the objectives of local authorities
and national governments.

While we are often conscious that improvements could be made in areas such as
nutrition, education, access to clean water and improved sanitation, our priorities are
determined by the impact our interventions will have, their relevance to our business
activities and where the societal need is greatest.

Prospering communities

FOR THE POOREST PEOPLE,
GDP GROWTH ORIGINATING
IN AGRICULTURE IS ABOUT
FOUR TIMES MORE EFFECTIVE
IN REDUCING POVERTY THAN
GDP GROWTH ORIGINATING
OUTSIDE THE SECTOR.”

“

World Bank World Development Report 2008

113Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Improving hygiene and sanitation in Côte d’Ivoire
In 2010, Nestlé – together with the International Federation of Red Cross and
Red Crescent Societies and Red Cross Côte d’Ivoire – signed a second, global
three-year partnership agreement to carry out water and sanitation initiatives
through the Participatory Hygiene and Sanitation Transformation (WatSan
project) programme in the Divo, Lakota, Guitry Gagnoa, Soubré and Aboisso
areas of Côte d’Ivoire.

The objective is to improve health and hygiene among schoolchildren, teachers
and communities through environmental sanitation projects in coffee- and
cocoa-producing areas.

The project uses a participatory approach, through which the communities
themselves contribute to the monitoring and evaluation of outcomes; as a result,
women, children and minority groups are equally involved in decision making.

Overall statistics from 2007–2013 confirm that 196 546 people from 132 villages
and 81 schools have benefitted from the project. And during phase 3 (2010–
2013) alone, 54 school latrines were constructed or renovated, 4631 new
community latrines were constructed and 88 water points were repaired.
Additionally, 105 088 community members and 58 057 children received
hygiene-awareness training.

The project has also increased the capacity for communities to become self-
sufficient; many are now building hand-washing facilities, providing training and
running promotional activities independently of Nestlé or the Red Cross.

196 546 people
To date, 196 546 people have
benefitted from the IFRC partnership.

The rural development impacts of our factories
We locate our factories close to our suppliers, and our operations often make a major
contribution to the rural economy. They bring direct employment opportunities and
income, greater access to our products for local consumers and other indirect
economic benefits across the community.

Based on a survey in 2010, many of our factories in developing countries that are
rurally located have a Nestlé-built water treatment plant; contribute to local
educational facilities; offer formal apprenticeship training; offer literacy and numeracy
programmes; provide clean drinking water to local communities; and invest in other
local infrastructure. A survey to update these findings is ongoing.

Read more in the partnership with
the FLA and our efforts to tackle
child labour.

See also: Next steps and
Commitments table.

Read more in the Water section.

114Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Reducing any direct impacts on communities
Given the large number of factories in rural areas, we are committed to
addressing the community impacts that arise as a direct result of our operations –
especially at those factories identified as high risk from a water scarcity and human
rights perspective.

Nestlé also maintains a comprehensive database of any pollution caused by our
factories, including details of what remedial action was taken.

Water stewardship in particular remains a key focus for factory employees, and rather
than work in isolation, we choose to adopt a collaborative approach. Read more about
our activities in the Water section.

Land acquisition: Respecting the rights of local and indigenous peoples
Land acquisition has become a high-profile issue in recent years due to concerns
about the impact of such ‘land grabbing’ activity on human rights and local food
security. Nestlé does not directly acquire or lease agricultural land, though we do
acquire land for factory sites and some small demonstration farms. We do also buy
commodities such as palm oil, soya and sugar, which are some of the common
commodities driving land acquisition.

A series of reports on the topic over the last 18 months, including one in October 2013
from Oxfam into land tenure and supply chains, explored food and beverage
companies’ land rights policies relating to sugar, palm oil and soya. Focusing on sugar
cane production in particular, the Sugar Rush report calls on companies to
acknowledge the problem and take steps to ensure that land rights violations and
conflicts are not part of their supply chains.

Nestlé believes that land grabs are being facilitated by weak land rights. We have
made land rights one of our major areas of focus in our work on rural development
and will be developing this area in more detail in 2014. In the meantime, we have put
in place a comprehensive approach to address the problem of land grabs during the
last few years. Land acquisition is explicitly included in our annual risk assessment, at
both corporate and country levels, and we have identified high-risk countries and
commodities that we pay particular attention to.

Our Responsible Sourcing Guideline, which covers the sourcing of sugar, soya, palm
oil and other commodities, makes a reference to land use rights and to the principle of
free, prior and informed consent (FPIC). The work of our partners such as The Forest
Trust includes assessments of our suppliers to determine the status of land ownership
and any land conflicts, and ensure that the FPIC principles are applied during the due
diligence process leading to any new land acquisition.

See also: Human rights and
compliance.

115Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

Complaints handling and resolution
We take the concerns of the people living close to our factories very seriously and are
currently working to improve the way in which we respond to their concerns, and
how we resolve and report on them.

In the Human Rights Impact Assessments carried out so far, one instance of potential
impact on indigenous peoples resulting from our own operations was identified, as
part of the land acquisition process for the construction of the Nestlé Flowergate
factory in Nigeria (see below, and the Human rights and compliance section, for
more information).

Community needs assessment in Nigeria
In addition to a crops compensation arrangement reached between the Ogun
State, Nestlé Nigeria and the Orile Imo community in 2009, Nestlé Nigeria and the
Orile Imo community signed of Memorandum of Understanding (MoU) in
September 2013.

This MoU was based on a community needs assessment carried out through a
combined human rights and human development approach with legitimate
representatives of the Orile Imo community. The MoU includes specific provisions
for hiring local community members during the construction of the new plant,
economic compensation for crops, the construction of drainage to discharge
treated waste water and the renovation of a primary school.

In addition, the Nestlé Flowergate factory has been a significant provider
of job opportunities in the community. While everyone can apply for jobs,
openings are promoted within the community: Nestlé Nigeria publishes job
ads in local newspapers and gives special consideration to skilled labourers from
the community.

See Talking the Human Rights Walk: Nestlé’s Experience Assessing Human Rights
Impacts in its Business Activities (page 33) for further details.

See also: Next steps and
Commitments table.

116Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestle-HRIA-White-Paper.PDF
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestle-HRIA-White-Paper.PDF

The acceleration of rural development is essential to reduce poverty, increase
global food security and promote better standards of living for much of the
world’s population. To achieve it, we must work together to reduce rural
poverty. Governments perform a vital role, setting the regulatory framework
and providing the goods and services to support it. We work closely with them
at all levels to share knowledge and gain understanding, particularly at a
technical level.

On the ground, improvements to rural development are often delivered by
neighbourhoods themselves, community partnerships and through the support of
local suppliers and businesses.

Nestlé will continue to support these activities at all levels to contribute to rural
development. For example, we currently support the development of the United
Nations Global Compact’s (UNGC’s) voluntary Food and Agriculture Business
Principles (FABPs) by chairing the steering group. Over a two-year period, we hope to
contribute to the creation of a framework that can demonstrate how agribusiness can
contribute to the post-2015 Sustainable Development Goals, and align business
actions with governmental priorities on sustainable agriculture and food security.

At a glance
• We continue to engage in a range of Public–Private Partnerships such as the IDH

Sustainable Coffee Program, the Partnership for Indonesia Sustainable Agriculture
(PISAgro) and the Extensionist Attached to Demo Plots initiative; and

• Working with Coffee Management Services (CMS) Dorman, we have provided
training to support a government policy intended to increase female representation
among coffee-farming co-operatives in Kenya.

What we’re doing

Collaborative solutions
We believe that farmers are better off if they have the opportunity to sell their produce
to a range of buyers, so we do not generally enter into supply contracts with farmers.
We also support local supplier development so that, over time, they can provide us
with the raw materials that we use. As well as directly benefitting farmers, this will
help to build more prosperous local societies by providing employment and
increasing the transfer of skills and technology.

Therefore, in many cases, it is our trade partners and suppliers who deliver our rural
development agenda on the ground, so it’s important that we work with them,
helping them deliver solutions that are aligned with our objectives.

In addition, we need technical partners and advocates to foster a supportive policy
environment at a national level. While remaining focused on delivering our rural
development agenda to the main target groups, we need to engage with
governments, consumers, customers, the media, investors and civil society groups,
and help our staff to become its ambassadors. Strong technical partnerships
between governments and business are particularly important for developing the
necessary knowledge and technologies.

Alignment, collaboration
and advocacy

The coffee washing process in Kenya.

117Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.undp.org/content/dam/denmark/docs/White%20Paper.pdf
http://www.undp.org/content/dam/denmark/docs/White%20Paper.pdf

For instance, we engage in the IDH Sustainable Coffee Program (SCP), a public–
private consortium of coffee industry representatives, trade and export partners, civil
society organisations, governments and standards bodies that aims to address
national and global issues such as under-investment, poor production practices and
adverse climatic conditions, in a pre-competitive manner. Through collaboration
between stakeholders, and by aligning efforts, knowledge, standards and financial
instruments, the SCP is helping to develop country-specific approaches to
sustainable coffee production, and to aid millions of coffee farmers in becoming
more resilient.

We also co-founded the Partnership for Indonesia Sustainable Agriculture (PISAgro),
another Public–Private Partnership. This was established by the Government of
Indonesia along with key stakeholders from business and civil society in collaboration
with the World Economic Forum’s New Vision for Agriculture initiative to accelerate
sustainable agricultural development in the country. The partnership works to
transform the agriculture sector, contributing to achieving goals around food security,
economic opportunity and environmental sustainability in Indonesia and the region.

Rural livelihoods
Making rural areas attractive places to live, work and invest in will require more than
the efforts of Nestlé and others in the food and agriculture sector. Rural areas and
populations need clean energy, infrastructure (roads, telecommunications, clean
water, etc) as well as healthcare, education and financial services, among others.

With this in mind, we have been working with the World Business Council for
Sustainable Development and its member companies to explore how we might learn
from businesses in different sectors such as energy, telecoms and healthcare, and
collaborate collectively or bilaterally.

Empowering women coffee farmers in Kenya
The role of women in agriculture is often underestimated. They may provide
labour but in traditional coffee-producing areas, women rarely occupy senior
positions in co-operatives or other decision-making roles.

In June 2011, a Kenyan Ministry decree declared that by 2015, female
representation in management and on co-operatives’ committees must
increase to 33%. As only 5% of women are currently in leadership positions,
Nestlé and Coffee Management Services (CMS) Dorman joined forces to
implement this policy among their coffee-farming co-operatives in Kenya.

In May 2013, representatives from nine farmers’ co-operative societies across
the Central Region attended a week-long training course; this covered farm
management and technical assistance to increase yields; financial literacy and
banking; self-confidence and leadership; and personal hygiene and health. The
38 women trained have the potential to reach more than 30 000 farmers,
including 1000 women.

Looking forward, gender aspects will be integrated in Nestlé’s Rural
Development Framework.

118Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.idhsustainabletrade.com/coffee
http://www.pisagro.org/

Public–Private Partnership to boost coffee production in Vietnam
Vietnam, the world’s second largest coffee producer, has a very high coffee
production potential but a lack of appropriate training, misuse of pesticides, and
poor social, health and working conditions are undermining the sustainability of
the sector. In addition, Vietnam’s extension system needs to reach out to a large
number of smallholders to ensure the capacity needed to maintain sustainable
coffee production.

In response, a Public–Private Partnership created in 2010 by the World
Economic Forum (WEF) and the Ministry of Agriculture and Rural Development
(MARD) is developing sustainable production systems for Vietnam’s Robusta
coffee, led by a task force comprising national and international companies
including growers, fertilizer specialists, agronomic tool specialists and
communication experts.

At its core lies the Extensionist Attached to Demo Plots initiative, which will
implement a sustainable coffee programme by promoting good farming
practices through demo plots, training, education and cooperation with relevant
financial institutions. The project includes an integrated technical training kit for
extensionists, developed with input from institutions such as MARD, 4C
Association and UTZ Certified, as well as a strategy for implementation and
measurable indicators.

In a three-day training course, extensionists covered technical agriculture;
training skills and group leadership; and planning and reporting. For each
module, the participants prepared an action plan for the demo plots, the farmer
group or the planning and reporting group.

In 2012, Nestlé Vietnam signed an agreement with Syngenta and the WEF’s
National Agricultural Extension Centre to launch a pilot project in the central
highland provinces. The following year, 50 demo plots – funded by Nestlé
– were installed in Lam Dong, Dak Nong and Dak Lak, to provide evidence of the
effective collaboration among different partners:
• Farmers receive low-cost materials for their demo plots as well as training

materials, tools and guidelines for best farming practice;
• Associations perform audits and provide verification and certification to

farmer groups, adding value to the Vietnamese coffee sector; and
• Businesses sell materials and buy sustainable, high-quality coffee beans.

The project hoped to attract further investment to fund 200 demo plots by the
end of 2013.

200 demo plots
The project hoped to attract further
investment to fund 200 demo plots by
the end of 2013.

Extension
worker
An extension worker is an advisor or
consultant, often with a background
in agriculture, who provides farmers
with support in areas such as plant
production, animal husbandry, or
farm economics.

See also: Next steps and
Commitments table.

119Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Farmers trained through capacity-
building programmes

Budget for financial assistance
to farmers – direct and indirect
(CHF million)

Number of farmers benefitting from
financial assistance

2013

2012

2011

273 808

200 751

300 000 2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

37.8

59

50

2013

2012

2011

273 808

200 751

300 000 2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

37.8

59

50

2013

2012

2011

273 808

200 751

300 000 2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

37.8

59

50

Our performance
• We’ve provided financial services worth CHF50 million to assist more than 59 000

farmers; of this CHF 39 million was direct financial assistance to farmers;
• We employ more than 1200 sourcing staff and 11 400 support staff to provide

farmers with advice, training and technical assistance; and
• We provided training to 300 000 farmers through our capacity-building

programmes.

Rural development in numbers

Next steps
• The roll-out plan for our Rural Development Framework will continue

during 2014; and
• We will continue to support programmes that are prioritised, led and managed by

communities themselves, which may result in improvements to health, water
access and education, the status of women, food security, nutrition and debt.

120Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Responsible Sourcing

IN THIS CHAPTER

The year in brief – 2013 at a glance 122

Inside the issue – responsible sourcing challenges 123

Our responsible sourcing commitments – and why we make them 124

Responsible sourcing in focus – child labour monitoring and remediation 127

Managing responsible sourcing – principles, policy and practice 128

Deforestation – delivering our commitment to no deforestation 140

Milk – working with dairy farmers on sustainability challenges 144

Coffee – bridging the gap between quality supply and demand 149

Cocoa – critical issues for cocoa communities 158

Farm animal welfare – promoting good practices 164

We’re focused on ensuring that our raw materials are produced responsibly
and sustainably – and it starts with knowing where they come from and how
they’re produced.

121Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The year in brief – 2013 at a glance

Responsible
sourcing
74%
Suppliers that fully comply with the
Nestlé Supplier Code

17%
Volume of 12 key commodities that are
currently traceable

Milk
7.2 million tonnes1
Fresh milk bought directly from
dairy farmers

CHF 47.6 million
Financial assistance received by 45 200
dairy farmers in 24 countries

Cocoa
62 299 tonnes
Cocoa purchased through the Nestlé
Cocoa Plan

33 885
Cocoa farmers trained through the
Nestlé Cocoa Plan

8
Cocoa co-operatives now covered by our
new child labour monitoring and
remediation programme

Challenges
we’ve faced
Traceability and transparency
Our complex supply chains make tracing
raw materials a challenge, but we’re
making progress in pinpointing origins
back to the farm or plantation.

Low productivity
Ensuring change at a farm level provides
many challenges, from checking that
farmers follow our training and advice, to

Deforestation
100%
Palm oil purchases that are
RSPO-certified, two years ahead
of our commitment

Coffee
21.45 million
Coffee plantlets distributed to farmers
through the Nescafé Plan

148 198 tonnes
Green coffee sourced through Farmer
Connect (48% of which is 4C compliant)

Animal welfare
56%
2013 Business Benchmark on
Farm Animal Welfare score, up from
21% in 2012

ensuring that they have access to credit
needed to buy the right fertilizers and
equipment.

Child labour in the cocoa supply chain
We are affiliates of the Fair Labor
Association (FLA) and, acting on its
recommendations, we have worked with
the International Cocoa Initiative (ICI) to
introduce a monitoring and remediation
system that addresses incidences of
child labour in the cocoa supply chain.

1 Latest data available is for 2012.

122Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

A growing global population and improved living conditions in the developing
world continue to push up the global demand for the planet’s natural resources,
and especially the ingredients needed for food production.

It’s therefore vital that we can maintain a secure, long-term supply of the raw
materials we need for our food and beverage products. This involves helping
individual farmers and other primary producers to develop and maintain viable,
thriving businesses that can guarantee us a reliable supply.

To do this, we encourage the adoption of internationally recognised Good Agricultural
Practices (GAP) that address environmental, economic and social sustainability for
on-farm processes and result in the production of safe and quality food and non-food
agricultural products. In simple language, GAP stands on four pillars: economic
viability, environmental sustainability, social acceptability, and food safety and quality.

In recent years, the concept of GAP has evolved to address the concerns of different
stakeholders about food production and security, food safety and quality, and the
environmental sustainability of agriculture. These stakeholders include governments,
food retailing industries, farmers and consumers. GAP offers the means to help reach
these objectives.

Our approach to responsible sourcing is also about ensuring that the decisions we
make on purchasing raw or processed materials align with our own commitments
and policies. And because the production of raw materials can have a significant
impact on local communities and the environment, well before they reach our
factories, we need to be sure that our suppliers meet our high standards so that
together, we create shared value throughout our value chain. With consumers and
other stakeholders increasingly looking for information about where ingredients
originate and how they were produced, traceability and transparency in our supply
chain have never been more important.

For instance, the complex and often opaque cocoa supply chain makes traceability
back to supplier farmers difficult to achieve, but we are committed to identifying
which farms and co-operatives grow our cocoa. Our ongoing work, particularly in
Côte d’Ivoire, will also help us to address the problem of child labour, improve
women’s empowerment and address other social issues in the sector.

Inside the issue:
responsible sourcing challenges

123Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.fao.org/prods/gap/
http://www.fao.org/prods/gap/

Responsible sourcing is an investment in our future and the future of the farmers and
producers on whom we depend. It calls for continuous improvement that goes far
beyond a simple exchange of goods and money, placing shared responsibility on all
parties in the supply chain to address social and environmental issues that can affect
supply, livelihoods and sustainability. There are many challenges, but we’ve made
steady progress over recent years.

Key commitments
We’ve made some clear commitments on implementing responsible sourcing and
traceability, as described in this section. They include:
• Roll out the Nestlé Cocoa Plan;
• Roll out the Nescafé Plan; and
• Implement responsible sourcing.

Our responsible sourcing commitments
– and why we make them

 For all objectives, we aim to fulfil our
commitment by 31 December of the
year stated.

See also: Commitments table.

Roll out the Nestlé Cocoa Plan

By 2014 – Source 80 000 tonnes of cocoa through the Nestlé Cocoa Plan; roll out
child labour monitoring and remediation to a further 12 co-ops; build 10 schools;
train 25 000 cocoa farmers; distribute at least 1 million plants to farmers.

By 2015 – Source 100 000 tonnes of cocoa through the Nestlé Cocoa Plan and
complete our school-building programme to build 40 schools in four years.

By 2016 – Source 120 000 tonnes of cocoa through the Nestlé Cocoa Plan.

Our progress
In 2013, we purchased 62 299 tonnes through the Nestlé Cocoa Plan, rolled out
child labour monitoring and remediation at 8 co-ops, built or refurbished
13 schools and trained 33 885 cocoa farmers (2012: 46 000 tonnes, 2 co-ops,
13 schools, 27 000 farmers).

Our perspective
The Nestlé Cocoa Plan seeks to improve the lives of cocoa farmers and the quality
of their crops; it tackles important issues including low productivity and child
labour (see our commitment on page 23), and has three pillars: enabling farmers to
run profitable farms; improving social conditions; and sourcing good quality,
sustainable cocoa. Training in better agricultural practices and new plants
contribute to improved farm profitability, while building schools and a child labour
monitoring and remediation system contributes to better social conditions.
We believe collaboration with partners, a multi-stakeholder approach and
transparency are critical to our long-term success. The plan is active in Côte
d’Ivoire, Ghana, Ecuador, Venezuela, Mexico and Indonesia.

124Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Roll out the Nescafé Plan

By 2015 – Source 180 000 tonnes of coffee from Farmer Connect 2, which is 100%
in line with 4C’s 3 baseline sustainability standard.

By 2020 – Source 90 000 tonnes 4 of coffee that is compliant with the Sustainable
Agriculture Network principles 5, and distribute 220 million coffee plantlets.

Our progress
In 2013, we launched the Nescafé Plan in Central America (reaching a total of
13 countries), sourced 148 198 tonnes of coffee from 176 040 Farmer Connect
farmers, and distributed over 21.4 million coffee plantlets (2012: 133 792 tonnes,
136 227 farmers, 12.46 million plantlets).

Our perspective
Worldwide demand for coffee continues to grow, and our businesses are focused
on ensuring that supplies are sourced responsibly. Nestlé, together with the rest of
the coffee sector, is facing many challenges, including: volatile prices, declining
yields from ageing trees and/or plant diseases, climate change, alternative crops
and strong competition for raw materials. The vast majority of coffee farmers are
smallholders, with only a hectare or two of land. We are helping them to build a
robust business by offering a more efficient route to market, local training, plant
propagation and distribution, and technical assistance from our team of over
200 agronomists. We visited over 30 039 farms in 2013.

2 Our programme for direct sourcing from farmers, through
which we commit to the local sourcing of raw materials,
offering technical assistance and ensuring co-operation
to meet the highest sourcing standards.

3 The Common Code for the Coffee Community (4C)
Association is a multi-stakeholder group with members
across trade and industry, producers, civil society and
companies active in the coffee supply chain.

4 This is an aggregate figure from 2010 to 2020.
5 An international coalition of leading conservation

groups in sustainable agriculture, with standards for
environmental protection, social responsibility and
economic vitality.

125Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Implement responsible sourcing

By 2015 – Complete 10 000 responsible sourcing audits, with 70% full
compliance achieved.

By 2015 – 40% of the volumes of 12 key commodities to be traceable (palm oil,
soya, sugar, paper, coffee, cocoa, dairy, seafood, shea, vanilla, hazelnut, and meat,
poultry and eggs).

Our progress
We have completed 2507 responsible sourcing audits with 70% full compliance
of first tier suppliers (2012: 2261 audits) and currently, 17% of purchased volumes
of our 12 key commodities are traceable. By September 2013, 100% of our palm oil
was Roundtable on Sustainable Palm Oil (RSPO) certified (this includes RSPO
segregated and GreenPalm Certificates).

Our perspective
With consumers and other stakeholders increasingly looking for information
about where ingredients originate and how they were produced, traceability and
transparency in our supply chain have never been more important. But our supply
chains are complex, both in terms of geography and language, and progress can
be slow. Improvement initiatives and their training materials must be tailored to
meet the needs of local markets, in order to drive change efficiently. On a practical
level, sharing knowledge and measuring its effectiveness is a challenge we
continue to address.

How we’re meeting them
By applying our newly upgraded Supplier Code, complemented by our Responsible
Sourcing Guideline, we’re making progress in tracing the raw materials we buy right
back to the farms or plantations of origin – the essential step in identifying and
addressing issues. Through supplier assessments and developments, we’re tracking
performance continuously.

Our stories
Find out how we’re putting Creating Shared Value into action:
• A satellite view of forests
• From ‘Limited Edition’ to integrating the AAA Program
• Plant science breakthroughs
• Child labour – monitoring and remediation

Read more about our approach.

126Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

Community liaison to help combat child labour
The Child Labor Monitoring and Remediation System has been put in place in
the Nestlé cocoa supply chain in Côte d’Ivoire in collaboration with the
International Cocoa Initiative (ICI). It is part of Nestlé’s commitment to combat
child labor and reiterates our zero tolerance of child labor in our supply chains.

Through its use of community liaison officers, the CLMR system has begun to
identify some of the causes that prevent children from going to school and is
taking steps to correct them.

One such prevalent cause is the difficulty of obtaining birth certificates, which is
required for school enrollment or to sit for national exams. In the village of
Kopakro, the community liaison officer encountered the case of Hervé, a 12 year
old boy facing the prospect of leaving school for lack of a birth certificate required
for the national exams that would allow him to continue on to secondary school.
Hervé’s elder brother, now 22, faced the same issue several years earlier. And
having left school had no other choice but to become a child labourer in order to
help their father support their 21-member family. With the help of Nestlé and ICI a
birth certificate was obtained for Hervé, to allow him to continue his schooling.
Hervé and his younger brothers also received school kits.

Another common problem is the lack of nearby school facilities. This was the
case in the village of Zibouyaokro, where UCDG (a local cooperative that
supplies cocoa beans through the Nestlé Cocoa Plan) sources from. With the
nearest school being 10km away, the children often took shortcuts that led
them through plantation roads, exposing them to various dangers. Several
incidents of injuries and accidents prompted many parents to keep their children
home from school. With the prospect of schooling no longer available, these
children ended up accompanying their parents to work on the plantations, and
some even ended up doing hazardous jobs.

In 2012, with the commitment to build 40 schools by 2015, Nestlé offered the
community a new three classroom school, with a director’s office and a
communal toilet block. Since the opening of the school, 140 children have been
registered and are taking classes. After hours, the school facilities are used to
hold adult literacy classes.

Along with the school, awareness programmes on child labour were also rolled
out in the community by the ICI. According to Dominique Zibou, Chief of
Zibouyaokro village, the new school has visibly reduced the incidence of child
labour in the community.

Responsible sourcing in focus

Adult literacy classes, Zibouyaokro School.

A group of children walking to Tehiri School
(5km from Zibouyaokro). This photo was
taken in 2011, before Zibouyaokro School
was built.

127Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our aim for responsible sourcing is to ensure that our suppliers apply the
same principles and values as we do ourselves – so that our consumers can
trust the way our ingredients and materials are produced before they become
part of our products.

Below, we report on our commitment to implement responsible sourcing, including
key policies and standards, and how we’re applying them through supply chain
auditing and traceability programmes.

Related information elsewhere in this report includes environmental sustainability
(raw materials) and human rights and compliance (eliminating child labour from
supply chains).

At a glance
• 74% of suppliers fully comply with the Nestlé Supplier Code (read more);
• We are on track to have completed 10 000 Responsible Sourcing Audits by 2015;
• 17% of the volumes of 12 key commodities are currently traceable, as we progress

towards our objective of 40% by 2015; and
• By September 2013, 100% of our palm oil was RSPO-certified, two years ahead of

our public commitment.

Delivering our commitments

Setting out our standards
The recently updated Nestlé Supplier Code is at the heart of every business
relationship with our suppliers. It sets out the non-negotiable minimum standards
that we require our suppliers, and their suppliers – down to the individual farm level –
to respect and implement.

The Supplier Code is aligned with the Nestlé Corporate Business Principles, which
incorporate the United Nations Global Compact (UNGC) Principles relating to
business integrity, human rights, labour and the environment.

Managing responsible sourcing

Implement
responsible sourcing
For full details see page 126

To support the Nestlé Supplier Code, we’ve developed the Nestlé Responsible
Sourcing Guideline and category-specific requirements for prioritised raw materials,
including pulp and paper. This guideline aligns with, and often goes beyond,
internationally recognised standards such as the United Nations (UN) Universal
Declaration on Human Rights and the International Labour Organization (ILO)
Declaration on Fundamental Principles and Rights at Work.

128Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Suppliers/Supplier-code-english.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corporate-business-principles-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

Responsible sourcing: Our multi-tiered approach

Monitoring implementation
Implementation of the Nestlé Supplier Code requirements is embedded into our
internal procurement procedures and objectives, which use approaches that are
tailored to the nature of the supply chain, the type of supplier and our commercial
relationship with them.

Responsible Sourcing Audit
activities

Responsible Sourcing Traceability
activities

Tier 1 suppliers

For suppliers in direct commercial
relationships with Nestlé, our
responsible sourcing activities focus on
auditing their operations against the
Nestlé Supplier Code requirements and
ensuring that practices are upgraded
over time.

Sub-tier suppliers
(extended value chains)

For suppliers below Tier 1, where we are
not in a direct commercial
relationship, our responsible sourcing
activities focus on establishing
transparency and traceability
regarding who is involved (down to farm
level), and assessing and further
developing the practices of farmers and
plantations.

We also source materials directly from farmers or farmer organisations. These
purchases are monitored through our Farmer Connect programme.

Governance and oversight
Strategic responsibility for these activities lies with our Responsible Sourcing team,
while final accountability rests with the Executive Board and the CEO.

Implement
responsible sourcing
For full details see page 126

IT IS NOT ABOUT HOW MUCH
AUDITING WE INITIATE,
BUT RATHER ABOUT WHAT
LEVELS OF COMPLIANCE WE
REACH. AUDITING IS JUST THE
JOURNEY TO GET TO WHERE
WE WANT TO BE: HAVING
EACH SUPPLIER’S PRACTICES
FULLY ALIGNED WITH OURS.”

“

Benjamin Ware,
Nestlé Global Leader of
Responsible Sourcing

129Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our key
commodities
Palm oil; soya; sugar; paper and board;
coffee; cocoa; dairy; fish and seafood;
shea; vanilla; hazelnuts; and meat,
poultry and eggs.

Currently, 17% of the volumes of our
12 key commodities are traceable and
100% of our palm oil was RSPO-
certified by September 2013.

Independent verification and certification
Alongside the programmes above, organisations and certification schemes that we
partner with, work with or use also carry out independent verification of their own to
ensure compliance with their respective standards. These include:
• The Rainforest Alliance – an international non-profit organisation that works to

conserve biodiversity and ensure sustainable livelihoods by transforming land-use
practices, business practices and consumer behaviour;

• The 4C Association – which defines and maintains the Common Code for the
Coffee Community, the baseline standard for sustainability in the coffee sector;

• UTZ – one of the largest sustainability programmes and labels for sustainable
farming of coffee, cocoa and tea;

• The Roundtable on Sustainable Palm Oil (RSPO) – which promotes the growth
and use of sustainable palm oil products through credible global standards and
engagement of stakeholders;

• Fairtrade Labelling Organisation – a non-profit, multi-stakeholder association
that develops and reviews fair trade standards;

• Bonsucro – which fosters the sustainability of the sugar cane sector through a
certification scheme and by supporting the continuous improvement of members;

• The Round Table on Responsible Soy Association – a multi-stakeholder
initiative that aims to facilitate a global dialogue on economically viable, socially
equitable and environmentally sound soya production;

• Forest Stewardship Council – an international non-governmental organisation
(NGO) dedicated to promoting responsible management of the world’s forests; and

• Marine Stewardship Council – the world’s leading certification and eco-labelling
programme for sustainable seafood.

• The World Society for the Protection of Animals (WSPA) — WSPA is a
leading global animal welfare NGO with consultative status at the Council of
Europe. In addition, WSPA collaborates with national governments, the United
Nations, the Food and Agriculture Organization, and the World Organisation for
Animal Health.

Audit programme for Tier 1 suppliers
The basis
The audit programme for Tier 1 suppliers was launched in 2010 with the aim of
verifying how a material or service is produced and to drive suppliers’ continuous
progress towards full compliance with our Supplier Code. It’s an integral part of our
mandatory vendor approval process.

The journey
Auditing takes place globally, across all categories (raw, packaged, etc). Suppliers
organise and host ethical audits to demonstrate compliance. These are carried out by
independent verification firms, using the Sedex Members Ethical Trade Audit 4 Pillars
guideline. Sedex is a not-for-profit member organisation and a collaborative platform
for sharing ethical supply chain data, and the four pillars reflect best practice in labour
standards, health and safety, the environment and business ethics.

The results
The supplier receives a report from the audit firm highlighting opportunities for
improvements and requirements for compliance. If a supplier doesn’t improve
practices within an agreed time frame, we remove them from our supply chain and
look to establish new partnerships with other suppliers.

NESTLÉ HELPED GUIDE US
ON IMPROVING THE MINOR
SHORTCOMINGS WE HAD
– SO BECOMING A MORE
RELIABLE SUPPLIER.”

“
Tier 1 supplier, China

WE THOUGHT WE WERE
FULLY COMPLIANT BUT
THE AUDIT HELPED US TO
REALISE THAT GREY AREAS
EXIST AND THAT IT’S OUR
RESPONSIBILITY TO
CLARIFY THEM.”

“
Tier 1 supplier, Germany

130Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.sedex.org.uk/sedex/_website/pdf/smeta_best_practice_guidance.pdf
http://www.sedex.org.uk/sedex/_website/pdf/smeta_best_practice_guidance.pdf

As of January 2014, 6500 (cumulative) of our 10 000 Tier 1 suppliers targeted had
been audited, at multiple sites in certain cases, and 74% were fully compliant. Of the
remaining 26% non-compliances being addressed:
• 51% are health and safety issues, such as not providing adequate protective

equipment to employees;
• 13% are working hours issues, such as working more than 60 hours a week; and
• 2% are accommodation-related issues, such as inadequate rest facilities or

unhygienic toilets.

In all cases, a corrective action plan has been approved with detailed measures and
timelines in place to ensure that practices are continuously upgraded.

Suppliers can then decide to share these audit reports with other members of the
AIM-PROGRESS platform, a forum of consumer goods manufacturers and suppliers
assembled to enable and promote responsible sourcing practices and sustainable
production systems. This helps to promote good practice across the industry and also
means that suppliers don’t have to undergo a separate audit for each of their fast-
moving consumer goods customers.

Nestlé currently has 10 000 Tier 1 suppliers that will fall within the scope of this
activity by 2015, and if we reach our objective, we will have audited more than 60% of
our raw and packaging suppliers, accounting for more than 92% of our overall spend.

Traceability in extended value chains
The second component of our Responsible Sourcing Programme is traceability.
Traceability means mapping our supply chains back to the origin of a material, in
order to identify where the material comes from. It’s a major undertaking, especially
in the case of the cocoa supply chain, which is very complex and lacks transparency.

Traceability is essential to provide us with the assurance that upstream suppliers,
right back to the farm or plantation, are meeting our ethical and sustainability
requirements. Our work in the palm oil supply chain, for example, enabled us to
understand where the oil originates, from a country, regional and land perspective, as
well as identify who is involved along the supply chain, from the plantation workers to
our Tier 1 suppliers. After that, assessing social, environmental, human rights or
business integrity practices at a plantation level becomes a logical next step.

The basis: Nestlé Responsible Sourcing Guideline
Because each supply chain has its own characteristics and issues, we’ve developed
material-specific requirements consolidated in our Nestlé Responsible Sourcing
Guideline to help our suppliers to improve their practices, where necessary, and
ensure they meet international standards, such as the UNGC Principles, as well as the
Nestlé Supplier Code, The Nestlé Policy on Environmental Sustainability, and other
Nestlé policies and commitments relating to responsible sourcing.

IT’S A GOOD RETURN ON
INVESTMENT. UPGRADES
MADE FOLLOWING THE AUDIT
HAVE HELPED TO REDUCE
ACCIDENTS AND EMPLOYEE
ABSENCES.”

“
Tier 1 supplier, Mexico

Traceable
Defined category by category
(back to mill or plantation/farm).

Responsibly
sourced
Assessed against our Responsible
Sourcing Guideline requirements
and found to be compliant, or with
ongoing improvement plans, and
some certification schemes that
we take as compliant with our
requirements.

131Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

The guideline follows four general principles:
• Suppliers are expected to engage in a process of continuous improvement;
• Suppliers should conduct their business with Nestlé in an open and

transparent way;
• Nestlé will support suppliers not yet able to comply with all aspects of the

Responsible Sourcing Guideline, but who are committed to becoming compliant
over time and demonstrate continuous, tangible progress; and

• Suppliers are to continuously monitor and verify their performance and progress
against the guideline, complying with independent assessment where necessary.

With a focus on critical social, environmental and animal welfare challenges, the
guideline defines specific requirements for the supply chain of each of our 12 highest-
priority spend categories, of which the largest are milk, sugar and paper. These cover
the scope of the guideline, the acceptable means of verification and what constitutes
the definition of responsibly produced.

We engage, assess and develop our suppliers, and their suppliers, using the
guideline. And where appropriate, we support suppliers who are not yet able to meet
the guideline but are committed to achieving compliance over time. Progress is
monitored and regularly reported.

Given the size of our supplier network, this is a significant undertaking that we can’t
do alone. Therefore, we’ve built partnerships with expert organisations such as The
Forest Trust, Proforest and the Fair Labor Association, to help us develop the
guideline and to act as implementation partners on the ground.

The journey
It’s a long-term journey to map our extended supply chains and develop strategies to
address complex issues such as child labour. We’re well on the road, focusing on the
categories of raw materials shown below. Each of these supply chains presents its
own set of challenges, which are discussed in later pages in this section.

The results
The results of the Responsible Sourcing traceability programme are as follows:

• Palm oil: We publicly reported on our progress in October 2013. To date, 51% of
our global volume (410 000 tonnes) is traceable back at least as far as the mill, while
19% is responsibly sourced and 19% is fully compliant (traceable to plantation level
and fully compliant against our Responsible Sourcing Guideline requirements).
Furthermore, 100% of our palm oil was RSPO-certified by September 2013.
Together with The Forest Trust (TFT), we have also made major progress in
understanding how to engage with smallholders, and our work with leading
suppliers such as Oleo Fats, Florin and Cargill has been instrumental in extending
our requirements and ways of working back to the place of origin.

• Dairy: We have created a farm assessment protocol and new sampling methods,
tested during the last quarter of 2013 in Europe, by SGS. Global roll-out will take
place alongside supply chain mapping during 2014.

Results continue on page 134.

The Forest Trust’s (TFT) Bobby Bayu Prakoso
(left) carries out a Nestlé Responsible
Sourcing Guideline audit with a manager
from our supplier PT SMART on a palm oil
estate in Central Kalimantan, Indonesia.

Read more about palm oil.

132Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/creating-shared-value/responsible-sourcing/progress-report-palm-oil-autumn-2013.pdf

Project RiLeaf – protecting biodiversity near palm oil plantations
In 2011, Nestlé (Malaysia) Berhad embarked on an ambitious project to reforest
2400 hectares of land along the lower Kinabatangan River in Sabah. Project
RiLeaf will provide a natural buffer to filter pollutants, mainly soil sediments and
chemical fertilizer run-off, giving the river a chance to repair itself over time. By
December 2013, more than 179 800 trees had been planted.

As the project nears the end of its initial three-year phase, we need to forge
partnerships with other organisations for it to remain sustainable over the long
term. Currently, Nestlé is working with various conservation and community
NGOs, as well as several Sabah State Government agencies, to transform the
floodplain into a model for sustainable development.

In November 2013, the project received two years of funding worth
approximately CHF 536 599 (RM2 million) from the Sime Darby Foundation,
which will help fund day-to-day operations, as well as new initiatives and other
activities associated with the project. It will help to regenerate the river through
the replanting of trees, creating a harmonious landscape for people and nature
to co-exist with water, and also support capacity building of local communities.
Two partners, KAPOK and HABITAT, provide indigenous seedlings for
reforestation; local contractors for demarcation, planting and maintenance work
and, potentially, homestay lodges.

As a founding member of RSPO and the world’s largest producer of Certified
Sustainable Palm Oil (CSPO), Sime Darby’s involvement will also see the project
expand its scope to engage with independent palm oil smallholders, helping
them attain CSPO certification, and further protect the dynamic and unique
biodiversity of the Kinabatangan area.

Watch a short video about the project here.

Project RiLeaf is transforming the floodplain in the Kinabatangan river in
Sabah, Malaysia.

133Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.youtube.com/watch?v=9Y0Hj088DrA&feature=youtu.be

• Coffee: See the Nescafé Plan.

• Cocoa: See the Nestlé Cocoa Plan.

• Meat, poultry and eggs: We have developed a farm assessment protocol with the
expertise of our partner, the World Society for the Protection of Animals (WSPA), as
well as new sampling methods. Together with SGS, we are rolling out the first
assessments of prioritized meat, poultry and eggs supply chains.

• Hazelnuts: Together with the FLA, we extended our assessment and remediation
activities across 20% of our global hazelnut volume, and are pleased to report that 20%
of our volume is responsibly sourced. The content of assessments and remediation
activities has also been improved to tackle basic health and safety working. We have
published our action plan on the FLA website. The next FLA monitoring report on
hazelnuts, and Nestlé’s response, are due to be published in 2014.

• Fish and seafood: Newly signed agreements with the Sustainable Fisheries
Partnership (see case study below) and the Wild Salmon Center, of Portland,
Oregon, will enable us to roll out the requirements of our Responsible Sourcing
Guideline and specific requirements for fish and seafood, as well as identifying
fishery improvement projects. The Guideline establishes a framework to ensure that
all wild caught and farmed seafood, and its derived co-products, come from
responsible sources that are committed to a process of continuous improvement
towards sustainability.

Davigel partnership to promote sustainable seafood
For decades, Davigel – our out-of-home catering business in France – has
promoted and used sustainable fisheries and aquaculture, and around 67% of its
seafood supplies are certified by independent NGOs such as the Marine
Stewardship Council.

Now, to improve the sustainability of seafood even further, it has teamed up
with the Sustainable Fisheries Partnership (SFP), an international NGO that helps
major seafood buyers across the world to engage directly with suppliers of
sustainable fish and implement responsible sourcing policies.

Through the arrangement, the sustainability of all seafood sources (both wild
and farmed) will be comprehensively assessed, along with improvement
projects to enhance environmental performance. The ambition is to ensure that
all seafood sourced by Davigel comes from approved, certified sources or from
fisheries and farms engaged in improvement projects.

Nestlé Purina has also begun similar work with the SFP to better understand its
supply chain, reduce risks and add value to fisheries important to its business
where possible.

Announcing the partnership, Antoine de Cernon, Managing Director of Davigel,
said: “Davigel is proud to be the first company in France to sign a partnership
with the SFP and to invest in fishery and aquaculture improvement projects. This
partnership reinforces our long-term commitment to further strengthen our role
as the preferred supplier for chefs.”

WE ARE VERY EXCITED TO BE
WORKING WITH A COMPANY
SUCH AS DAVIGEL AND TO BE
DEVELOPING THIS APPROACH
IN FRANCE. THE ECOLOGICAL
SUSTAINABILITY OF FISHERIES
AND AQUACULTURE IS
OF GREAT CONCERN TO
BOTH OURSELVES AND TO
DAVIGEL. TOGETHER, WE CAN
ENGAGE THE WHOLE SUPPLY
CHAIN IN DELIVERING REAL
IMPROVEMENTS.”

“

Iain Pollard,
Sustainable Fisheries Partnership

134Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.fairlabor.org/report/assessment-hazelnut-supply-chain-and-hazelnut-harvest-turkey
http://www.fairlabor.org/report/assessment-hazelnut-supply-chain-and-hazelnut-harvest-turkey
http://www.sustainablefish.org
http://www.sustainablefish.org
http://www.sustainablefish.org

• Soya: Together with our vendors and our partner Proforest, we have achieved 61%
traceability back to the mills and related farming geographies. Assessments of
origins have started in Brazil and Argentina, and by the end of 2013, 14% was
responsibly sourced. Read more about soya.

• Sugar: The biggest challenge we faced was mapping supply chains. Nevertheless,
in prioritised countries, we have achieved 34% traceability to individual mills. As a
result of the assessments conducted by Proforest and the work done by Bonsucro,
13% of our volume is responsibly sourced.

• Vanilla: Our vanilla supply chain is mapped. We have decided to work with two
key suppliers in Madagascar to provide greater access to schooling and education,
as well as increasing technical assistance to farmers and their families. In addition
to these activities on the ground, 7% of our volume is responsibly sourced and
71% is traceable.

Building a better tomorrow in Madagascar
Eighty per cent of the world’s vanilla comes from Madagascar so it is vital that
Malagasy farmers have sustainable resources and the necessary education and
skills to produce crops of high quality and value, both today and in the future.

Our supplier Givaudan sources organic vanilla beans produced by farmers in
rural villages in the remote Sava region of Madagascar, where infrastructure is
poor and educational opportunities scarce. But children here are being given a
chance to acquire an education thanks to a community development
programme initiated by Givaudan and Henri Fraise, a local vanilla producer.

To date, 12 schools have been built or refurbished, using local, renewable
materials wherever possible. Local families help to construct the schools to
promote ownership and engagement, and the programme gives them the
necessary support to maintain and repair them in the future.

The development programme has so far benefitted 2500 schoolchildren and
almost 2000 Malagasy families by:
• Improving educational infrastructure through new or refurbished schools;
• Strengthening food security by increasing the yield of locally grown rice

through the System of Rice Intensification;
• Introducing alternative revenue sources such as beekeeping, fishing, livestock

farming and handicrafts;
• Building wells for drinking water and dams for irrigation; and
• Supporting farmers in improving the quality of their vanilla bean crop.

A donation of CHF 50 000 from Nestlé is enabling the programme to be
extended in 2014, through the building of three additional classrooms in a
secondary school, benefitting 420 children, and two new schools.

Copyrights@Givaudan 2014

135Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

• Paper and board: 24% of our global volume is traceable. As a result of the
engagement of many of the paper mills, converters and packaging manufacturers,
and The Forest Trust assessments, including 100% of European suppliers, 22% of
our volume is responsibly sourced.

• Shea: In 2013, a sourcing survey was undertaken to identify the major countries
of origin.

To date, 17% of our aggregated volume across 12 categories is traceable and 9% is
responsibly sourced. With operational activities for meat, dairy, shea and fish
commencing in 2014, we are confident that these percentages will quickly increase
so that we reach our global objective of 40% traceable and 30% responsibly sourced
by 2015.

Farmer Connect – direct sourcing with farmers
As part of the Sustainable Agriculture Initiative (SAI) at Nestlé, we also help to drive
responsible sourcing through our direct relationship with farmers. We run this
sourcing activity, Farmer Connect, in all the countries where we are able to source
raw materials directly from farmers to supply local factories (for example, in Vietnam,
where we source local coffee, manufacture locally, and sell the final product locally).
Farmer Connect mainly covers our key raw materials: milk, cocoa and coffee.

For Nestlé, Farmer Connect helps to ensure high-quality supply coupled with
traceability back to farm level, and enables us to engage with farmers so that we can
develop a supply chain that meets our social, environmental and ethical requirements.
And for farmers, Farmer Connect helps towards establishing consistent and fair
pricing, improved yields and reduced impacts on the environment.

Technical assistance and cooperation
Through our programmes, we assess the sustainability of farms and address gaps,
using approaches that are appropriate to the raw material involved, as outlined below:
• Milk: We support dairy farmers in areas such as veterinary services, silage and

fodder production, and financing, where gaps have been identified through our
sustainability assessments. We are also supporting research into silvo-pastoral
methods, which combine forestry with the grazing of domesticated animals.

• Coffee and cocoa: We support farmers in improving quality and yields, soil and
leaf analysis, wastewater management, gender and youth empowerment,
improvements in traceability, as well as preparing them for compliance with 4C and
Sustainable Agriculture Network standards in the case of coffee, and UTZ for
cocoa. This is aligned with our commitments to only source 4C-compliant coffee
through Farmer Connect and to increase our UTZ-certified sourcing under the
Cocoa Plan.

In addition to these commodity-specific programmes, we also offer water
management programmes, water source protection support, and assistance with the
identification and production of alternative crops.

We are active members of 4C, the SAI Platform and the Sustainable Trade Initiative
(IDH) sustainable coffee programme.

Read more about Farmer Connect in
Rural development.

We support farmers to prepare them for
compliance with 4C and Sustainable
Agriculture Network Standards.

686 000
The number of farmers who
supply directly to Nestlé through
Farmer Connect

136Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The self-sufficient agricultural school model
Good education can help to lift people out of poverty but in many developing
countries, access to high-quality, relevant education is limited, leaving young
talented people trapped in poverty.

To help close this education gap, Fundación Paraguaya developed a model of
self-sufficient agricultural schools that promote agricultural and entrepreneurial
training through post-primary education. This model gives young people from
poor rural communities a platform to acquire the knowledge and skills to run a
small agricultural business, enter further education or enter the local job market.
In time, the enterprise also generates enough income to cover the school’s
operational costs.

Starting in 2003 with the San Francisco Agricultural School, the on-campus
programme combines the normal high-school curriculum with technical
agricultural training, as well as practical work on school-based micro-
enterprises such as organic farming, milk and poultry production, bee keeping
or tourism. Having developed a business plan, graduates receive small loans to
finance their future endeavours.

The San Francisco Agricultural School became self-sufficient after five years,
and two others will be self-sufficient in 2014. Around 430 students are currently
enrolled in these three schools and all 625 graduates to date are either
employed, have founded small enterprises or have entered university.

Fundación Paraguaya was awarded the Nestlé Creating Shared Value Prize in
2012 and used the CHF 300 000 prize fund to set up a new agricultural school in
San Pedro, one of Paraguay’s poorest areas.

With the help of its sister organisation Teach a Man To Fish, Fundación
Paraguaya is spreading the concept internationally. Fundación Paraguaya is
currently replicating the model in Tanzania, and around 50 schools in 25
countries are adopting the same approach.

Nestlé Creating
Shared Value
Prize
The Nestlé Creating Shared Value
Prize of CHF 300 000 was used by
Fundación Paraguaya to set up a new
agricultural school in San Pedro, one
of Paraguay’s poorest areas.

RISE assessment
We work with farmers using Response-Inducing Sustainability Evaluation (RISE),
a computer-based tool for assessing the sustainability of agricultural production
and trends at farm level. It also provides an early warning system for potential
problem areas.

Developed by the School of Agricultural, Forest and Food Sciences – part of Bern
University of Applied Sciences – in Switzerland, RISE is an indicator- and interview-
based method. The tool identifies strengths and weaknesses across environmental,
economic and social dimensions, as well as intervention points where improvements
can most effectively be made.

Read more about the RISE assessment and what it has helped to achieve in
Rural development.

137Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Stakeholder engagement
Below are examples of the wide range of partners and groups we work with.

Food industry
groups

We co-founded SAI Platform
with Danone and Unilever in
2002 to promote sustainable
agriculture at field level through
six working groups (cereals;
coffee; dairy; fruit; potatoes
and vegetables; and water
and agriculture).

Examples:

SAIN water projects

The ‘Zero Agua’ project
in Mexico

Rice production in
Yogyakarta, Indonesia

Global
development
agencies

We partially funded and
helped steer the UNGC
Food and Agriculture
Business Principles.

We have also supported the
World Business Council for
Sustainable Development’s
(WBCSD’s) Action2020 work
on global priorities (including
agriculture, ecosystems,
nutrients, basic rights and skills).

Examples:

UNGC Food and
Agriculture Business
Principles

Governments We work with national and
regional authorities, including
the state government of
Sabah in Indonesia, and
Vietnam’s Ministry of
Agriculture and Rural
Development.

Examples:

Partnership for Indonesia
Sustainable Agriculture
(PISAgro)

Extensionist Attached to
Demo Plots initiative

Non-profit/
non-
governmental
organisations

We have partnerships with
Conservation International,
The Forest Trust (TFT)
and Proforest.

We are an affiliated member of
the Fair Labor Association.

Examples:

No Deforestation
commitment

Eliminating child labour

138Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.undp.org/content/dam/denmark/docs/White%20Paper.pdf
http://www.undp.org/content/dam/denmark/docs/White%20Paper.pdf
http://www.undp.org/content/dam/denmark/docs/White%20Paper.pdf
http://www.pisagro.org/
http://www.pisagro.org/
http://www.pisagro.org/

Purchased volume compliant with
the Nestlé Supplier Code (%)

Direct sourcing staff

Number of farmers supplying
directly to Nestlé (Farmer Connect)

Farmer Connect markets covered
by SAIN programmes (%)

Percentage of suppliers, key vendors
and quality key suppliers compliant
with company’s sourcing policy

Supply chain support staff

Farmers trained through capacity-
building programmes

Financial assistance to farmers –
direct and indirect (CHF million)

Countries covered by
SAIN programmes

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

In numbers

Next steps
• Addressing Tier 1 supplier issues by achieving 10 000 Responsible Sourcing Audits

by 2015;
• Have 40% of our key commodity volumes traceable, and 30% of the key

commodity volumes responsibly sourced by 2015; and
• Continue to use tools such as RISE, work on an operational level with our key

partners and stakeholders, and introduce new initiatives where we need to, in line
with our existing commitments covered by the Nescafé Plan and the Nestlé
Cocoa Plan.

See also: Commitments table.

139Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The destruction of tropical rainforests and associated peatlands contributes
around 20% of global greenhouse gas emissions, adds to biodiversity loss and
is contributing to social and land conflicts. We’re committed to ensuring that
the raw and packaging materials we source are not associated with any damage
to existing rainforests.

Below, we report on three categories of raw material that are central to our No
Deforestation commitment: palm oil, paper and board, and soya. Our approach to the
challenge is the same for all three: to work with suppliers and partners to map our
supply chains back to the origin, then assess and develop our suppliers against our
Responsible Sourcing Guideline.

At a glance
• 100% of our palm oil was RSPO-certified in 2013;
• We are on track to obtain 70% of our palm oil as responsibly sourced;
• We are mapping our soya supply chains in Brazil and Argentina to assess them

against our Responsible Sourcing Guideline and develop action plans to support
our key suppliers; and

• We are defining similar action plans for our paper supply chains and improving the
environmental performance of the mills that supply us.

What we’re doing

Key commitments and actions
In our Commitment on Deforestation, we pledge that our products will not be
associated with deforestation. This covers all the raw materials we use to make our
products, as well as our packaging.

And in our Commitment on Biofuels, we raise awareness of the risks to forests, water
and food supplies resulting from conversion to growing biofuel crops.

Other key actions taken over the past few years include:
• Developed Nestlé Responsible Sourcing Guideline in partnership with NGOs, for

use in responsible sourcing;
• Pledged our support to the goal of the Consumer Goods Forum, a global platform

for the consumer goods industry, to work collaboratively to achieve zero net
deforestation globally by 2020;

• Embarked on mapping our extended supply chains back to their origin; and
• Helped to develop publicly available Deforestation Guides for Commodity Sourcing,

in partnership with Conservation International, to provide greater information about
where deforestation may be occurring. This allowed us to refine the focus of our
work and provided information to drive necessary alignment among businesses,
governments and civil society.

Deforestation

140Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/Documents/Media/Statements/2012-October/2011-Nestle_Commitments_on_Deforestation_Forest_Stewardship.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://sustainability.mycgforum.com/deforestation.html
http://www.conservation.org/how/science/Pages/deforestation-guides-for-commodity-sourcing.aspx

A satellite view of forests
In 2013, in partnership with Conservation International, we launched
Deforestation Guides for Commodity Sourcing, which use data from satellites to
assess deforestation rates and identify forest areas at greatest risk. This is vital
information that’s helping us to better prioritise our work on responsible
sourcing, and to highlight where Nestlé’s acquisition of raw materials might
potentially add to the risk.

If we find such a risk in a given zone, we focus our supplier audit programme
on that part of the supply chain, and take the necessary steps to address
the problem.

Over the past few years, we’ve made good progress in establishing traceability
along supply chains, and using this knowledge to conduct field assessments.
We have reasonably good data about deforestation in many countries, but in
others, including Ethiopia, Honduras and Papua New Guinea, it’s been difficult
to track the situation accurately. Satellite mapping can now help us to do this.

Having made the maps available for the general public, our competitors and
others in our supply chain to use, we hope that more businesses, governments
and other organisations will use them and the information they contain.

Palm oil
By the end of 2013, 51% of our palm oil
was traceable, 19% was responsibly
sourced, of which 19% was fully
compliant with our Responsible
Sourcing Guideline and specific
requirements, and 100% was RSPO
certified by September 2013.

Read our 2013 palm oil update report
for more information.

Palm oil
In September 2013, we met our ambition to source 100% RSPO-certified palm oil,
two years ahead of our public commitment. Our next step is to achieve 95% traceable
and 70% responsibly sourced palm oil by 2015.

Palm oil specific requirements
By making explicit provisions for peatlands and high-carbon stock forests, we go
beyond the RSPO requirements and give more emphasis to the issue of deforestation,
and to social conflict arising from potential land rights and acquisition disputes.

Our category-specific requirements for palm oil call on our suppliers to source oil
from plantations that:
• Comply with local laws and regulations;
• Do not come from areas cleared of natural forest after November 2005;
• Respect the free, prior and informed consent of local and indigenous communities;
• Respect high conservation value forests;
• Protect peatlands and forests of high carbon value; and
• Comply with all RSPO principles and criteria.

Traceability and verification
To ensure the palm oil we source is not associated with deforestation, we must know
where it comes from, so we work with our suppliers and our partner The Forest Trust
(TFT) to build traceability and carry out field assessments against our Responsible
Sourcing Guideline.

141Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/csv/responsible-sourcing/deforestation
http://www.nestle.com/asset-library/documents/creating-shared-value/responsible-sourcing/progress-report-palm-oil-autumn-2013.pdf
http://www.tft-forests.org
http://www.tft-forests.org

We support the RSPO as the industry-wide instrument, and accept RSPO certification
as partial verification of compliance with our Responsible Sourcing Guideline (we
verify peatland and high-carbon forest separately). In addition, we accept traceable oil
from smallholders and growers who are not yet compliant but have an action plan and
timeline in place for meeting the terms of our Responsible Sourcing Guideline.

We recognise that during an interim period, until traceability becomes feasible for all
supply chains, including for complex blends of palm-based derivatives, GreenPalm
certificates have a role to play in supporting producers of certified sustainable
palm oil.

Since we began working on palm oil traceability in 2010, we have directly engaged
with suppliers responsible for 80% of our palm oil volume.

As indicated above, by September 2013, 51% of our volume could be traced back at
least to the mill in the country of origin, and about 19% of our volume was responsibly
sourced oil, meaning it is Responsible Sourcing Guideline assessed and traceable to a
plantation that is either compliant or at least engaged in continuous improvement.

Soya
The traditional soya supply chain is extremely complex, and traceability to the grower
is often not possible. Yet soya is key to our Commitment on Deforestation so we’ve
been working on the challenge for a while now.

Having developed and finalised our category-specific requirements for soya,
working with Conservation International, we then began to implement them,
starting with a project to map our soya supply chains in Brazil and Argentina,
with the help of Proforest.

The information we gathered highlighted critical risk control points, enabling us, in
2013, to assess our soya producers’ supply chains in the two countries against our
Responsible Sourcing Guideline, and develop and launch action plans to support our
key suppliers in meeting our requirements.

Paper and board
As well as focusing on deforestation issues, our specific requirements for paper and
board also address the environmental performance of paper mills.

In 2010, Nestlé made a no-deforestation commitment and in 2011, through a
partnership with The Forest Trust (TFT), we started mapping and assessing the
supply chains of more than 260 paper and board suppliers across Europe and priority
countries (Brazil, China, India, Indonesia, Malaysia and the USA).

51%
51% of our palm oil can be traced
back at least to the mill in the country
of origin.

THE RAW MATERIALS
ARE PRODUCED IN
COMPLIANCE WITH ALL
APPLICABLE NATIONAL
AND INTERNATIONAL
LAWS, REGULATIONS AND
CONVENTIONS, OR HAVE A
TIME-BOUND PLAN IN PLACE
TO ENTER IN COMPLIANCE.
FOR MARKETS REQUIRING
NON-GENETICALLY MODIFIED
(GM) SUPPLIES, THIS
INCLUDES THE OBLIGATION
TO LIMIT CO-MINGLING
AND ENSURE IDENTITY
PRESERVATION. INDUSTRY
STANDARDS REQUIRING
THIRD-PARTY AUDITS
ARE APPLIED TO DELIVER
CONSISTENT, NON-GM
SUPPLY WHERE NECESSARY.”

“

Category-specific requirements for
soya from the Nestlé Responsible
Sourcing Guideline

142Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.greenpalm.org/
http://www.greenpalm.org/
http://www.nestle.com/asset-library/Documents/Media/Statements/2012-October/2011-Nestle_Commitments_on_Deforestation_Forest_Stewardship.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

Progress in Europe
• In 2011, Nestlé Europe completed mapping the supply chains of 180 paper and

board suppliers, and assessed them with The Forest Trust (TFT) for priority
verification. For environmental management, a scorecard model was applied and
time-bound action plans agreed with paper and board suppliers.

• The paper and board suppliers engaged in the exercise covered 100% of the total
paper-based packaging used in Nestlé factories in Europe.

• In 2013, Nestlé Europe updated the mapping of supply chains by adding all
packaging papers used by co-packers and co-manufacturers – a significant step
towards eliminating unwanted fibre sources from our supply chains.

We also continued this work in all other priority countries during 2013.

Next steps
• We will continue our work on the same commodities to address deforestation;
• In 2014, we will aim to obtain 30% traceable and 20% responsibly sourced for all

key categories; and
• We will continue to map our supply chains and perform assessments on the ground

to verify compliance with our Responsible Sourcing Guideline.

See also: Commitments table.

Implement
responsible sourcing
For full details see page 126

143Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

In rural regions across the world, from Latin America to Asia to Europe, many
thousands of dairy farmers supply our factories directly. With close links to
farmers around the world, Nestlé can provide facilities and support to help
develop a supply chain on which our business depends – for the right quality
and quantity of milk, in the right place, and at the right time.

Below, we report on our successful milk district model, first used in the 1870s, which
is an integral part of our Farmer Connect direct sourcing programme.

Related information includes deforestation, rural development (local economies) and
environmental sustainability (sustainable consumption).

At a glance
• We purchased 7.2 million tonnes of fresh milk in 20126, of which around 68% was

bought directly from dairy farmers;
• More than 11 700 Nestlé sourcing staff and supply chain support staff currently

work in the field to support about 413 500 dairy farmers; and
• Around 45 200 farmers benefitted from a total of CHF 47.6 million of financial

assistance.

What we’re doing

Assuring a regular supply of high-quality fresh milk means working in true partnership
with local farmers. This is the essence of our milk district model, currently operating
in 31 countries including Brazil, Chile, China, India, Mexico and Pakistan.

Our milk district model
Most of our rural factories are located within our milk districts – areas in which
farmers supply our milk factories directly. We, in turn, provide facilities and support
the local supply chain, helping to fuel rural development.

Creating a greatly expanded dairy industry through the Nestlé milk districts has not
only benefitted milk farmers and their families, it has also had a significant impact on
nutrition levels in the country. Milk and milk products play an essential role in the
nutrition of consumers, serving as an important source of energy, protein, calcium,
magnesium and phosphorus, as well as many essential vitamins and trace minerals.
Milk not only contains a good quantity of protein, but the nutritional quality of its
protein is also first-rate.

Sourcing safe, high-quality milk, a key ingredient, is a chief priority, and direct
procurement from farmers makes traceability easier. To ensure quality, we have an
assurance plan with training and manuals detailing good farm practices for each
district; farms are audited regularly to ensure that requirements are met.

In 2012, we purchased more than 7.2 million tonnes of fresh milk from dairy farmers
– about 68% of our total fresh milk required comes from Farmer Connect, direct
sourcing activities.

Milk

A farmer delivers milk to a Nestlé
collection centre close to our factory in
Shuangcheng, China.

6 Nestlé’s milk report for 2013 is published in April 2014
which falls out of scope of the 2013 CSV reporting cycle.
The 2013 figure for amount of milk purchased will be
published in the 2014 CSV report.

144Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

How it works
Farmers supply milk daily to our collection centres, directly to the factory or to
contracted third parties. In many cases, we collect milk in trucks that go around to the
dairy farms. The price paid varies according to the quality of the milk.

As milk is highly perishable, we also provide the storage and cooling infrastructure
needed to maintain a constant supply of high-quality milk to our factories, many of
which are located in the heart of our milk districts.

Relationships and problem-solving
Our milk district model brings us close to the farmers who we rely on for quality milk
– from small-scale producers supplying us with less than five litres a day to large dairy
farms supplying thousands of litres.

Building close links with farmers means we understand the practical problems that
affect their businesses – and ultimately ours – over the long term. Issues such as how
to keep animals healthy and productive, how best to store silage, how to deal with
organic waste and manage water supplies – in other words, how dairy farming can be
profitable and sustainable.

All these challenges influence quality milk supply, responsible sourcing and
environmental sustainability – and matter to the millions of people whose livelihoods
depend on dairy farming. But our approach means that whether it’s an individual
farmer with one buffalo in Sri Lanka or a large farming business in the USA, every
single litre of milk we purchase, from anywhere around the world, will meet our
stringent compliance, quality and safety standards.

Each farming environment has a different set of individual, regional or national
characteristics and challenges, so we don’t impose a one-size-fits-all approach;
whatever the context, the long-term relationships we build with farmers enable us to
identify the issues and work together to resolve them.

Creating Shared Value in milk districts

Value for Nestlé Value for farmers Value for rural
communities

Quality, safety, volume
growth, cost efficiency.

Regular, long-term,
local supply.

Close links with
local farmers.

Continuously enhancing
farming practices
and standards.

Regular income.

Secure route to market.

Access to local
infrastructure for
collection, storage,
chilling and transport.

Milk factory
opportunities:
employment, training,
personal development.

Indirect employment and
economic activity (local
contractors, agents).

68%
In 2012, we purchased about 68% of
our total required milk volume directly
from dairy farmers.

145Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Advice, support and assistance – in the field
The expertise and dedication that make it possible for us to assist on quality and other
issues comes from more than 11 700 Nestlé sourcing staff and supply chain support
staff working in the field. Their knowledge and relationships with small-scale dairy
producers and co-operatives help build a responsible milk supply chain, from farm
to factory.

The assistance we offer our dairy farmers takes many forms, depending on individual
needs – from direct technical advice to linking up with relevant agricultural service
providers, such as veterinary services. And in some cases, we provide access to
finance to enable farmers to expand their operations.

Working across the range of critical issues
Our sourcing staff use the structured RISE evaluation method to work with farmers,
identify potential quality and sustainability issues, and track progress.

Based on farm-level RISE assessments, we know the wide variety of challenges
affecting dairy farming and sustainable milk supply. The following is a brief snapshot
of the issues faced by one of our milk districts, and the outcomes achieved by
working in partnership with farmers and other stakeholders.

For example, between 2009 and 2012, Nestlé milk suppliers across five regions in
Mexico had their performance and practices assessed using the RISE tool and, as a
result of the findings, some built large biogas digesters with support from the
Mexican Government and Nestlé Mexico. These have reduced the amount of
electricity sourced from the grid, while decreasing environmentally harmful emissions
of ammonia and methane. For more information, read our case study on the rise of
biogas in Mexico.

11 700
We currently have 11 700 Nestlé
sourcing staff and supply chain
support staff working in the field.

146Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Dairy farm certification scheme in Spain
Each farmer, supplier, transporter, manufacturer, distributor and retailer in
the dairy supply chain is an integral part of the food quality management
system and has a responsibility for the quality of milk products to meet
consumers’ expectations.

To create practical recommendations at an operational level beyond compliance
with laws and regulations, and to help Spanish producers to serve a global
market with the highest quality standards, Nestlé Spain implemented an
external farm certification scheme in January 2011.

Farms in the Galicia, Asturia and Cantabria milk districts have to demonstrate
their compliance to the scheme standards in five main areas – dairy farming;
traceability of animals and milk; feeding; animal health and treatments; milking,
storage and quality – as well as environment and animal welfare. Certification
bodies are appointed to audit compliance against 162 requirements on good
agricultural practices, which are summarised in reports and used to inform
action plans to address unsatisfactory performance. Nestlé agricultural advisers
also provide training and give advice to farmers.

Estimation of certified milk in 2013

Ponte-
cesures
Galicia

Sevares
Asturias

La Penilla
Cantabria

% certified raw milk 50 75 71

Millions of litres 37 29 47

% certified farms 28 49 40

After a little over two years:
• 113 million litres are sourced from certified farms in the three districts;
• A shared database has been created containing information on chemical

fertilizers, animal feed, veterinary drugs and other products used by Nestlé
suppliers, as well as agricultural land area and livestock numbers;

• The detection of contaminants (e.g. aflatoxins, heavy metals, pesticides)
raises a food safety alert and allows Nestlé to take immediate action;

• Farmers have enhanced their management abilities at a farm level, are
more aware about food safety, and have improved farm facilities and animal
welfare; and

• Nestlé Spain has greater confidence in its raw material suppliers and has been
able to add value to the final product.

The certification scheme will be extended to other milk-sourcing areas in Spain
and Nestlé Spain plans to increase the share of certified milk.

147Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Technical assistance schemes
in fresh milk markets worldwide
(% of countries covered)

Number of dairy farmers

Total financial assistance provided
to dairy farmers (CHF million)

Number of countries using Farmer
Connect for fresh milk

Amount of milk purchased
(million tonnes)

Number of dairy farmers benefitting
from financial assistance

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

In numbers

Next steps
• We will continue with our approach, which has been successfully implemented

over the years in very diverse environments, using RISE to improve long-term
sustainability; and

• We will continue to provide technical assistance and financial assistance
where appropriate.

See also: Commitments table.

7 Nestlé’s milk report for 2013 is published in April 2014
which falls out of scope of the 2013 CSV reporting cycle.
The 2013 figure for amount of milk purchased will be
published in the 2014 CSV report.

8 USD values converted to CHF using an exchange rate
of 1 USD to 0.88 CHF taken from www.oanda.com on
3rd March 2014. Historical CHF values included for
comparative purposes to align with 2013 figure reported
in CHF.

148Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Increasingly, consumers choose Nestlé’s coffee brands for their quality, taste
and aroma, as well as the social and environmental value they create in the
communities where they are produced. Yet our long-term ability to source the
right quality and quantity of coffee for our major brands, Nescafé and
Nespresso, depends on the sustainability of coffee farming. Ageing trees, plant
diseases, low productivity, volatile prices and climate change are just some of
the threats to the livelihoods of coffee farmers, the vast majority of whom are
smallholders with no more than a hectare or two of land.

Below, we report on the initiatives underway through the Nescafé Plan and the
Nespresso AAA Sustainable Quality™ Program to develop a thriving supply chain.
These range from the application of plant science through to support and sourcing
activity direct with farmers in the field.

Related information elsewhere in this report includes rural development (local
economies) and environmental sustainability (sustainable consumption).

At a glance
• As part of our commitment to roll out the Nescafé Plan more widely, we have

extended its reach into Central America;
• We trained more than 126 000 farmers and distributed more than 21 million

plantlets as part of the Nescafé Plan;
• Our team of more than 200 sourcing staff and supporting staff visit our coffee

farmers in 10 countries to provide expertise and help to implement good practices
in the field;

• We have distributed more than 21 million plantlets as part of the Nescafé Plan; and
• Nespresso reached its 2013 commitment to source 80% of its coffee through its

AAA Sustainable Quality™ Program by the end of 2013. The programme was
extended to Africa.

What we’re doing

Understanding the drivers
Worldwide demand for coffee continues to grow, and our coffee businesses are
focused on ensuring that supplies in the long term are able to meet increasing
consumption on a sustainable footing. However, the challenges we face include
volatile prices, declining yields and strong competition for raw materials – with coffee
growing being challenged by alternative crops considered by growers as better
commercial prospects.

Locally available, high-quality green coffee (which is processed and dried but
unroasted) is vital to our coffee businesses, not just in terms of meeting consumer
expectations but also because local supply sustains our local manufacturing. It’s a
model that’s intrinsic to supporting the creation of shared value, as the value added
by our factories also benefits the communities where we source raw materials. And
it’s this regional production that makes Nestlé’s coffee value chain so distinctive.
Many Nescafé factories are close neighbours to the coffee farmers on whom our
production depends, a connection that supports factory jobs as well as the
livelihoods of local growers and their communities who supply us under
Farmer Connect.

Coffee

Roll out the
Nescafé Plan
For full details see page 125

149Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Common commitments
Both the Nescafé Plan and the Nespresso AAA Sustainable Quality™ Program
(outlined below) have distinctive features, standards and requirements, reflecting
their different business models and sourcing operations. For example, our Nescafé
business has a broad geographical scope covering almost the entire coffee belt
(which straddles the equator between the tropics of Cancer and Capricorn), while
Nespresso’s programme centres on eight key countries of origin.

However, all our coffee initiatives share a commitment to quality, productivity and
efficiency, supported by our Supplier Code, the application of plant science and, in
the case of Nescafé, our Farmer Connect programme.

Nestlé is investing CHF 500 million in coffee projects over the decade 2010–2020.
This includes CHF 350 million for the Nescafé Plan and CHF 150 million for Nespresso.

The cornerstone of science
Nestlé’s research into plant science is fundamental to our coffee programmes, and
we’ve directed significant resources into developing higher-yield, more disease-
resistant coffee plantlets, and distributing millions of them to farmers around the
world. This involves a long-term investment going far beyond general development
projects, starting with the seed and culminating in testing and monitoring how the
plant performs in the field. Read more in our plant science case study.

Supplier Code and Responsible Sourcing Guideline
For every green coffee contract, the Nestlé Supplier Code sets out the social and
environmental standards we expect from our suppliers. We monitor compliance
through quality assurance before shipment and periodic spot checks at exporters’
premises. In our Farmer Connect programmes, we provide technical assistance and
training to thousands of coffee farmers every year, including training in aspects of our
Supplier Code. To find out more about our Supplier Code, please read Managing
responsible sourcing.

We also have a Responsible Sourcing Guideline and specific requirements for coffee
that apply to all countries where we source green coffee. The economic,
environmental and social performance levels of the guideline are minimum
requirements, based on the 4C Association Code of Conduct, and apply to producers
of all sizes, from individual smallholders to large estates.

Direct sourcing: Farmer Connect for Nescafé
There are some 25 million coffee farmers around the world, and we’re in direct
contact with 343 5199 of them through Farmer Connect, a programme that
creates shorter, more efficient supply chains with a service, and involves research
and development. Farmer Connect brings us closer to farming communities
through direct relationships with farmers and co-operatives, so that we develop
a more sustainable supply chain and drive positive change. We buy direct from
farmers, co-operatives and selected traders who apply Nescafé’s Better Farming
Practices, while our sourcing staff provide services including free technical
assistance and training.

Investing
Nestlé is investing CHF 500 million in
coffee projects over the period 2010–
2020, including:

CHF 350 million for the Nescafé Plan

CHF 150 million for Nespresso.

10%
Nestlé buys 10% of the world’s
production of coffee.

9 Despite our best efforts to avoid it, an element of double
counting is possible.

150Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/Common/NestleDocuments/Documents/Library/Documents/Suppliers/Supplier-code-english.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

The Nescafé Plan
The Nescafé Plan is a global initiative that brings together our commitments and
activities that support the responsible farming, production and supply, and
consumption of coffee (see also Promoting sustainable consumption).

Regarding responsible farming, our Nescafé business works with coffee farmers in
four main ways:
• Training: We are committed to training farmers on the techniques and guidelines

that comprise our Better Farming Practices, and by the end of 2013, the cumulative
total of farmers trained since the inception of the Nescafé Plan (2010–2013) reached
198 752.

• Visits from sourcing staff: Our team of more than 220 sourcing staff visited more
than 30 000 coffee farmers in 14 countries to provide expertise and help to
implement good practices in the field.

Plant science breakthroughs
One of the major drivers of income for coffee farmers is the productivity of the
trees in their plantations. In many cases, the trees are old, as they have been
inherited from previous generations, but farmers often retain old trees, even
those afflicted by diseases, believing that original trees are the only way to keep
producing good coffee.

One such disease is coffee leaf rust, a bacterial disease that covers the leaves with
yellow spots; in the worst cases, it causes complete defoliation and kills the tree.

At Nestlé’s R&D Centre in Tours, France, coffee tree productivity, disease
resistance and cup quality are a constant preoccupation. The modern coffee tree
breeding programme, which is coordinated at Tours but takes place in almost 20
different producing countries, is based on the conventional cross-breeding of
parents selected for their field performance and the quality of their coffee.

Recently, R&D Tours developed new breeds of Arabica coffee varieties, which can
be more than twice as productive as current varieties and can deliver an
exceptional cup.

Charles Lambot, the main breeder at Tours, is particularly excited: “The new
trees, which are being tested in parallel in experimental stations, together with
partners and farmers, are not only productive, some of them also show
resistance to rust and deliver an exceptional cup,” he says. “This has the
potential of revolutionising coffee cultivation in rust-ravaged areas.”

While the trees will only be released in a few years after having been thoroughly
tested in real conditions and fully accepted by farmers, they will offer both the
Nescafé Plan and the Nespresso AAA Sustainable Quality™ Program an
excellent opportunity to improve farmer livelihoods in coffee regions and
support the production of unique quality coffee in the long run, benefitting both
the farmer and the consumer.

151Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/Media/NewsAndFeatures/2013-Nescafe-Plan-Infographic
http://www.nestle.com/Media/NewsAndFeatures/2013-Nescafe-Plan-Infographic

• Farmer Connect: Purchasing green coffee locally in an efficient way helps us to
develop local supplies for our factories, and to work with growers to make
improvements at a farm level. By 2015, we aim to source 180 000 tonnes of green
coffee from Farmer Connect farmers, all of which will comply with 4C’s baseline
sustainability standard. By the end of 2013, we had sourced 148 198 tonnes of
coffee from Farmer Connect farmers, and approximately 48% of this coffee (71 493
tonnes) was 4C-compliant. We also intend to source 90 000 tonnes of green coffee
compliant with Sustainable Agriculture Network (SAN) principles by 2020, and
activity towards achieving this longer-term goal will start after 2015.

• Ensuring the future of coffee farms: We’re investing in improving coffee trees
through plant science, largely through our R&D Centre in Tours, France. It’s key to
quality and yields, so that farmers see coffee growing as an attractive, viable means
of earning a living, ensuring a long-term supply of the right quantity and quality of
green coffee on which our brands depend. We also work with farmers on the
ground, with our initiative to propagate and distribute plantlets. We will distribute
220 million high-yield, disease-resistant coffee plantlets to farmers by 2020 and
21.4 million plantlets were distributed in 2013.

2013 initiatives
In 2013, we launched the Nescafé Plan in Central America (Guatemala, Nicaragua and
Honduras), extending its scope beyond the 10 countries where the plan was already
in place to 13.

Nescafé has also inaugurated a new coffee centre of excellence in the Philippines to
improve the quality and quantity of the coffee crop in a country where demand far
outstrips supply. The facility was set up as a one-stop shop for coffee growers in the
region to give farmers access to the best of Nestlé’s coffee-farming technology and
training. The facility also houses a buying station where farmers can sell their produce
directly to Nestlé.

An estimated 3300 farmers are expected to sell their green coffee annually at the
centre’s buying station.

Sustainable coffee initiatives and partnerships
We take part in a number of sustainable coffee initiatives, including:
• The Coffee Working Group of the SAI Platform;
• The 4C Association, of which we are a founding member. We follow the 4C Code of

Conduct to improve efficiency, profitability, transparency and sustainability in the
production, processing and trading of coffee through training and verification; and

• The Sustainable Coffee Programme, an IDH-facilitated pre-competitive initiative
that aims to help millions of coffee farmers become more resilient and to implement
social and environmentally friendly coffee-farming techniques to increase yield
and quality.

See our infographic outlining the
impact of the Nescafé Plan.

Picking coffee cherries as part of the
Nescafé Plan.

152Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.saiplatform.org/activities/working-groups/coffee
http://www.4c-coffeeassociation.org/
http://www.idhsustainabletrade.com/coffee
http://www.nestle.com/media/newsandfeatures/2013-nescafe-plan-infographic

We also have many of our own partnerships and initiatives around the
world, including:
• Distributing disease-resistant plantlets to assist farmers in Colombia to renovate

their farms and increase productivity;
• Offering training in pest management, pesticide use, water/waste treatment, farm

management, supply of septic tanks, and leaf and soil analysis in Brazil and Kenya;
• Offering two university scholarships to families of coffee growers in

Papua New Guinea;
• Providing personal protective equipment to 250 farmers involved in supplying

4C-compliant green coffee through trade partners in Vietnam; and
• Addressing issues at the mill level in Ethiopia, such as use of wastewater, more

efficient management and training on good agricultural practices, and improving
yield and quality.

Nespresso AAA Sustainable Quality™ Program
Launched in 2003, in collaboration with the international non-profit organisation, the
Rainforest Alliance, the Nespresso AAA Sustainable Quality™ Program seeks to
protect the highest quality coffees required for Nespresso Grands Crus, while
improving sustainable farming practices and enhancing farmer welfare.

By establishing long-term relationships with more than 62 500 farmers in eight
countries, a network of 248 dedicated sourcing staff work closely with farmers
on the ground, encouraging sustainable farming practices, improving quality,
optimising farm productivity and, as a result, securing farmers’ livelihoods through
higher net incomes.

To gather and manage information about the implementation of the programme, we
use a web-based database for farm, region and national level analysis; mobile
applications for sourcing staff to input data in the field; and a dynamic dashboard to
display key information in real time. This set of tools allows us to monitor and assess
farm results and improvements, and conduct geolocalised analysis of results, while
ensuring full traceability of the coffee sourced through the programme.

As a result, more than 290 000 hectares of farmland were under our active
sustainable management programme, helping Nespresso successfully meet its
commitment to source 80% of its coffee through its AAA Sustainable Quality™
Program by the end of 2013. Having reached 84%, Nespresso is now looking to
source 100% of coffee through the AAA Program.

2013 initiatives
Nespresso marked the 10th anniversary of its AAA Sustainable Quality™ Program
with a series of major new initiatives.

Now looking to source 100% of coffee through the programme, Nespresso extended
it to include economic and social development projects for farming families and
communities in Ethiopia and Kenya, with the aim of doubling the amount of coffee
sourced from the two countries by 2020. Nespresso is also planning to revive coffee
production in South Sudan, through a partnership with the NGO TechnoServe, which
specialises in developing business solutions to poverty.

Freshly picked Colombian coffee cherries,
meeting Nespresso’s AAA Sustainable
Quality™ Program standards.

153Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nespresso announced an expansion of its current work with farming communities by
developing a dedicated agroforestry programme in partnership with the Rainforest
Alliance and Pur Projet. So far, Nespresso has reduced its carbon footprint per cup by
20% since 2009, and working in the coffee regions represents a great opportunity to
further reduce it. The project focuses on using trees within and around coffee farms
to restore natural habitats, regulate water availability and help coffee-farming areas to
adapt to climate change and halt the degradation of natural ecosystems. This
programme, which will initially be rolled out in Guatemala, will help farmers to secure
the long-term viability of coffee plantations, improve carbon sequestration and drive
new revenue streams.

Additionally, Nespresso established a sustainability advisory board to provide insights
and recommendations to enhance the company’s long-term sustainability strategy.
Meeting for the first time in 2013, it comprises Peter Bakker, President of the World
Business Council for Sustainable Development; Polly Courtice, Director of the
Cambridge Programme for Sustainability Leadership; Harriet Lamb, CEO of Fairtrade
International; Tristan Lecomte, co-founder of Pur Projet; Julia Marton-Lefèvre, CEO of
the International Union for Conservation of Nature; Bruce McNamer, President and
CEO of TechnoServe; Luiz Genaro Muñoz, President of the Colombian Coffee Growers
Federation; Lawrence Pratt, Director of the Latin American Center for
Competitiveness and Sustainable Development at INCAE Business School; Paul Rice,
President and CEO of Fair Trade USA; Auret Van Heerden, President and CEO of the
Fair Labor Association; Tensie Whelan, President of the Rainforest Alliance; and
Nespresso brand ambassador George Clooney.

The Nespresso AAA Sustainable Quality™ Program in Colombia
Between 2006 and 2012, Nespresso increased the amount of coffee sourced through
the AAA Sustainable Quality™ Program in Colombia eight-fold. It currently works
with approximately 47 512 AAA coffee farmers in the country, representing more than
75% of all farmers taking part in the AAA Program worldwide.

In addition to the implementation of the best quality and sustainability practices, the
programme brings the Colombian Government together with local partners to reverse
the decline in coffee productivity of recent years and, along with the Federación
Nacional de Cafeteros de Colombia (Colombian Coffee Growers’ Federation) and
other partners, seeks innovative and efficient solutions to water conservation issues.

Nespresso has now expanded the programme to the Santander region, the sixth
‘cluster’ of coffee growers in Colombia – read our case study – and to the
Cundinamarca region, the seventh Colombian ‘cluster’.

The Nespresso AAA Farmer Future Program, in partnership with Fairtrade
International, aims to introduce welfare provisions for farmers and their families, such
as accident insurance, protection against price volatility and retirement planning. This
programme will run in five coffee co-operatives in the Caldas region.

62 500 farmers
More than 62 500 farmers are part of
the Nespresso AAA Sustainable
Quality™ Program, representing
290 000 hectares of farmland under
active sustainable management.

154Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Integrating ‘Limited Edition’ into the AAA Program
Nespresso has developed pioneering techniques to create its late harvest
Limited Edition Grand Cru coffee, Naora. Its distinctive taste was made possible
by increased sugar content in the coffee cherries, achieved by a later than
normal harvest.

For more than two years, Nespresso’s green coffee experts worked closely with
quality experts from the Colombian Coffee Growers’ Federation and Cenicafé,
the National Coffee Research Centre, as well as with more than 1000 farmers, to
develop a highly accurate procedure for defining and determining the ideal
conditions for late harvesting.

Such a significant change presented a gamble for the coffee growers in the
Andean regions of Santander and Tolima, who needed to adopt new harvesting
practices inspired by similar techniques from the world of wine. Rigorous
controls were put in place to guarantee the coffee cherries matured for as
long as possible before being picked, while still avoiding the risk of fermentation
or mould.

Commitment and trust were key ingredients to implement this groundbreaking
technique and bring to life an innovative coffee, but also to develop more
long-term benefits. The relationships built with the farmers during this project
and the close collaboration established between the farmers, Nespresso and its
partners, led to the integration of the farmers in Santander into the AAA
Program. Their dedication and commitment to quality made them perfect
candidates to pursue their collaboration with Nespresso in the longer term.

Naora is a living illustration of the Nespresso approach of building strong and
long-term relationships with farming communities to create shared value for all.

THE MAIN RISK WE FACED
WAS THAT COFFEE GROWERS
WOULDN’T AGREE TO THE
PROCESS, BECAUSE THEY
DIDN’T FEEL COMFORTABLE
CHANGING WHAT’S BEEN
DONE FOR THE LAST 80
YEARS. BUT THE CHAIN
OF TRUST BETWEEN THE
DIFFERENT PEOPLE INVOLVED
WAS AMAZING. IT REACHED
ALL THE WAY DOWN
THE CHAIN, TO COFFEE
CO-OPERATIVES, COFFEE
GROWERS AND THE PICKERS
WHO WORK ON THE FARMS.”

“

Alexis Rodriguez,
coffee expert, Nestlé Nespresso S.A.

Driving improvements in farmer welfare
An impact study run by the Centre for Regional Entrepreneurial and Coffee Studies
(CRECE) a non-profit independent monitoring organisation based in Colombia,
demonstrated significant social, economic and environmental improvements
experienced by farmers in the Nespresso AAA Sustainable Quality™ Program.

CRECE surveyed 1200 AAA farmers across the country, measuring the impacts of the
programme, and using the results to build indexes for social, environmental and
economic performance. Compared to non-AAA farms, the study demonstrated that
the AAA farms surveyed displayed:
• 22.6% improvement in social conditions (quality of life, occupational safety

and health);
• 52% better environmental conditions (agricultural practices, soil and water

conservation, agrochemical handling); and
• 41% improvement in economic conditions (market knowledge, land productivity,

production costs, income).

155Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.crece.org.co

In recent years, the gap between non-AAA farms and AAA farms has widened in
terms of sustainability outcomes. Between 2009 and 2011, non-AAA farms generally
maintained or demonstrated a decline in their index rating, while AAA farms showed
an increase. The study also detailed the positive impact on farmer income, which was
on average 46% higher for AAA farms than non-AAA farms. Economic stability and
social conditions resulted from the higher prices paid to AAA farmers in the form
of premiums.

THE DATA COMING FROM
THE FIELD SHOWS THE
SIGNIFICANT IMPACT THAT
THE COLLABORATION
BETWEEN THE RAINFOREST
ALLIANCE AND NESPRESSO
IS HAVING ON THE GROUND
IN COFFEE-GROWING
COMMUNITIES. OVER
THE 10 YEARS WE HAVE
WORKED WITH NESPRESSO
ON THE AAA SUSTAINABLE
QUALITY™ PROGRAM, WE
HAVE OBSERVED SIGNIFICANT
PROGRESS IN TERMS
OF ECONOMIC, SOCIAL
AND ENVIRONMENTAL
CONDITIONS. THE CRECE
DATA INTRODUCES A
CONCRETE METHODOLOGY
TO VERIFY THIS PROGRESS.”

“

Tensie Whelan,
President, the Rainforest Alliance

Number of coffee farmers
receiving technical assistance and
training through the Nescafé Plan

Number of farmers in the Nespresso AAA Program

Share of coffee sourced by Nespresso
from its AAA Sustainable Quality™
Program (%)

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

In numbers

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

2013 2012 2011 2010 2009 2008 2007

Total AAA farmers

New farmers

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

2013 2012 2011 2010 2009 2008 2007

Total AAA farmers

New farmers

Nespresso met its 2013 commitment to
source 80% of its coffee through its
programme by 2013.

Since 2007, the AAA Program has seen an average of more than 8000 new farmers
joining annually.

Volume of green coffee sourced
through Farmer Connect (tonnes)

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

156Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Next steps
• We will continue to help farmers find more sustainable and profitable ways of

growing coffee;
• Through the roll-out of the Nescafé Plan, we will have bought 180 000 tonnes of

Farmer Connect green coffee, ensured compliance with the 4C Code of Conduct by
2015, and invested CHF 350 million in coffee projects in support of the Nescafé Plan
by 2020; and

• To continue Nespresso’s progress towards sourcing 100% of its coffee through the
AAA Sustainable Quality™ Program, the programme will be extended further in
Africa and Latin America.

See also: Commitments table.

157Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Cocoa, the most important ingredient of chocolate, is grown by more than 4.5
million farmers in remote rural regions, and Nestlé uses more than 10% of the
world’s production. We’re working to create shared value in our cocoa supply
chain to improve the wellbeing and livelihoods of farming families and children;
to reduce the risks to long-term supplies; and to promote a more sustainable
cocoa sector.

Below, we report on progress against our commitment to roll out our Nestlé Cocoa
Plan, as well as our initiatives prompted by the Fair Labor Association report and other
independent partners to bring about real change.

Related information elsewhere in the report includes rural development (local
economies) and environmental sustainability (sustainable consumption).

At a glance
• This year, we purchased 62 299 tonnes (about 14.5% of our cocoa) through the

Nestlé Cocoa Plan, of which 75% was certified UTZ or Fairtrade;
• We are on track to source 25% of our purchased volume through the Nestlé Cocoa

Plan by 2015;
• We completed the roll-out of child labour monitoring and remediation to six more

co-operatives (taking the cumulative total to eight), including training 154
community liaison staff; and

• We built or refurbished 11 schools in Côte d’Ivoire and two in Ghana (2012: 13),
distributed more than 1 million plants to farmers and trained 33 885 cocoa farmers
(2012: 27 000 farmers).

What we’re doing

The Nestlé Cocoa Plan
Through our commitment to continue to roll out the Nestlé Cocoa Plan we seek to
address issues including low productivity and child labour on cocoa farms.

Our aims are:
• For farmers to choose cocoa farming, rather than enter it by default;
• For cocoa farmers to improve their lives and those of their families; and
• For local communities to be empowered and thrive through the cocoa economy.

To help realise these ambitions, the Nestlé Cocoa Plan has three main action pillars:
enabling farmers to run profitable farms; improving social conditions; and sourcing
good quality, sustainable cocoa. The components of these pillars are covered in the
diagram below.

Underlying these pillars is a multi-stakeholder approach based on collaboration with
partners and transparency. We have become affiliates of the FLA and in response to
its recommendations, we set up a child labour monitoring and remediation system
(read our case study) with the help of the ICI. Now active in eight co-operatives (2014
objective: 12), the system allows local community members to play a pivotal role in
starting to uncover and helping us tackle incidences of child labour.

Cocoa

Roll out the
Nestlé Cocoa Plan
For full details see page 124

Cocoa farmer (left) in Cárdenas, Tabasco
State, Mexico, consults a Nestlé advisor
(right).

The Nestlé
Cocoa Plan
The Nestlé Cocoa Plan is active in
most major cocoa-growing countries,
including Côte d’Ivoire, Ghana, Brazil,
Ecuador, Venezuela, Mexico and
Indonesia.

158Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Three main pillars

We have category-specific requirements for cocoa embedded in our Nestlé
Responsible Sourcing Guideline that apply to all countries that we source cocoa from.
This includes both our direct procurement operations in origin countries, as well as
the cocoa we buy from traders, exporters and local vendors. Our aim is to increase
our share of cocoa sourced from farms and plantations that meet the requirements
defined in the UTZ certification Code of Conduct for Cocoa, or equivalent standards.

2013 progress
In 2013, we expanded the depth and breadth of the Nestlé Cocoa Plan.

In Côte d’Ivoire, we opened our experimental farm and farmer training centre, worked
closely with 10 co-operatives to develop their three-year plans and continued the
roll-out of the crop protection programme. In Ghana, as well as a training and
certification programme, we built three water wells and two schools, and installed a
village resource centre with computers at a local school

We accelerated collaboration with others, by joining the Cocoa Livelihoods Program
(partly funded by the Bill and Melinda Gates Foundation) and the IDH Fertilizer
Initiative, and worked closer with the World Cocoa Foundation (WCF) through its
CocoaLink mobile technology service in Côte d’Ivoire.

We also committed to strengthening our efforts to promote, support and empower
women in our cocoa supply chain and to work to better understand the real situation
of child labour.

Training farmers
Globally, against an objective to train 25 000 cocoa farmers by 2014, we trained
33 885 cocoa farmers in better agricultural practices in 2013, using a variety of
methods – including farmer field schools and farmer business training – to help improve
farm profitability.

One year on
See our infographic on what’s been
achieved in Côte d’Ivoire since we
began and how our Cocoa Plan is
improving cocoa farmers’ lives in
the country.

Read more on Building schools.

Read more on Empowering women
in the cocoa supply chain.

Enable farmers to
run profitable farms
• Higher yielding

cocoa plants
• Farmer training
• Reward farmers for

good quality cocoa

Collaboration and transparency
Working with independent partners like the Fair Labor Association and UTZ

Certified, to tackle child labour, improve cocoa farming and give transparency and
credibility to the plan.

Improving social
conditions
• Eliminate child

labour from Nestlé’s
cocoa supply chain

• Promote and
facilitate school
attendance

Sourcing
sustainable, good
quality cocoa
• Ensure long term

supply of good
quality cocoa for our
business

• Traceability down to
farmer group

• Respect the
environment and
avoid deforestation

159Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/Media/NewsAndFeatures/2013-FLA-one-year-on-infographic

For example, in collaboration with Syngenta, Cargill and Olam, we’re helping cocoa
farmers increase yields and improve the quality of the crops through the appropriate
use of crop protection products. Demonstration plots have been set up on a number
of co-operatives, training modules for farmers developed, and applicators trained in
the safe application, storage and handling of crop-protection products.

Investing in plant and soil research
Further agronomic research into soil fertility, plant nutrition and the improvement of
farming systems, as well as the distribution of cocoa plants, have a major impact on
the ability of cocoa farmers to grow more, higher-quality crops over the long term and
thus secure a higher income.

We met our objective to distribute more than 1 million plantlets to farmers by 2014. In
Côte d’Ivoire, we propagated more than 900 000 plants and have built a 30-hectare
experimental and demonstration farm near Yamoussoukro to serve as a farmer
training academy, and plant research and propagation centre. And in Ecuador, we
distributed more than 122 000 plants of the national variety, which produces fine
cocoa with a premium flavour.

Improving the supply chain
The journey from the cocoa bean to chocolate is typically long and complex, and
improvements in the supply chain benefit both our business and the farmer co-
operatives supplying us.

In 2013, we purchased 62 299 tonnes of cocoa – 14.5% of our total – through the
Nestlé Cocoa Plan, a 34% increase over 2012 (2014 target: 80 000 tonnes).

Empowering women in the cocoa supply chain
Our commitment to gender equality includes supporting the UN Every Woman Every
Child initiative, signing up to the UN Women’s Empowerment Principles, and
exploring how we can do more to improve the lives of women in our supply chains –
including cocoa.

In April 2013, we published our Nestlé Action Plan on Women in the Cocoa Supply
Chain, initially focusing on Côte d’Ivoire before being extended to Ghana, Indonesia,
Ecuador and other countries covered by the Nestlé Cocoa Plan.

We are already working with our supply chain partners to collate data about the
situation of women in our cocoa supply chain, and looking for opportunities to
improve equality of opportunity. We are initially focusing on women in decision-
making positions, women farmers trained and women farmers in co-operatives.

To enhance our understanding of the role women play in the cocoa supply chain, the
risks and obstacles they face, and their potential role in improving labour conditions,
we have asked the FLA to make a special gender assessment report. The
assessments will cover 200 farms across five co-operatives, and the results – due
after the main harvest ends in spring 2014 – will be used to update our action plan.

OXFAM WELCOMES THE
STEPS THAT NESTLÉ IS
TAKING TO IMPROVE THE
RIGHTS AND OPPORTUNITIES
OF WOMEN IN ITS COCOA
SUPPLY CHAIN. WE ALSO
CONGRATULATE NESTLÉ
ON SIGNING UP TO THE UN
WOMEN’S EMPOWERMENT
PRINCIPLES, WHICH
BROADENS ITS COMMITMENT
TO EMPOWER WOMEN
THROUGHOUT ITS SUPPLY
CHAINS AND OPERATIONS.”

“

Judy Beals,
Head of Behind the Brands campaign, Oxfam

160Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/Media/NewsAndFeatures/Ivory-Coast-Experimental-Farm
http://www.nestle.com/Media/NewsAndFeatures/Ivory-Coast-Experimental-Farm
http://www.nestle.com/asset-library/documents/creating-shared-value/responsible-sourcing/action-plan-women-in-cocoa-supply-chain.pdf
http://www.nestle.com/asset-library/documents/creating-shared-value/responsible-sourcing/action-plan-women-in-cocoa-supply-chain.pdf

Building schools
Building schools contributes to better social conditions and in 2012, we made a
commitment to build or refurbish 40 schools over four years in Côte d’Ivoire, with
most of these being built by the World Cocoa Foundation (WCF). So far, we have built
or refurbished 23 schools – 19 with the WCF and four with other partners such as the
ICI – enabling 400 children to go to school for the first time.

Tackling child labour in the cocoa supply chain
Along with building schools, we’re tackling child labour directly. It’s a complex issue
that can’t be addressed at arm’s length, so gathering reliable evidence about what’s
happening on the ground is vital.

In February 2012, we invited the FLA’s experts to visit Côte d’Ivoire – a key country of
supply – to help us examine our cocoa supply chain. They found that child labour is
still a reality on cocoa farms in Côte d’Ivoire and that any realistic strategy needs to
start with attitudes in the supply chain and communities. As large parts of the supply
chain are shared with other industry actors, the FLA also recommended joining forces
to combine mapping, monitoring and capacity-building.

The FLA believes that the Nestlé Cocoa Plan and our participation in other initiatives
provide the building blocks for a deeper, more robust programme, but also identified
a need for increased monitoring and accountability from suppliers.

In response, we published an action plan. With partners including the FLA and the
ICI, and with the involvement and cooperation of farmers, farming villages and local
suppliers, we have already been acting on one of the FLA’s key recommendations:
building a monitoring and remediation system to tackle child labour in Côte d’Ivoire.

Read the case study for more information.

Roll out the
Nestlé Cocoa Plan
For full details see page 124

161Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Action_Plan_for_FLA_%20cocoa_report.PDF

Child labour – monitoring and remediation
With the help of the ICI, we rolled out a programme across eight cocoa co-
operatives in Côte d’Ivoire during 2013 to identify specific incidences of child
labour and take appropriate measures to address them. It’s part of our Cocoa
Plan strategy to create an environment where child labour is acknowledged and
addressed rather than demonised and hidden.

The system is designed to enable Nestlé, the farmers and their co-operatives
to get a clear understanding of the complex social and economic factors
involved locally.

Local community members recruited and trained to take on the role of liaison
and advocacy, play a pivotal role. Supervised by a trained member of the
co-operative, who has the role of anti-child-labour agent, the community
officer’s remit is multi-faceted. It includes highlighting the causes of child
labour, and its true impacts on children and families through awareness
sessions in the villages; regularly visiting cocoa farms to gather data through
observation, interviews and questionnaires; identifying at-risk children, noting
their age and education status, and the type of work being carried out; and
reporting any incidences to the co-operative.

Within each co-operative, the agent works with the community officer to follow
up the individual cases of child labour or at-risk children, looking more closely at
the reasons for their vulnerability, and, where appropriate, triggering a
remediation response to assist the child or his family. This full process is
monitored by ICI personnel, who provide project management, training,
assistance and coordination for the whole system. Findings and actions, which
the co-operatives supply, are regularly reported to Nestlé via Tier 1 suppliers.

Another important part of the process is to identify the needs of the wider
community, to establish the critical factors driving families to put their children
to work on their farms. These may include infrastructure factors such as a lack
of schools and medical centres, or the distance they are from the village; local
education provision, including schools, class size and the number of teachers.
Limited local supplies of fresh water are also a factor, as this can result in
children fetching water from afar for their families, rather than going to school.

Initial results show that the system is helping us get closer to reality than the
audits we previously depended on. For instance, across the first five co-
operatives where the system was rolled out, 832 children were found to be
involved in hazardous farming tasks, corresponding to 10% of the children
investigated. In addition, the system has revealed that 35% of children in these
areas do not attend school. Remediation assistance for these cases has started,
including the provision of birth certificates and school kits to help them enrol
and participate in school.

See the In focus case study for more information about the work of a
community liaison officer.

162Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Cocoa farmers trained

Global cocoa supply sourced via
the Nestlé Cocoa Plan (%)

Number of higher-yielding, disease-
resistant plantlets distributed

Volume of cocoa purchased under the
Nestlé Cocoa Plan (tonnes)

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

2013

2012

2011

80.0

75.2

92.0 2013

2012

2011

89.5

96.0

74.0

2013

2012

2011

1180

1140

1200 2013

2012

2011

12 000

10 625

11 400

2013

2012

2011

690 000

680 000

686 000 2013

2012

2011

273 808

200 751

300 000

2013

2012

2011

44 000

45 000

59 000

2013

2012

2011

100

100

100 2013

2012

2011

46

46

48

2013

2012

2011

87% (27 out of 31)

71% (22 out of 31)

87% (27 out of 31) 2013

2012

2011

31

31

31

2013

2012

2011

456 357

422 714

413 500 2013

2012

2011

7.2

7.2

Figure available mid-20147

2013

2012

2011

32.82m (USD 37.3m)8

50.69m (USD 57.6m)8

47.6 2013

2012

2011

42 447

38 677

45 200

2013

2012

2011

101 622

56 994

124 568 2013

2012

2011

68

61

84

2013

2012

2011

133 000

89 392

148 198 2013

2012

2011

XX XXX

XX XXX

XX XXX

2013

2012

2011

27 000

19 000

33 885 2013

2012

2011

1 107 000

824 000

 1 065 349

2013

2012

2011

11

6

14.5 2013

2012

2011

46 000

27 000

62 299

2013

2012

2011

37.8

59.0

50.0

Next steps
• We will distribute more than 1 million plantlets and continue training more than

25 000 farmers in 2014;
• We will roll out the FLA action plan to include a further 12 co-operatives in the

monitoring and remediation programme;
• We will build or refurbish a further 10 schools through our WCF schools

programme; and
• To ensure a sustainable supply of good quality cocoa, we will increase the amount

of cocoa purchased through the Nestlé Cocoa Plan to 20% of total purchases, of
which about 75% will be certified.

See also: Commitments table.

In numbers

163Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We recognise and share the concerns of consumers, governments, investors
and civil society organisations about animal welfare, and we appreciate that
robust welfare standards can have both a direct and an indirect impact on food
safety and quality. We are therefore committed to cooperating with our supply
chain partners and other stakeholders to support the long-term economic,
environmental and social viability of animal farming systems for the benefit of
farmers and rural communities, while ensuring farm animal health and welfare.

At a glance
• In November 2013, we began to assess dairy farms in our upstream supply chains

in Europe, using our newly created Responsible Sourcing Guideline assessment
protocol, which includes farm animal welfare;

• Our Responsible Sourcing Assessment protocol, which we are using to assess
animal welfare practices at the farm-level, was developed with the expertise of the
World Society for the Protection of Animals (WSPA);

• In March 2014, we became the first major food company to enter into a global
partnership with an international animal welfare NGO, the World Society for the
Protection of Animals (WSPA);

• We will start to implement our Responsible Sourcing requirements on meat, poultry
and eggs in our supply chain in early 2014;

• We will gradually implement these requirements, which are based on our
Commitment on Farm Animal Welfare, across our extended global supply chain;

• We are contributing to the development of an ISO technical specification for farm
animal welfare; and

• We increased our score in the Business Benchmark on Farm Animal Welfare from
21% in 2012 to 56% in 2013.

What we’re doing

Regulatory compliance and monitoring
We use milk and milk products as ingredients in a range of our products, including
yoghurts, beverages, confectionery and culinary products. We also use meat, poultry,
seafood and eggs in a range of products across our portfolio, including ready-made
and frozen meals, bouillons, soups and sauces, and in pet food.

We buy processed meat in the form of cooked and dehydrated products, oils and
powders, as well as cooked, frozen and fresh meat. We do not buy animals reared by
contract farmers or procured on the open market, or whole live animals.

All materials derived from animals that are used in the manufacturing of products sold
by our company must comply fully with all applicable local laws and regulations on
animal welfare.

We monitor the global regulatory environment to ensure compliance with applicable
farm animal welfare laws and regulations, and to help us meet our broader animal
welfare commitments.

Farm animal welfare

164Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Responsible Sourcing Guideline requirements
Beyond regulatory compliance, we are committed to working with food chain and
non-profit partners, local authorities, and regional and international organisations to
promote the continuous improvement of farm animal welfare, in line with the standards
and guidelines set out by the World Organisation for Animal Health – the OIE.

We are the first major food company to enter into a global partnership with an
international animal welfare NGO, the World Society for the Protection of Animals
(WSPA). Together with WSPA and our supply chain partners, we are working toward
further improving farm animal welfare in our supply chain by ensuring compliance with
our RSG. In 2013, we developed Responsible Sourcing requirements for meat, poultry
and eggs, based on the 2012 Nestlé Commitment on Farm Animal Welfare. We will
begin the implementation of these requirements in our supply chain in early 2014.

Auditing our suppliers
In November 2013, we began assessing dairy farms in our upstream supply chains in
Europe using our newly created Responsible Sourcing Guideline assessment
protocol, which we have developed with the expertise of our partner, WSPA. In the
first quarter of 2014, we will continue to gradually extend the coverage of these dairy
supplier assessments across our global supply chain, focusing on animal welfare at
the farm level.

ISO technical specification for farm animal welfare
We support the development and implementation of the OIE guidelines, and have
been working with our industry partners as part of SSAFE, a Public–Private
Partnership dedicated to integrating food safety with animal and plant health, on a
project to develop an ISO technical specification (TS) for farm animal welfare.

The goal of this proposed specification, which would apply to the welfare of terrestrial
animals bred or kept for food production, is to help to implement the OIE standards in
the global supply chain.

Nestlé has been actively involved in the preparation of a formal proposal since
April 2012.

The member countries that comprise the ISO Technical Committee 34 on Food
Products voted in favour of the development of the ISO TS for farm animal welfare in
November 2013. Nestlé representatives will contribute to the ISO TS Working Group
through the Swiss Association for Standardisation (SNV) and SSAFE. The Working
Group expects to develop this ISO TS over the next two years.

Business Benchmark on Farm Animal Welfare
In 2012 and 2013, we contributed to the stakeholder consultation process on the
Business Benchmark on Farm Animal Welfare (BBFAW), which was launched in June
2012. The BBFAW is a global measure of animal welfare standards in food companies,
designed for use by investors. It is supported by The World Society for the Protection
of Animals and the farm animal welfare charity Compassion in World Farming.

Nestlé was among the food sector companies assessed by the BBFAW in 2012 and
2013. In 2013, our score increased to 56%, up from 21% in 2012.

165Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

In its 2013 summary report of Nestlé’s results, the BBFAW noted that the “significant
improvements” in our scores year on year reflect the fact that we had launched our
Responsible Sourcing Guideline on farm animal welfare. The BBFAW also noted that it
had consequently seen “improved transparency and communication on the
company’s management commitments and governance on farm animal welfare
management.”

Dairy farmer training
Our two demonstration dairy farms in Pakistan, which have operated since 2007 and
2010 respectively, are central to our dairy farmer training efforts. Animal care is
incorporated into the programme on good dairy herd management for local farmers
from whom we directly source milk.

The training includes instruction on cross-breeding and artificial insemination
techniques by specialists in the field, to help the farmers in breeding and raising dairy
animals that are adapted to the local environment.

We also provide expert technical support through offsite workshops in Pakistan,
which also cover recommended practices for dairy animal health and welfare.

In 2011, Nestlé joined an initiative – through our Dairy Partners Americas joint
venture in South America – to help more than 2200 dairy farms in Brazil to improve
milk quality, safety and sustainability. As part of this initiative, which is grounded
in the sharing of best practices, these dairy farmers receive training on improving
animal welfare, including basic veterinary skills, and training on improving milking
parlour conditions.

We have started to build our Dairy Farming Institute in Shuangcheng, Heilongjiang
Province, China. Due to commence operations in 2014, the institute will include two
demonstration farms, which will help facilitate the training of local dairy managers on
best practices in dairy operations and animal husbandry. The training programme,
which is being developed by leading universities, makes clear links between animal
health and welfare, and milk production and dairy cow longevity.

As well as providing participating managers with practical lessons and tools for use in
their day-to-day dairy operations, this intensive training will build capacity, support
the transfer of knowledge to dairy employees, and ensure these practices, including
those related to animal health and welfare, are applied by their workers.

Next steps
• We will gradually implement our Responsible Sourcing requirements for meat,

poultry, eggs, and also milk and dairy, across our extended global supply chain,
focusing on animal welfare at the farm level;

• We will continue to gradually extend our newly created dairy Responsible Sourcing
Guideline assessment protocol across our global supply chain in 2014;

• We will carefully consider BBFAW’s recommendations with respect to our policies
and practices on farm animal welfare in our supply chain; and

• We will include training programmes on best practices in dairy operations and
animal husbandry at our new Dairy Farming Institute in China, which opens in 2014.

See also: Commitments table.

166Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Water

IN THIS CHAPTER

The year in brief – 2013 at a glance 168

Inside the issue – why it is important 169

Our water stewardship commitments – and why we make them 170

Water in focus – coffee irrigation in Vietnam 175

Managing water responsibly – our approach 176

Water in our operations – improving water efficiency 181

Public policy engagement – a catalyst for action 187

Collective action – promoting shared understanding and goals 190

Water in our supply chain – projects and partnerships 194

Community engagement – sharing knowledge and making investments 198

The long-term success of our company depends upon effective water
stewardship. While the human right to water and sanitation is uncontested, the
ongoing realisation of this right by governments continues to be a challenge, with
768 million people still using unsafe drinking water sources and 2.5 billion people
lacking improved sanitation facilities1. At Nestlé, we want to ensure, first and
foremost, that our operations do not compromise the right to water and sanitation
of local communities, but we are also helping to provide access to water and
sanitation in our immediate sphere of influence. In 2013, we launched a new
Nestlé Commitment on Water Stewardship to guide our activities and signed the
World Business Council for Sustainable Development’s 2013 WASH Pledge,
which commits companies to providing access to safe water, sanitation and
hygiene at all workplace premises in direct control within three years. By signing
this pledge, we reaffirm our willingness to meet our commitments – and
encourage others, along the entire value chain, to do the same.

1 http://www.wssinfo.org/data-estimates/introduction/

167Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The year in brief – 2013 at a glance

Leadership
Commitment
Re-issued the Nestlé Policy on
Environmental Sustainability, featuring
our CEO’s ongoing commitment

Launched the Nestlé Commitment
on Water Stewardship, with
specific objectives

WASH
We have signed the WBCSD 2013
WASH Pledge

Water preservation
171
water-saving projects in our factories,
saving 3.6 million m3

6.7 million m3
of water recycled or reused within our
operations

Community
Engagement
15 000
children and 500 employees
participated in World Water Day
events across 31 countries

Awards &
Recognition
Leader for our industry group in the Dow
Jones Sustainability Index 2013, and
achieved the maximum score in the CDP
Climate Performance Leadership Index

1st
Highest score for water usage in Oxfam’s
Behind the Brands scorecard

Investing in
our future
CHF 18 million
approved to spend on water-
saving programmes

Water Use
33.3%
reduction in water withdrawals per tonne
of product from 2005

48.5%
reduction in water discharges per tonne
of product from 2005

Water Challenges
By 2030
water withdrawals are predicted to
exceed natural renewals by 40%

More from less
Managing our sustainable growth while
water is increasingly scarce

36%
of our manufacturing facilities are
situated in water-stressed regions

Disaster Relief
& Sanitation
2 983 222
bottles of water donated

196 546
beneficiaries supported with water or
sanitation improvements in Côte d’Ivoire,
provided in partnership with the Red
Cross (since 2007)

168Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf
http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf

Access to safe water is a fundamental human right. We need it to survive: for
drinking, for our basic hygiene, for cleaning and cooking and to grow our food.
The World Health Organization (WHO) estimates that every person needs 50 to
100 litres of fresh water per day to ensure that our most basic daily needs are
met and few health concerns arise, but in 2013, around 768 million people
remained without access to clean water.

This situation is likely to worsen. If our global population increases as forecast, the
United Nations (UN) Food and Agriculture Organization (FAO) predicts 1.8 billion
people will be living in countries or regions with absolute water scarcity by 2025, and
two-thirds of the world’s population could be living under water-stressed conditions.
Water scarcity may also cause up to 30% shortfalls in global cereal production by
2030, a loss equivalent to the entire grain crops of India and the United States
combined. Resource shortages, in turn, lead to price increases and volatility.

There are many reasons for water scarcity: more people, changing agriculture,
changing diets, population movement and a changing climate are among them.
But our water supply remains static, with less than 1% of the world’s freshwater
resources accessible to people and the planet’s ecosystems. Our population is
predicted to increase by a further 2.3 billion by 2050, adding to existing demand for
food and energy. Put simply, we are facing a growing gap between the supply and
demand of safe fresh water and without change, by 2030, we will outstrip the earth’s
capacity to provide it by 40%2.

So who is responsible?
Our governments control the allocation of freshwater supplies. Currently 70% of fresh
water is withdrawn by agriculture, 20% by industry (more than half for energy; other
large users include mining, pulp and paper, the chemical industry and oil) and 10%
by municipal suppliers. Government regulators are responsible for ensuring
environmental flows are maintained in rivers and stable volumes are retained in our
lakes and underground aquifers.

However, the global water challenge cannot be addressed by just one water user or
actor. The scale of the challenge needs collaboration by everyone – policymakers,
industry, agriculture and consumers – to achieve sustainable water management.

And starting from the ground up, this has to be a common priority. Water is a natural
resource which is shared across the world, but only made available at a local level; so
solutions must be found which span borders, boundaries, watersheds and using
public–private efforts. Today, many governments and partners are seeking new ways
to share expert knowledge and restore water security, some of which are featured in
this report.

Nestlé continues to make water resource management a priority, and to work with
governments, UN bodies, international organisations, non-governmental
organisations (NGOs) and other stakeholders to address the global water challenge.

Inside the issue: Water

2 www.unep.org/resourcepanel/Portals/24102/Measuring_
Water.pdf

WATER USE HAS BEEN
GROWING AT MORE THAN
TWICE THE RATE OF
POPULATION INCREASE IN
THE LAST CENTURY.”

“
UN Water Statistics

169Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

www.unep.org/resourcepanel/Portals/24102/Measuring_Water.pdf
www.unep.org/resourcepanel/Portals/24102/Measuring_Water.pdf
http://www.unwater.org/statistics/statistics-detail/en/c/211811/

We have a long history of leadership on water stewardship, because it is critical to the
future success of our business and our value chain. To maintain our position, we must
ensure our operations utilise water efficiently and do not compromise the right to
water of local communities. Without access to safe drinking water and adequate
sanitation, the health and livelihoods of our employees, our suppliers and our
customers would be badly affected. We must also protect the ecosystems on which
everyone depends and help to achieve efficient water use in agriculture, which
currently uses over 70% of the world’s fresh water resources. In June 2013, we
renewed the scope of our vision for water, with the introduction of the new Nestlé
Commitment on Water Stewardship. In this document, we acknowledge our
responsibilities as a major water user and outline the actions we need to
implement (both individual and collaborative) for the sustainable management
of shared water resources.

Key commitments
In the Nestlé Commitment on Water Stewardship, we communicate our five key water
stewardship commitments, designed to help guide and align our internal efforts.

Nestlé is also a founding signatory of The CEO Water Mandate and The WBCSD
pledge for access to safe water, sanitation and hygiene at the workplace (WASH
Pledge), and we are in regular contact with the UN Special Rapporteur on the Right
to Water and Sanitation.

Our water stewardship commitments are, as follows:

Our water stewardship commitments
– and why we make them

W

T

A

E

R

Work to achieve
water efficiency
across our operations

Advocate for effective
water policies and
stewardship

Treat the water we
discharge effectively

Engage with suppliers,
especially those in
agriculture

Raise awareness of water
access and conservation

170Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://ceowatermandate.org/
http://www.wbcsd.org/home.aspx
http://www.wbcsd.org/work-program/sector-projects/water/WASHatworkplace.aspx
http://www.wbcsd.org/work-program/sector-projects/water/WASHatworkplace.aspx

Work to achieve water efficiency across our operations

By 2015 – Reduce direct water withdrawals per tonne of product in every product
category to achieve an overall reduction of 40% since 2005.

By 2015 – Establish and implement detailed guidelines on human rights to water
and sanitation due diligence.

By 2016 – Define water stewardship initiatives and start implementation in five
high-priority locations.

By 2016 – Implement water savings projects in 100% of high-priority
manufacturing facilities.

By 2016 – Carry out 45 new water resources reviews in selected manufacturing
facilities, and all greenfield sites.

Our progress
In 2013, we reduced direct water withdrawals in every product category, achieving
an overall reduction per tonne of product of 33% since 2005. We have carried out
nine water resource reviews at new facilities, bringing the global number of
factories reviewed to 126. Recently, we have identified and prioritised a selection of
manufacturing facilities for further improvement (based on water-related physical
risks and impacts) and a set of key areas where catchment-level stewardship
initiatives will take place.

Our perspective
We have achieved substantial improvements in water efficiency in recent years,
against many competing priorities, and will continue to do so. But seeking new
opportunities requires a creative and, at times, pioneering approach and a desire
to act both inside and outside of our organisation. By continuing to engage our
people with the national and local water stewardship agenda, they can see the
issues first hand and prioritise opportunities for shared value with our suppliers,
partners and stakeholders.

 For all objectives, we aim to fulfil our
commitment by 31 December of the
year stated.

33%
Overall reduction in water withdrawals
per tonne of product since 2005.

Improving water efficiency in Spain
We have invested CHF 1.4 million in improving
water efficiency at our confectionery factory
in La Penilla, Spain, which draws its water
from the nearby river Pisueña. In less than
12 months, by regulating the volume of water
used in the milk evaporators and the
condenser, we reduced water usage per tonne
of product by an equivalent of 900 Olympic
swimming pools. The installation of three new
cooling towers led to an additional 25% drop,
and we expect to make further savings by
having replaced the former cooling equipment
with the current ammoniac central
refrigeration system.

171Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Advocate for effective water policies and stewardship

By 2014 – Extending the 2030 Water Resources Group through Public-Private
Partnership to other countries.

By 2014 – Contribute to the publication of CEO Water Mandate Public Disclosure
Guidelines and Guide on good practices for business on the Human Right to Water
and Sanitation.

By 2014 – Contribute to the completion of the ISO 14046: Water Footprint –
Principles, Requirements and Guidelines.

By 2014 – Initiate the roll-out for wide adoption of the World Business Council for
Sustainable Development (WBCSD) Water, Sanitation and Hygiene self-
assessment tool in all our manufacturing facilities.

By 2014 – Use the principles of the Alliance for Water Stewardship’s
International Water Stewardship Standard as a self-assessment guide at selected
high-priority locations.

Our progress
We have published the Nestlé Commitment on Water Stewardship, which sets out
our position and strategy. We continue to maintain a strong presence at high-
profile initiatives on water policy and challenges, seeking new shared solutions and
promoting collective action on water efficiency.

Our perspective
We believe that the responsible management of water resources by all users is an
absolute necessity. Water use, both as a basic human right and as an essential raw
material for numerous competing needs including agriculture, has been
significantly overused in the last century. There is no doubt that we are facing a
great challenge to feed the world’s population in the near future and it calls for joint
action. We are willing to assist governments who must take the lead in establishing
water policies by advocating for effective water stewardship.

IF FARMERS, ENERGY
COMPANIES, OTHER INDUSTRY
AND CONSUMERS CONTINUE
THE WAY THEY ARE USING
WATER TODAY, WE SHOULD
EXPECT GLOBAL SHORTFALLS
IN CEREAL PRODUCTION DUE
TO WATER SHORTAGE IN THE
ORDER OF 30% BY 2025.”

“

Peter Brabeck-Letmathe,
Nestlé Chairman

172Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Treat the water we discharge effectively

By 2016 – Implement new Nestlé Environmental Requirements for water quality
and effluent discharge in all factories.

Our progress
We have further strengthened our requirements for water quality and effluent
discharge. We reduced water discharges per tonne of product by 48.5% since 2005.

Our perspective
Ensuring that our factories meet the ambitious targets for discharged water quality
from 2016 is a challenge. We have initiated a survey to identify gaps in our existing
wastewater treatment infrastructure allowing us to focus investment on where it is
needed most. The survey has highlighted some areas of improvement and also the
need to strengthen our internal reporting and control systems. We also strive to
continually improve our environmental performance through training of employees
and raising awareness. Wherever possible, we use municipal wastewater
treatment facilities, but where these are non-existent or not efficient enough, we
invest in our own facilities, returning treated water to the environment according to
local legislation and internal standards, whichever is more stringent. This year, we
have approved a spend of CHF 18 million on new and improved treatment facilities.

Engage with suppliers, especially those in agriculture

By 2015 – Define and start to implement action plans to save water in our
upstream supply chain for coffee, sugar, rice and cereals, in high-priority locations.

Our progress
Nestlé works directly with around 686 000 farmers, many of whom benefitted from
assistance ranging from technologies that make agricultural processes less water
intensive, to drought-resistant plantlets. Through our global Sustainable
Agriculture Initiative at Nestlé (SAIN), 10 water cases were implemented in 2013.

Our perspective
Our greatest challenge to reducing water consumption lies in addressing the
impacts on our complex agricultural supply chains. Nestlé is a founding member of
the Sustainable Agricultural Initiative Platform, an organisation that promotes
knowledge-sharing on best practice in the food chain. We currently chair the
Water and Agriculture Working Group, which identified key issues to ensure the
positive use and protection of water in agriculture, including: maintaining the
safety and quality of agricultural products; improving the economic viability and
social progress of farms through water savings; and increasing the protection of
environmental ecosystems through the collection of polluted run-off.

173Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Raise awareness of water access and conservation

By 2015 – Every Nestlé employee has access to safe water, sanitation and hygiene
at the workplace of an appropriate standard.

By 2016 – 350 000 beneficiaries in local communities have access to water,
sanitation or hygiene projects around our manufacturing facilities and in Farmer
Connect areas.

Our progress
Currently, over 300 000 beneficiaries are reached by water, sanitation and hygiene
projects around our manufacturing facilities. In 2013, Nestlé became one of the
first signatories of WBCSD’s pledge that commits businesses to upholding the
human right to water and sanitation within their operations. Project WET, a global
water education programme sponsored by Nestlé, has reached out to hundreds of
thousands of beneficiaries in 66 countries.

Our perspective
The WHO estimates that every person needs 50 to 100 litres of fresh water per day
to ensure that our basic daily needs are met and few health concerns arise, but in
2013, around 783 million people remained without access to clean water3. We
must ensure our operations do not compromise the right to water of local
communities, provide access to clean water and sanitation to employees, and
assist in the provision of clean water and improved sanitation to priority
communities adjacent to selected factories and locations, where Nestlé sources
agricultural commodities.

3 United Nations Millenium Development Goals
Report 2012

783 million
In 2013, 783 million people worldwide
did not have access to clean water 3.

How we’re meeting them
Our commitments on water stewardship are designed to help our people improve
water efficiency and water quality, enact positive change through public policy, work
in partnership with our suppliers to reduce our water impacts and increase awareness
of the critical issues of water access and conservation.

We will report our performance transparently and on a regular basis. The Nestlé
Commitment on Water Stewardship document is publicly available on our website.

Our stories
Find out how we’re putting water stewardship into action:

Coffee irrigation in Vietnam
SuizAgua Colombia Project – putting water footprinting into practice
Improving water efficiency at La Penilla
Saving water through the Zer’Eau initiative
Good Water Principles in action at Philippines seedling centres
Reducing water losses in South Africa
Together for Water conference in the UK
Watershed restoration in Indonesia
Providing safe drinking water facilities in Sri Lanka
Watershed protection through reforestation in Ecuador

Read more about our approach to
Managing water stewardship.

174Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf

In October 2013, Nestlé and partners of the Coffee Water Footprint Public–
Private Partnership organised a multi-stakeholder conference to present major
findings on irrigation reduction in coffee production.

The three-year study, which began in 2010, was developed with the aim of measuring
consumptive use of water at the farm level, developing best practices and
disseminating recommendations to improve water use. It was based on climatic data
and interviews with over 300 coffee farmers. Through different scenarios of
combinations between groundwater and rainfall used for irrigation, the study
developed recommendations resulting in more than 50% water savings versus
conventional practices.

Coffee is the second largest export-earning crop in Vietnam, supporting the
livelihoods of 2 million people. Irrigation of coffee plants is necessary to maintain a
high yield, but it may decline in the future due to water scarcity and climate change.
Vietnam is the biggest supplier of Robusta coffee for Nestlé’s coffee-related activities.
Each year, Nestlé buys 20% of Vietnam’s total national Robusta production and
supports around 12 000 local farmers through our Farmer Connect programme.

After completing the study of the water footprint of coffee, the Western Highlands
Agriculture and Forestry Science Institute, the International Water Management
Institute and Embden, Drishaus and Epping Consulting presented research findings at
a conference in Buon Ma Thuot (Dak Lak Province), financed by Nestlé and the Swiss
Agency for Development and Cooperation.

Over 80 participants attended from five major coffee-producing provinces, including
representatives of the Ministry of Agriculture and Rural Development, the
Department of Crop Production and the National Agricultural Extension Center.
The results confirmed better irrigation scheduling and that agronomic practices
can reduce the country’s coffee water footprint; significant over-irrigation by farmers
had accounted for 50% of the water loss identified. Policy recommendations were
provided to bring the research into practice.

In closing remarks, government representatives recognised the importance of
the study’s findings and called for immediate action to formalise approval and
introduce its recommendations through mass media and farmer training. The
Ministry of Agriculture and Rural Development recently revised the official irrigation
supply standards.

Nestlé is leading in promoting sustainable irrigation in Vietnam and we are currently
recommending best practices within our Farmer Connect network which even go
beyond those presented in the Buon Ma Thuot Workshop. By 2016, we aim to raise
awareness in 100% of our Farmer Connect network on improved irrigation
management, to change long-held views that more water will yield higher
productivity and income.

Water in focus:
Coffee irrigation in Vietnam

Read more about how we are
working with our suppliers here.

175Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Water use, one of our basic human needs, has grown significantly in the last
century and today, global water withdrawals are already in excess of
sustainable supply. We believe that the responsible management of water
resources by all users is an absolute necessity. And of course, that includes us.
Our Corporate Business Principles feature water as a priority and they provide a
strong foundation for everything we do. We seek to use water sustainably and
aim to achieve the continuous improvement of our water management
processes. We regularly review water-stress and efficiency data to improve
our practices.

At a glance
• We have revised our W.A.T.E.R. objectives and introduced new key performance

indicators to help us deliver the Nestlé Commitment on Water Stewardship;
• We are using the Nestlé Combined Water-Stress Index to assess the water risk of

our operations, which is based on three leading physical water-stress indicators;
• We are continuing to implement the international ISO 14001:2004 standard for

environmental management across our factories and other sites; and
• We support internationally recognised measures for water use and are helping to

develop the draft standard ISO 14046 Water Footprint – principles, requirements
and guidelines; and the European ENVIFOOD Protocol, the first harmonised
methodology for the environmental assessment of food and drink products in
Europe and beyond.

Delivering our commitments

Our policies
The Nestlé Commitment on Water Stewardship document forms a new appendix to
The Nestlé Policy on Environmental Sustainability and it was prepared to complement
the following internal commitments, policies and standards:
• The Nestlé Corporate Business Principles
• The Nestlé Supplier Code
• Nestlé Responsible Sourcing Guideline
• Nestlé Water Guidelines for Suppliers of Agricultural Raw Materials
• Nestlé Commitment on Natural Capital
• Nestlé Commitment on Rural Development.

Governance and overview
We embed responsibility for water across our business units, providing a solid
cross-functional platform to deliver water-related objectives and manage issues.

After the 2013 launch of the Nestlé Commitment on Water Stewardship, responsibility
for its execution has moved from the Nestlé Water Taskforce, which forthwith will
only meet on an ad hoc basis to deal with particular issues, to our Operations Water
Task Force. The Operations Water Task Force reports to the Operations
Sustainability Council, which is chaired by José Lopez, who is Executive Vice
President of Operations and our Global Business Excellence programme (GLOBE).
The council holds representatives from all business units and ensures the integration
of sustainability, including water stewardship, throughout the company.

We continue to recognise the need and the challenges of tracking our
performance against impacts at the watershed level. It will provide the ultimate
measure of our progress.

Managing water responsibly

Advocate for effective
water policies and
stewardship
For full details see page 172

176Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf
http://www.research.nestle.com/asset-library/documents/corporate-business-principles-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/suppliers/supplier-code-english.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf

Objectives and key performance indicators
Working in consultation with our key functions, the Operations Water Task Force has
introduced new objectives. They are designed to underpin the delivery of one or more
of our five W.A.T.E.R. stewardship commitments. We have also adopted internal key
performance indicators to systematically measure progress. The Operations Water
Task Force will monitor our level of improvement and identify corrective actions with
interested parties (up and down our organisation) if progress is not as expected.

Monitoring water stress
We use the Nestlé Combined Water Stress Index to assess water stress at any given
location. The index takes an average of results from three leading water-stress
indicators (Water Risk Filter4, Aqueduct5 and Water Stress Index6). This gives us a risk
score, helping to determine the risk associated with reduced water quantity or quality.
It also considers possible competition with other local water users.

We constantly monitor the evolution of available water stress indicators and when
new relevant tools become available, we consider upgrading our methodology, as
done in 2013 with the introduction of the Aqueduct tool in our Combined Water
Stress Index calculation.7 In 2013, taking into account changes in the geography of
our operations8, we have seen little change in the number of our factories located in
water-stressed regions (now 36%) or those located in the most sensitive regions that
are characterised by severe water scarcity (now 16%). We use this information to
inform our investments process.

Our environmental management system
We continue to implement the ISO 14001:2004 standard for environmental
management across our factories and other sites, and all of them operate in
accordance with the Nestlé environmental management system. At the end of 2013,
601 sites9 were ISO 14001:2004 certified. For us, certification to this internationally
recognised standard is a dynamic process and as it is part of the Nestlé environmental
management system, we continue to reduce our water use and improve efficiency. To
ensure implementation is consistent around the world, we submit all manufacturing
sites to ISO 14001:2004 certification by independent accredited bodies and we’re
expanding this programme to every Nestlé site. We remain committed to the
independent environmental auditing, verification and certification of our own
practices and also our supply chain.

4 WWF (World Wildlife Fund) and DEG (The Deutsche
Investitions- und Entwicklungsgesellschaft mbH).

5 World Resource Initiative (WRI).
6 Pfister et al. 2009: Water stress index.
7 In 2013 we replaced WRI’s “freshwater availability per

capita” indicators with those in Aqueduct.
8 Including new and divested manufacturing facilities.
9 Includes factories, R&D locations and distribution

centres. As per our internal policy, 100% of Nestlé
factories present and active in the group for more than
three years are ISO 14001 certified.

Read more in Environmental
Sustainability.

177Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://waterriskfilter.panda.org/
http://waterriskfilter.panda.org/
http://www.wri.org/our-work/project/aqueduct

Employee training and engagement
The effectiveness of our environmental management system depends on its
application, and through the Nestlé Continuous Excellence initiative, we develop
the methods, models and tools our people need to achieve our objectives. The
initiative fosters a systemic, employee-involved, continuous improvement culture that
will help us further develop environmentally sustainable business practices in the
years to come. We invest in training and education for our employees, which enables
them to make better-informed decisions that lead to effective water stewardship. Our
new training programme about the importance of water, We Make Nestlé Caring,
started in January 2014.

Seeking new opportunities for water efficiency requires a creative and, at times,
pioneering approach and a desire to act both inside and outside of our organisation.
By continuing to engage our people with the national and local water stewardship
agenda, they can see the issues first hand and prioritise opportunities for shared value
with our suppliers, partners and stakeholders.

Communicating our progress
Nestlé believes that transparent disclosure from water users is vital to assisting global
decision-making on water. They allow us to further share (amongst other information),
the methods we use to assess water-related risks in our operations and supply chain,
our management approach and response, the amount of water we use and the quality
of the water we discharge. We also outline the methods employed to achieve
continuous improvement.

As a founding signatory of the United Nations Global Compact (UNGC) CEO Water
Mandate, we work with environmental organisations and other stakeholders to
support transparency on water disclosure, public policy engagement and the human
right to water. Our employees actively participate in the Mandate’s working groups on
Policy Engagement, Water Disclosure and the Human Right to Water. We publish a
public Communication on Progress every year.

Nestlé has participated in the Carbon Disclosure Project (CDP) Water program every
year since its launch in 2010. The program promotes sustainable corporate water
stewardship to safeguard water resources and address the global water crisis. We are
pleased to report that in 2013, Nestlé achieved the maximum score in the CDP
Climate Performance Leadership Index.

During 2013, we took part in The Dow Jones Sustainability Indices, and Nestlé was
named the leading food products company in the Indices for the first time. We also
received the highest score for water usage in Oxfam’s Behind the Brands scorecard,
which provides people with the information they need to hold the world’s 10 largest
food and beverage companies to account for what happens in their supply chains.

Read more in Collective action.

Read more about the Communication
on Progress annual publication.

Number 1
We achieved leadership
for our industry group in the Dow
Jones Sustainability Index 2013,
and achieved the maximum score in
the CDP Climate Performance
Leadership Index.

178Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.unglobalcompact.org/Issues/Environment/CEO_Water_Mandate/
http://www.unglobalcompact.org/Issues/Environment/CEO_Water_Mandate/
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-communication-on-progress.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-communication-on-progress.pdf

Supporting standard measures for water use
Nestlé supports the development of international tools that provide consistency when
measuring and managing water use. We believe they can improve water efficiency in
any sector.

• Water Footprint Network
Nestlé is a member of the Water Footprint Network (WFN), a non-profit organisation
that raises public awareness of how a product or service can impact the planet’s fresh
water systems throughout its life cycle. The network has developed tools that help
water users to assess risk and identify areas for improvement. This year, we actively
participated in a partnership initiative between the network and Best Foot Forward
called, ‘Energising the Drops: Towards an integrated approach to carbon and water
sustainability’.

• ISO 14046 Water Footprint Standard
A water footprint reflects the amount of water used to make a product from its raw
materials to end of life and currently, there is no standard international method to
measure it. This makes it difficult for stakeholders to compare the water impacts of
products, or services. To help address the situation, Nestlé is an active member of a
working group developing a new ISO 14046 Water Footprint Standard. Currently the
process involves 49 countries and 12 liaison members including World Business
Council for Sustainable Development (WBCSD), International Dairy Federation (IDF),
The Food and Agriculture Organization of the United Nations (FAO) and Water
Footprint Network (WFN). The standard will outline the principles, requirements and
guidelines needed to calculate and report a water footprint. We will contribute to its
completion, which is scheduled for 2014.

• ENVIFOOD Protocol
Our brands Nescafé, NaturNes, Purina and also Nestlé Waters, have participated in
testing the European ENVIFOOD Protocol, the first harmonised comprehensive
method for the environmental assessment of food and drinks products, including
their water footprint.

• Alliance for Water Stewardship
As a participant in the Alliance for Water Stewardship’s (AWS) International Standard
Development Committee, we are helping to establish a new voluntary international
water stewardship standard. It will enable water users to assess their performance
against a defined set of principles, at a site and watershed level. The standard is being
piloted in several sites by AWS, and while Nestlé is not participating in those pilots,
we will use the principles of the standard as a self-assessment guide at selected
high-priority locations by the end of 2014, to identify gaps and improve our practices.

179Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

SuizAgua Colombia project
Over the past four years, we have helped to test the draft international standard
for water footprinting, ISO 14046 Water Footprint – Principles, requirements and
guidelines, in Colombia. Run by the Swiss Agency for Development and
Cooperation (SDC), the SuizAgua Colombia project is a public–private initiative
which has brought together Nestlé, Clariant, Holcim, Syngenta and seven
Colombian companies. Participants have used the draft of ISO 14046 to
estimate the water footprint of individual companies or their products, while
seeking new opportunities to improve water management and improve impacts
from direct and indirect use of water (supply chain).

Nestlé has estimated the water footprint for one ton of dairy product (powdered
milk, milk cream and condensed milk), produced at our Florencia and
Bugalagrande sites. Each life cycle stage was analysed, from the dairy farms in
Caquetá through to the point when products leave our factory gates. Along with
other companies taking part, we found the majority of water-use impacts come
from the supply chain or through energy consumption. The results show that, in
2012, our blue water footprint (consumed water) was about 46 m3 per ton of
dairy product, where 58% is related to the dairy farms and 35% to electricity
and fuel consumption in the plants.

In Nestlé Colombia, actions have been taken, such as: i) water springs
protection and waste management within 95 dairy farms; ii) leak controls,
installation of steam recycling system and standardised practices for production
stoppage and cleaning periods in our plants. As a result, at our Florencia plant
from 2009 to 2013, the water extracted per ton of dairy product was reduced by
44%.10 During the same period, electricity consumption per ton of product also
decreased by 35%.11

Through this partnership, we are improving our technical knowledge about
water footprinting, as well as promoting better water management. We are
also highlighting water value through community projects, and innovative
communication events. The motivating results have enabled the project to
scale up within Colombia and now in Chile and Peru. In Colombia, a promising
geographic application of the water footprint for the Porce River watershed
is taking place, in partnership with the Centre for Science and Technology
of Antioquia.

10 From 4.9 m3 per ton to 2.7 m3 per ton.
11 From 96 to 62 kWh per ton of product.

180Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We use water in all our factories around the world, and providing a sustainable
supply of water for them is an important priority. We recognise that this critical
natural resource must be used efficiently at our factories and distribution
centres, measuring the amount of water we use and monitoring its quality upon
return to the local watershed. We have set robust water efficiency targets up to
2015, which continue to drive improvement programmes across all of our
operational sites.

At a glance
• In 2013, we reduced direct water withdrawals per tonne of product in every product

category, achieving an overall reduction of 33.3% since 2005;
• We continue to target a reduction of direct water withdrawals per tonne of product

in every product category to achieve an overall reduction of 40% since 2005;
• In 2013, we further strengthened our requirements for water quality and

effluent discharge;
• Nestlé has adopted the WBCSD’s WASH Pledge, which will be implemented at all

of our factories by 2016; and
• In 2013, we approved CHF 18 million to spend on water-saving programmes and

CHF 20 million for new and improved water and wastewater treatment facilities.

What we’re doing

Water resource reviews
We are continuing to improve our local water stewardship efforts, by conducting
water resource reviews across existing and new factory sites. The assessments
investigate the impact of our direct operations on local water resources in the
following areas:
• Quantity – we align our long-term water needs with local availability;
• Quality – we ensure local water quality is not detrimentally affected;
• Regulatory compliance – we ensure extraction licences are in place and

regulatory water policies being followed;
• Site protection – we ensure measures to protect the water supply are understood

and implemented; and
• Stakeholder relations – we map key stakeholders and seek to engage where

needed, to establish opportunities for water concerns to be addressed together.

The results from Water Resource Reviews, help our people to gain a greater
understanding and sense of ownership, about the water challenges in their locality.
They have also enabled us to identify five high priority areas within our operations
where water stewardship initiatives are needed at a catchment level, to reduce water
related risks and strengthen stakeholder perception of our local contribution.
Furthermore, our Water Resource Reviews seek to assess our potential negative
impacts on the right to water and sanitation of local communities and to propose
appropriate corrective action.

In 2013, we carried out nine reviews at new facilities, bringing the total number of
factories reviewed worldwide (at least once) to 126. We have systematically rolled out
Water Resource Reviews at all new greenfield sites around the world, namely in 2013
at operations in Chile, Mexico, India and Poland.

Water in our operations

W

T

A

E

R

Work to achieve water
efficiency across our
operations

Advocate for effective
water policies and
stewardship

Treat the water we
discharge effectively

Engage with suppliers,
especially those in
agriculture

Raise awareness of water
access and conservation

181Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We’re aware that more needs to be done to involve stakeholders in these reviews. In
2012, Nestlé Waters introduced a community relations guidebook for factories, based
on market best practices and experiences. It provides a framework and tools to help
factory managers engage in constructive dialogue with the local community, to
understand specific concerns and address expectations. The roll-out began in mid-
2012 with awareness-raising meetings at zone level. In 2013, six pilot projects were
launched, and based on our learnings, the programme will be rolled out to 10 new
factories in 2014, with an additional 15 new sites scheduled to receive training in 2015.

Assessing investment opportunities
Our corporate engineering department assesses internal requests to invest in new
technology or equipment that will improve water use efficiency. To inform decision-
making, we place a notional cost on water, ranging from CHF 1 to CHF 5 per m3
(depending on a factory’s physical risk score, as generated by the Nestlé Combined
Water Stress Index). We’ve extended our acceptable Return On Investment period for
equipment funding that will deliver water savings. We are also stimulating innovation
through the introduction of best practice, “lighthouse projects”.

Improving water efficiency at La Penilla
Nestlé’s confectionery factory at La Penilla in northern Spain draws its water
from the nearby river Pisueña. As part of our commitment to water stewardship,
we have invested CHF 1.2 million (EUR 1 million) and reduced water use per
tonne of product by 60% in less than 12 months. It has been achieved without
increasing energy consumption at the factory or greenhouse gas emissions.

The project began in 2011, when our factory manager brought together a
multidisciplinary team of employees to identify opportunities for reducing water
use. Since then, we have modified the regulation of water flow through our milk
evaporators and it now uses 1 million m3 less water every year, the equivalent of
400 Olympic swimming pools. The factory has installed three new cooling
towers with a more efficient closed refrigeration loop system that recycles
water, which delivered a 25% reduction in water use during the first half of 2013.
Looking ahead to 2014, we expect to make further water savings by replacing
warehouse chillers with an ammonia central refrigeration system.

The project has also improved awareness of the benefits of water stewardship
among our employees, creating positive behavioural change for the long term.

Improving water efficiency in
La Penilla, Spain.

182Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Improving water efficiency
We have achieved substantial improvements in water efficiency in recent years,
against many competing priorities, and will continue to do so. Despite a steady
increase in our manufacturing production over the past 10 years, we’ve steadily
decreased our water use. In 2013, we implemented 171 programmes in our factories
to reduce and reuse water sources, which have saved 3.6 million m3 of water. We
have reduced direct water withdrawals in every product category and achieved an
overall reduction per tonne of product of 33.3% since 2005. We want to go further
and have targeted a 40% reduction of direct water withdrawals by 2015.

2013 water withdrawals per product category

Water withdrawal (m3/tonne)
Product category 2005 2013

Powdered and liquid beverages 22.91 9.85

Water 1.96 1.5812

Milk products and Ice cream 8.33 4.77

Nutrition and HealthCare 19.34 11.02

Prepared dishes and cooking aids 7.12 4.22

Confectionery 9.22 4.7

PetCare 1.44 1.05

Total 4.41 2.92

12 Beyond the litre of water that goes into the bottle, Nestlé
Waters has made significant achievements in reducing
the amount of additional water required to produce one
litre of product at the factory. In 2005, this additional
water represented 0.96 litres which has been reduced by
40% to reach 0.58 litres in 2013.

Work to achieve water
efficiency across our
operations
For full details see page 171

A new tool for factories to save
energy and water

We rely on factory teams worldwide to
help us improve our environmental
performance and meet our
commitments – and providing them
with the tools they need is vital. The
latest development is Do It Yourself, a
web-based tool that helps each
factory easily identify energy- and
water-saving opportunities and more
suitable solutions that have been tried
and tested in other parts of the Group.

Saving water through the Zer’Eau initiative
Our recent initiative, Zer’Eau (zero water), has been implemented in water-scarce
areas to help improve water availability in the community. Responding to the water
scarcity and the need for enhanced water conservation, we have accelerated
water use reduction projects and initiatives at our Lagos de Moreno factory in
Mexico, our Mossel Bay factory in South Africa and our Moga factory in India.

In Mexico, Phase 1 of the project has been completed and involved recovery
and use of condensate from the milk evaporation process. Along with various
saving initiatives, it delivered annual water savings of 373 300 m³ during 2013.
It is estimated that this project will deliver savings of 546 000 m³ on a yearly
basis. This recovered water can now be used for the boiler, other utilities and
process applications. We are aiming to complete Phase 2 in 2014, where plans
for recycling water through filtration of wastewater have been estimated to
deliver a saving of 140 000 m³ of water per year.

Since 2011, when the project started, the water-saving projects at this factory
have already saved 666 700 m3 of water. When the project is completed (June
2014), it will allow the factory to become self-sufficient in water consumption, that
means, zero consumption of fresh water (deep well) during normal production.

183Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Good Water Principles in action at Philippines seedling centres
Nestlé Philippines grows around 2.5 million coffee plantlets every year at its
three seedling centres: The Lipa Integrated Coffee Center in Luzon Island (one of
our newest facilities); The Nestlé Coffee Plantlet Production and Training Center;
and in collaboration with the Philippine Department of Agriculture, we also
manage the Coffee Plantlet Facility at the Northern Mindanao Agricultural
Research Center in Bukidnon Province. Within the centres, farmers are also
trained on best available coffee farming technologies. In 2013, an assessment
was undertaken of all three facilities to determine how Nestlé’s principles for
good water management are being converted into practice, seeking evidence of
water use measurement, wastewater for irrigation, use of alternative water
sources (rainwater harvesting) , soil moisture management (mulching, cover
crops) and scheduled irrigation. The survey revealed that many positive
efficiency and conservation measures are being employed at the different
sites, including:
• Plastic used as mulch and coverings to retain soil moisture;
• Contour farming to prevent water run-off and reduce soil erosion;
• Other crops in between rows, to conserve soil moisture and maximise land

productivity;
• Water impounding ponds used to catch rain water;
• Check dams to reduce water and soil run-off;
• Sprinklers to control the release of water; and
• Water meters.

Moving forward, more water conservation initiatives will be implemented in all
three facilities, as we seek to promote water conservation at catchment level for
other surrounding facilities.

A wastewater treatment plant operator takes samples at our factory in Lipa
in the Philippines.

184Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Drainage system and flood defences in the UK
Our coffee manufacturing facility at Tutbury in the UK has been using a sustainable
urban drainage system (SuDs) since 2009, to manage the quantity and quality of the
water we return to the environment. The system uses sophisticated technical controls
which help to prevent pollution and enhance the natural recharging of local
groundwater. In 2013, we expanded the factory, and our teams extended the SuDs. It
now feeds water into specially created ponds with reed beds, which naturally filter
the water and provide storage to minimise the risk of flooding. In May 2013,
landscape design students from Derby College surveyed the SuDs site and found it
rich in biodiversity, identifying more than 32 different species of birds, frogs, insects,
grasses and flowers around the pond areas.

Improving water quality
We aim to ensure that our factories treat the water we discharge effectively, returning
clean water to the surrounding environment. In 2013, we further strengthened our
requirements for water quality and effluent discharge. We recycled or reused
6.7 million m3 of water in our operations during 2013 and have reduced water
discharges per tonne of product by 48.5% since 2005.

Ensuring that our factories meet the ambitious targets for discharged water quality
from 2016 is a challenge. We have initiated a survey to identify gaps in our existing
wastewater treatment infrastructure, allowing us to focus investment on where it is
needed most. The survey has highlighted some areas of improvement and also the
need to strengthen our internal reporting and control systems. We also strive to
continually improve our environmental performance through training of employees
and raising awareness. Wherever possible, we use municipal wastewater treatment
facilities, but where these are non-existent or not efficient enough, we invest in our
own facilities, returning treated water to the environment according to local
legislation and internal standards, whichever is more stringent.

In 2013, we issued new Nestlé Environmental Requirements for water quality and
effluent discharge. We also approved a spend of CHF 20 million on new and improved
water and wastewater treatment facilities.

Working to protect important water areas
Following an analysis carried out during 2011, with UNEP World Conservation
Monitoring Centre to identify the factories that are within or adjacent to protected
areas in 2012, Nestlé decided to take this a step further and identify those factories
that are dependent on or could potentially impact protected areas and important
water bodies. We identified protected areas within 25 kilometres upstream of our
factories that we are dependent upon for clean water provision, and protected areas
that are within 25 kilometres downstream where any emissions from the factory
could have a negative impact. We have also identified all wetlands of international
importance designated under the RAMSAR convention that are downstream of our
factories irrespective of the distance. We identified 21 factories as being associated
with ‘important water areas’ and are now investigating these further to determine
what interventions and activities we can and should take. For example, whilst we may
be upstream of a protected area or RAMSAR site, the wastewater from our factories
may be discharged to municipal treatment facilities. We intend to report further on
this work in future years.

Work to achieve water
efficiency across our
operations
For full details see page 171

Treat the water we
discharge effectively
For full details see page 173

185Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

WASH Pledge at our factories
As one of the first signatories of WBCSD’s WASH Pledge, Nestlé has committed to
providing access to safe water and sanitation at all of our direct operations within a
three-year period. We have already started a pilot to test a new WBCSD self-
assessment tool, which analyses our facilities and provides guidance on best
practices related to water supply, sanitation and hygiene at the workplace. It allows us
to score the current status of a site, identify gaps and promote improvements. Our
plan is to initiate the roll-out for wide adoption of the WBCSD WASH self-assessment
tool in all our manufacturing facilities by the end of 2014.

BY SIGNING THE WASH
PLEDGE, WE ARE
REAFFIRMING THIS
COMMITMENT AND OUR
RECOGNITION OF OUR
RESPONSIBILITIES AS
MANUFACTURER AND
EMPLOYER.”

“

Carlo Galli,
Technical and Strategic Advisor for Water
Resources, Nestlé

Total water withdrawal
(million m3)

Water recycled and reused
(million m3)

Total water discharge
(million m3)

Water recycled and reused
(% of total water withdrawal)

Total water discharge
(m3 per tonne of product)

Total water withdrawal
(m3 per tonne of product)

2013

2012

2011

138

143

152 2013

2012

2011

2.89

3.17

2.92

2013

2012

2011

6.9

7.8

6.7 2013

2012

2011

5.0

5.4

4.4

2013

2012

2011

84.0

94.0

90.7 2013

2012

2011

1.77

2.08

1.70

2013

2012

2011

138

143

152 2013

2012

2011

2.89

3.17

2.92

2013

2012

2011

6.9

7.8

6.7 2013

2012

2011

5.0

5.4

4.4

2013

2012

2011

84.0

94.0

90.7 2013

2012

2011

1.77

2.08

1.70

2013

2012

2011

138

143

152 2013

2012

2011

2.89

3.17

2.92

2013

2012

2011

6.9

7.8

6.7 2013

2012

2011

5.0

5.4

4.4

2013

2012

2011

84.0

94.0

90.7 2013

2012

2011

1.77

2.08

1.70

2013

2012

2011

138

143

152 2013

2012

2011

2.89

3.17

2.92

2013

2012

2011

6.9

7.8

6.7 2013

2012

2011

5.0

5.4

4.4

2013

2012

2011

84.0

94.0

90.7 2013

2012

2011

1.77

2.08

1.70

2013

2012

2011

138

143

152 2013

2012

2011

2.89

3.17

2.92

2013

2012

2011

6.9

7.8

6.7 2013

2012

2011

5.0

5.4

4.4

2013

2012

2011

84.0

94.0

90.7 2013

2012

2011

1.77

2.08

1.70

2013

2012

2011

138

143

152 2013

2012

2011

2.89

3.17

2.92

2013

2012

2011

6.9

7.8

6.7 2013

2012

2011

5.0

5.4

4.4

2013

2012

2011

84.0

94.0

90.7 2013

2012

2011

1.77

2.08

1.70

In numbers

Next steps
We will continue to focus on intervention measures that are cost effective and
relevant within a local watershed. Recently, we identified and prioritised a selection of
manufacturing facilities for further improvement (based on water-related physical
risks and impacts). By 2016, we will develop and implement water-saving projects at
all of these sites. Our new Nestlé Environmental Requirements for water quality and
effluent discharge will be implemented in all factories and we will carry out 45 new
water resources reviews in our manufacturing facilities, and at all greenfield sites.
We have also identified the need to establish detailed guidelines on both, ensuring
respect and contributing to the realisation of the human rights to water and
sanitation, and implement a due diligence process at our factories. This will be put
into practice throughout 2014 and 2015.

186Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We all rely on global cooperation and national governments to regulate the
quantity and quality of our water supplies. Groundwater sources run across
many political and geographical boundaries and today more than 260
international water cooperation agreements are in place to govern supply,
involving nearly 150 countries.13

We believe that governments must take the lead to establish water policies that give
people universal access to clean and safe water, within which Nestlé and other water
users can operate. We are willing to assist in this process, by advocating for effective
water policies and water stewardship. We remain convinced that debate around the
contribution of technical, operational and legal parameters leads to stronger
collective action.

At a glance
• We continue to maintain a strong presence at multistakeholder initiatives on water

policy and challenges, seeking new shared solutions and promoting collective
action on water efficiency;

• Many of our most senior people, including our Chairman, play a leading role in the
2030 Water Resources Group (2030 WRG), which is currently chaired by Nestlé.
It helps to strengthen expert capabilities across the world and raises the priority of
water on national political agendas;

• Nestlé supported an open consultation process for the business community on
possible new post-2015 UN Sustainable Development Goals to address water
security and overuse; and

• Our Chairman’s Water Challenge blog and LinkedIn forum provide vehicles for
public debate on the global water crisis.

What we’re doing

2030 Water Resources Group
Since 2008, Nestlé has been an active participant in the 2030 WRG, an independent
public–private organisation, which unlocks the potential of water groups through
collaboration. The group is invited into a country by its national government, and
works alongside existing national water programmes or experts, to put in place
sustainable water resource management.

2030 WRG has already worked with the governments of Jordan, Mexico, South Africa
and India on projects designed to address:

• A lack of data and analytical tools;
• The need for improved change management in government;
• A difficulty in accessing practical expertise and good practice; and
• The low priority of water on national political agendas.

In 2013, the group began gap analysis work on watersheds in Mongolia, Tanzania and
Peru, which will be evaluated in April 2014. A Global Catalogue of Good Practices was
launched, with the help of the Stockholm International Water Institute (SIWI), which
provides an open-source knowledge base of good practices and innovations for
water transformation. It offers analytical tools and advice to governments on cost-
effective ways to bring freshwater withdrawals in watersheds back into line with
sustainable supply.

Public policy engagement

W

T

A

E

R

Work to achieve water
efficiency across our
operations

Advocate for effective
water policies and
stewardship

Treat the water we
discharge effectively

Engage with suppliers,
especially those in
agriculture

Raise awareness of water
access and conservation

13 http://www.unwater.org/statistics/en/

187Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.2030wrg.org/publication/global-catalogue-of-good-practices/

UN post-2015 development goals
In July 2012, UN Secretary-General Ban Ki-moon announced that 27 members of a
high- level panel would advise on a global development framework beyond 2015,
leading industrialists. To reach out to business, Nestlé’s Chairman, Peter Brabeck-
Letmathe, acted as a water ambassador and helped assemble a broader submission,
gathering opinion on whether new post-2015 UN Sustainable Development Goals
were needed for water security and to address overuse.

Our Chairman initiated an informal consultation through mail, e-mail and the
internet14. We received posts and comments from stakeholders including major
companies (mostly members of the WEF International Business Council, or the
UNGC’s CEO Water Mandate) and leading international associations, among them the
International Chamber of Commerce AquaFed, WBCSD and the International
Federation of Red Cross and Red Crescent Societies (IFRC). The feedback clearly
supported the introduction of a new individual goal to reflect the importance of water
in society, embracing water security in broad terms. Four targets were recommended
to support delivery:
• Freshwater withdrawals (for all uses) must be brought into line with sustainable

supply by 2030;
• Universal access to safe drinking water by 2025;
• Eradication of open defecation by 2020; and
• Adequate treatment of all municipal and industrial wastewater prior to freshwater or

marine discharge by 2030.

We were pleased to support this global discussion and submitted a summary paper
of the feedback.

Policy engagement through social media
Our Chairman, Peter Brabeck-Letmathe, writes a Water Challenge blog and hosts a
LinkedIn water group with more than 75 000 members. The public sites are designed to
stimulate open debate on the vital issue of water availability around the world and posts
have included the value of water, bottled water, water as a human right, conservation-
oriented water pricing, the control of water, the importance of partnerships and
Sustainable Development Goals for water resources management. At the end of every
blog, the Chairman invites readers to contribute to the discussion and share their views.
Online responses continue to prove lively, challenging, insightful and useful.

WE MUST ADDRESS
UNSUSTAINABLE USE…
WE MUST USE WHAT WE
HAVE MORE EQUITABLY AND
WISELY. GUARANTEEING
A WATER-SECURE WORLD
WILL REQUIRE THE FULL
ENGAGEMENT OF ALL
ACTORS, NOT LEAST THE
WORLD OF BUSINESS.”

I WELCOME THE DEBATE,
THE CRITICISMS AND THE
OPPORTUNITY TO ENGAGE,
BECAUSE THIS IS AN ISSUE
FAR TOO IMPORTANT TO BE
DUCKED OR IGNORED BY
ME OR ANYONE ELSE WHO
CARES ABOUT THE FUTURE.”

“

“

Ban Ki-moon,
UN Secretary General15

Peter Brabeck-Letmathe,
Nestlé Chairman

14 http://www.Water-Challenge.com
15 http://www.2030wrg.org/wp-content/

uploads/2013/01/2030-WRG-Annual-Report.pdf

Read more at Water challenge blog.

188Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.water-challenge.com/default.aspx
http://www.water-challenge.com/post/2012/10/04/Water-is-a-human-right-%E2%80%93-but-not-a-free-good.aspx
http://www.water-challenge.com/post/2012/09/24/About-bottled-water.aspx
http://www.water-challenge.com/post/2013/04/18/Water-you-need-for-survival-is-a-human-right-some-clarity.aspx
http://www.water-challenge.com/post/2013/09/13/Conservation-oriented-water-pricing.aspx#.Uyg6j17TKjJ
http://www.water-challenge.com/post/2013/09/13/Conservation-oriented-water-pricing.aspx#.Uyg6j17TKjJ
http://www.linkedin.com/today/post/article/20130828131536-230883806-about-the-control-of-water?trk=mp-details-rr-rmpost
http://www.water-challenge.com/post/2013/03/22/The-importance-of-partnerships-on-World-Water-Day.aspx
http://www.water-challenge.com/post/2013/05/23/Sustainable-Development-Goals-for-Water-Resources-Management-and-the-role-of-the-private-sector.aspx#.UzCDiPl_uSo
http://www.Water-Challenge.com
http://www.2030wrg.org/wp-content/uploads/2013/01/2030-WRG-Annual-Report.pdf
http://www.2030wrg.org/wp-content/uploads/2013/01/2030-WRG-Annual-Report.pdf
http://www.water-challenge.com/default.aspx

Work to achieve water
efficiency across our
operations
For full details see page 171

Reducing water losses in South Africa
South Africa is a water-scarce country and 2030 WRG projects a water deficit
approaching one-sixth of the country’s current usage by 2030. Tackling water
loss in municipal supply systems has become a national priority, because their
losses account for up to 16% of the country’s water use. The South African
Water Research Commission estimates that close to a quarter of the total water
in municipal systems in South Africa is lost through physical leakage.

The Strategic Water Partners Network – South Africa, is a partnership between
the Government’s Department of Water Affairs and 2030 WRG, helping to close
the water supply and demand gap. Nestlé South Africa is leading the Water Use
Efficiency and Leakage Reduction working group and in 2012–2013 we
contributed funding of CHF 8,258 (ZAR 100 000).

The working group has designed a No Drop scorecard system, which
encourages and rewards performance excellence. The No Drop is a simple-to-
fill-in scorecard that assesses and ranks municipalities on water losses, revenue
collection and water use efficiency (amount of water used per person per day).
Municipalities can be compared to each other and their performance evaluated
against the requirements of the law and best management practice. Coupled
with support in the areas requiring improvement, the scorecard has been shown
to work well for improving drinking water quality.

The new rating criteria are gradually being adopted by the Department of Water
Affairs into its existing system. The project demonstrated that water-loss
prevention is a low-cost solution to reconcile supply and demand, which allows
for an easy uptake by municipalities and future public policy development.

TO CLOSE THE WATER
GAP IN SOUTH AFRICA,
I AM CONVINCED THAT
OPEN, CONSTRUCTIVE
DIALOGUE AND JOINT
COLLABORATION WITH
ALL STAKEHOLDERS IS THE
ONLY WAY FORWARD. THE
STRATEGIC WATER PARTNERS
NETWORK – SOUTH AFRICA
IS EXACTLY THE PLATFORM
WE NEED TO FORGE THE
PARTNERSHIPS TO ACHIEVE
THE IMPACT AND RESULTS
THAT WE NEED IN ORDER TO
ENSURE SOUTH AFRICA’S
CONTINUED GROWTH
AND DEVELOPMENT. THIS
LEADERSHIP AND EFFORT, AS
ALREADY DEMONSTRATED
BY THIS GROUP, SERVES AS A
MODEL FOR COLLABORATION
MOVING FORWARD16.”

“

Edna Molewa,
Minister of Water and Environmental Affairs
of South Africa

16 http://www.2030wrg.org/wp-content/
uploads/2013/01/2030-WRG-Annual-Report.pdf

Together for Water conference in the UK
In November 2013, nearly 100 employees from across our UK businesses heard
from leading speakers at a Nestlé conference and workshop, designed to help
achieve a greater understanding of water issues. External experts from many
stakeholder groups shared different perspectives, such as: the World Wildlife
Fund, Project WET (Water Education for Teachers), the Environment Agency,
the Waste and Resources Action Programme (WRAP), Food and Drink
Federation, First Milk and Oxford University. Internal experts shared our global
vision, as well as that of the bottled water category, and best-in-class case
studies. The day provoked lively debate and Q&A sessions, facilitating
discussion, renewed enthusiasm and new ideas on ways to minimise water
risks. External speakers repeatedly complimented event organisers on the
transparent and open approach they had seen, which had helped to deliver
thought leadership.

Next steps
We continue to follow and provide input into the post-2015 development agenda
process via the UNGC CEO Water Mandate and through the Swiss Government’s
national multi-stakeholder dialogue on the post-2015 goals. We decided to extend
support for the work of the 2030 WRG through Public Private Partnership for another
three years, to allow 2030 WRG to extend activities to other countries.

189Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.2030wrg.org/wp-content/uploads/2013/01/2030-WRG-Annual-Report.pdf
http://www.2030wrg.org/wp-content/uploads/2013/01/2030-WRG-Annual-Report.pdf

Achieving the sustainable management of water needs collective action by
everyone who uses it: from policymakers to members of the public and from
industry to agriculture. It is not easy to achieve, as every local watershed and
community has different needs and there are not many shared datasets
available to help prioritise interventions. Nestlé works with a range of partner
organisations to support effective water management and responsible
stewardship at a local level. We are committed to learning from others and
sharing our own knowledge and skills.

At a glance
• We are a founding signatory of the UNGC CEO Water Mandate, and are working

with environmental organisations and other stakeholders to support water
disclosure, public policy engagement and the human right to water;

• We chair the SAI Platform’s working group on water and agriculture, which has
launched a new guide for water stewardship in sustainable agriculture;

• We engage in and actively support public policy dialogue through collective action,
in the following platforms: UNGC CEO Water Mandate, Alliance for Water
Stewardship, World Business Council for Sustainable Development, Sustainable
Agriculture Initiative, Water Footprint Network, Stockholm International Water
Institute, International Organization for Standardization (ISO), FoodDrinkEurope and
The Consumer Goods Forum;

• As a member of the WBCSD, we actively participate in its Water Leadership Group,
representing business in different work streams; and

• Nestlé continues to play an active role in the annual Stockholm World Water Week.

What we’re doing

The SAI Platform
Nestlé is a founding member of the SAI Platform, a non-profit organisation that
promotes knowledge-sharing on best practice in the food chain. Today, the platform
has more than 50 members who believe that quality agricultural products should be
produced efficiently and safely, in a way that protects and improves the natural
environment, social and economic conditions of farmers, and the living standards of
employees and local communities. We currently chair the SAI Working Group on
Water and Agriculture, where activities continue to demonstrate that sector and
stakeholder collaboration is critical to achieving water conservation. The group has
shared a number of key challenges that must be addressed to ensure water is
protected and used positively in agriculture, including: improving the economic
viability and social progress of farms through water savings; maintaining the safety
and quality of agricultural products and increasing the protection of environmental
ecosystems through the collection and treatment of polluted run-off.

To help members tackle these challenges, the group provides them with tools and
technical briefs. They recently launched a guide highlighting the correct management
of water quantity and quality for every region, called Principles & Practices for
Sustainable Water Management – At a farm level. In July 2013, a further paper was
published, Water Stewardship in Sustainable Agriculture, explaining the key
principles behind a catchment approach that extends to the surrounding landscape.
Water stewardship begins on the farm, but stakeholder engagement with neighbours
and the community is emphasised as critical to success.

Collective action

Engage with suppliers,
especially those in
agriculture
For full details see page 173

Read more at SAI water
conservation initiatives.

W

T

A

E

R

Work to achieve water
efficiency across our
operations

Advocate for effective
water policies and
stewardship

Treat the water we
discharge effectively

Engage with suppliers,
especially those in
agriculture

Raise awareness of water
access and conservation

190Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.saiplatform.org/uploads/Library/Principles%20and%20Practices%20for%20%20Sustainable%20Water%20Management%20_At%20a%20farm%20level.pdf
http://www.saiplatform.org/uploads/Library/Principles%20and%20Practices%20for%20%20Sustainable%20Water%20Management%20_At%20a%20farm%20level.pdf
http://www.saiplatform.org/uploads/Modules/Library/sai-platform-water-stewardship-report.pdf
http://www.saiplatform.org/activities/working-groups/water-agriculture
http://www.saiplatform.org/activities/working-groups/water-agriculture

Stockholm International Water Institute
Our partnership with Stockholm International Water Institute (SIWI) supports
research activities and institutional capacity-building. The organisation delivers
advisory services in water governance, transboundary water management, climate
change, the water–energy–food nexus and water economics. Each year SIWI hosts
World Water Week to encourage the exchange of ideas among its 2600 participants,
which are made up of experts, practitioners and decision makers. The 2013 World
Water Week focused on cooperation and featured over 100 seminars, workshops and
events. Nestlé actively participated in a number of seminars and side events, and
presented a case study on Vietnam, in one of the World Water Week’s main
workshops on the ‘Art and Science of Water Cooperation’. In addition to our annual
stand presence and involvement, we also supported the joint presence in Stockholm
of the Swiss Water Partnership, a group of Swiss Government, civil society, academia
and private sector organisations, of which Nestlé was one of the founding
participants. The theme for World Water Week 2014 has been announced as ‘Water
and Energy – Making the Link’.

CEO Water Mandate
Nestlé is a founding signatory of the UNGC CEO Water Mandate, which was launched
to help companies develop, implement and disclose their water sustainability policies
and practices. Participating companies, such as ourselves, must openly acknowledge
a responsibility to make water resources management a priority, and to work with
governments, UN agencies, NGOs and other stakeholders to address the global
water challenge.

In March 2013, we actively participated in the 11th Working Conference titled ‘Water
Stewardship in the Post-2015 World’ held in Mumbai, India. The 12th Working
Conference in September focused on the Mandate’s core projects and work streams
held in Stockholm and the special event held at the UNGC Leader’s Summit in New
York. We also contributed to the publication of the CEO Water Mandate Guide to
Water Related Collective Action, which was released in September 2013.

Our employees continue to participate in the Water Disclosure Working Group,
which aims to:
• Identify common and emerging corporate disclosure metrics that address water

consumption and water quality, as well as water-related risks, impacts and
mitigation strategies across supply chains, operations and end use;

• Develop a shared understanding of how various existing and emerging water
accounting, reporting and management frameworks complement and support
each other, as well as where gaps exist;

• Collaborate with other initiatives to share expertise/experiences and gain insight on
lessons learned to prevent developing competing guidance;

• Assemble existing work developed and contributed by various stakeholders into a
guidance document that may include high-level principles on water disclosure;

• Create a transparent and inclusive process for stakeholders to share and debate
concepts and points of view; with the ultimate goal of developing consensus on an
overarching common approach to corporate water disclosure; and

• Develop guidance for water disclosure that incorporates issues such as
contextualising water consumption and/or scarcity and that builds upon the work of
existing initiatives, so as to be viewed as the conclusive, and broadly accepted
overarching approach to corporate water disclosure.

191Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.siwi.org/
http://www.swisswaterpartnership.ch/

In 2013, the group helped to refine and improve the Public Exposure Draft in order to
publish a final version of the Guidelines.

Our work with the CEO Water Mandate also includes contributing to the publication
of CEO Water Mandate Public Disclosure Guidelines and the Guide on good practices
for business on the Human Right to Water and Sanitation. These documents are work
in progress.

Finally, we continue to report publicly on our progress for the six CEO Water Mandate
core elements. The Water section of the Nestlé in society: Creating Shared Value and
meeting our commitments 2013 report, at the same time, serves as Communication
on Progress (COP) for the CEO Water Mandate.

World Business Council for Sustainable Development
The WBCSD helps to drive debate and policy change in favour of good practice and
sustainable development solutions. We currently support the activities of the Water
Leadership Group, and are represented on many of their work streams, which include:
WASH, the value of water, water stewardship and the water–energy–food–fibre
nexus. In 2013, we signed the WBCSD WASH Pledge, which commits businesses to
upholding the human right to water and sanitation within their operations, and
providing access within three years to safe water and sanitation, and appropriate
facilities to ensure personal hygiene for employees in all premises under direct
control. In the longer term, we hope to use the Pledge to advocate for similar
commitments across our entire value chain, including for employees’ homes, with
suppliers and at local communities.

Advocating decisive industry-wide action
In February 2013, Nestlé CEO Paul Bulcke delivered the prestigious annual City Food
Lecture in London (UK), where he spoke of water scarcity being one of the food
industry’s greatest threats. Entitled ‘Water – the linchpin of food security’, his speech
highlighted that overuse of fresh water poses a serious environmental hazard, but it is
also a major risk to political and social stability. He emphasised how in the next 15 to 20
years, water scarcity may be the cause of massive food shortages and called on
industry, government and stakeholders to act decisively and address this urgent issue.

Food and Drink Federation
As part of our commitment to advocate effective water policies and stewardship, we
chair the Food and Drink Federation’s Water Working Group in the UK. The group has
developed and promoted a campaign, Every Last Drop, which highlights the risks of
water stress and the importance of water management along the supply chain. It
provides practical guidance and a series of golden rules to help food and drink
manufacturers reduce water use. In July 2013, the campaign won the BusinessGreen
Leaders Award for Water Management Project of the Year.

Water Benefit Partners
In 2011, Nestlé joined the Public–Private Partnership, Water Benefit Partners (WBP),
to test an innovative financing mechanism designed to support water projects for the
public good, in regions affected by water-related problems. Initiated by First Climate
and funded by the Swiss Agency for Development and Cooperation, the partnership
aims to develop projects, based on the issuance and sale of Water Benefit
Certificates. In 2013, management was handed over to the Gold Standard Foundation
and they are expected to issue the first certificates in 2014.

192Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.wbcsd.org/work-program/sector-projects/water/WASHatworkplace.aspx

Next steps
By 2014, we will contribute to the work and final publication of the CEO Water
Mandate Public Disclosure Guidelines and Guide on good practices for business on
the Human Right to Water and Sanitation. We have also targeted water stewardship
initiatives in five high-priority locations by 2016, which will differ from existing
projects, by embedding a significant level of collective action with stakeholders and a
catchment approach.

193Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Water use, both as a basic human right and as an essential raw material for
numerous competing needs including agriculture, has been significantly
overused in the last century. The greatest challenge to reduce our water
consumption lies in addressing the impacts beyond our factories – in our
complex agricultural supply chains. We work directly with around 690 000
farmers, but our sphere of influence touches millions more through the
commodities we purchase. The ingredients in our products are estimated to
account for around 45 billion m3 of water consumption, of which 93% comes
from rainwater and 7% from irrigation17. Engaging with our suppliers, especially
those in agriculture, remains critical to achieving our own water security and
stewardship objectives. Our work in this area is closely influenced by Nestlé’s
Rural Development Framework and linked to Nestlé’s Responsible Sourcing
Guideline. There is no doubt that we are facing a great challenge to feed the
world’s population in the near future, and it calls for joint action.

At a glance
• Through our global Sustainable Agriculture Initiative at Nestlé, we have delivered

water projects in 10 countries;
• We have water footprinted dairy products in China to understand more about the

impacts of our supply chain;
• In France, the territory surrounding the Vittel and Contrex springs has obtained the

very first biodiversity label of its kind, certified by Bureau Veritas;
• We have launched a watershed restoration programme in Indonesia, which is

helping to recharge local groundwater aquifers;
• In Malaysia, the Nestlé Paddy Club is promoting best farming practices and

knowledge to increase rice yields in an environmentally friendly way; and
• Through our Farmer Connect network, we have delivered water projects in a wide

variety of locations, across all continents.

What we’re doing

Sustainable Agriculture Initiative at Nestlé water projects
The Sustainable Agriculture Initiative at Nestlé (SAIN) is our global programme to
support farmers and promote sustainable development. It focuses on a range of
commodities including milk, coffee and cocoa, and enables us to address some key
challenges in water management and irrigation – such as farmer and crop resilience
to drought and flooding; wastewater and organic waste treatment; and farm
intensification techniques. Water management plans form an integral part of our
Responsible Sourcing Guideline for key commodities, underlining the important role
that farmers can play, especially those in water-stressed areas, to ensure cultivation
and processing practices take into account the human right to water, as well as
environmental, product and water quality issues.

Water in our supply chain

W

T

A

E

R

Work to achieve water
efficiency across our
operations

Advocate for effective
water policies and
stewardship

Treat the water we
discharge effectively

Engage with suppliers,
especially those in
agriculture

Raise awareness of water
access and conservation

17 This has been estimated including the green and
blue water footprint of key agricultural raw materials.
Calculations were based on the consumptive water use
of main commodities from Mekonnen et al. 2010.

Advocate for effective
water policies and
stewardship
For full details see page 172

194Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf

Water footprint of dairy production in China
China’s economy has expanded at the astounding rate of about 10% per year in the
past decade. Economic growth has been accompanied with a strong urbanisation
process that resulted in a change in nutrition habits of the Chinese population, who
are consuming more animal protein, requiring the highest per capita water/food
production.

Every day, around 20 000 Chinese farmers deliver 2000 tons of milk to Nestlé’s
factories in China. As Nestlé is a significant water user in the country (both directly
within our manufacturing facilities and indirectly in our agricultural supply chain), we
want to understand more about the impact our operations have upon the country’s
water supplies and areas of scarcity. In 2012, Nestlé China in collaboration with SIWI
(see Collective action), conducted research to identify water losses in the dairy value
chains of two production bases – Hulunbeier and Shuangcheng – randomly selecting
and surveying 62 Nestlé China contracted dairy farmers, including grassland and
cropland, but mostly consisting of small-scale farmers with fewer than 50 cows.

The study revealed that on average, around 1000 litres of water are used to produce
1 kg of milk18 and that around 3% of water in farm production systems is wasted, but
could potentially be saved, equating to 30 litres of water per kilogram of milk. Water
consumption at our production sites was still a long way from that of countries such
as the USA (739 kg) and the Netherlands (494 kg).The study shared factors that can
positively influence water, including: dairy farming experience, training, age and
breed of the cattle and technology adoption.

Nestlé China will shortly open a Dairy Institute and demo farms in Shuangcheng
to educate and train farm managers and technical personnel on large-scale dairy
farming, focusing on environmental sustainability through water- and feed-
efficient farming.

System for rice intensification in India
The System of Rice Intensification (SRI) is a set of innovative good agricultural
practices to grow rice, aimed at increasing yield, whilst helping farmers to use fewer
inputs (including water). It has been widely adopted in India, by around 2 million
farmers. We partnered with AgSri to launch the SRI Validation Program in September
2012, which seeks to determine the impact of SRI practices on naturally occurring
elements in rice grains.

We have collaborated with two rice mills in Andhra Pradesh, and the entire study area
for the programme covered around 150 acres. It has included approximately 150
farmers, who supported the collection of field data. After a year of study and the
analysis of around 70 samples, the results indicated that the SRI fields were better
able to withstand water scarcity and gave higher yields compared to non-SRI
methods. We will now seek to confirm these findings by repeating the tests in the
second rice crop during 2014, and are conducting a feasibility study on scaling up the
use of SRI technology.

18 The indirect water in feed is 98%; direct water for
drinking and cleaning is 2%.

195Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Agrivair biodiversity labelling in France
Nestlé Waters, through its subsidiary, Agrivair, has been very active in protecting
biodiversity around the Vittel and Contrex sources for over 20 years. Agrivair created
a partnership with public and private stakeholders living on the territory such as
farmers, industries and community members to agree on a zero pesticide policy on an
area of 10 000 ha. They agreed to implement alternative agricultural practices with
green and local products, which have less impact on the environment than classical
products. This programme has been essential in preserving the quality of the water
resources used for the Vittel and Contrex brands, which as natural mineral waters
cannot undergo treatments in accordance with European legislation.

In 2013, the surrounding territory was awarded the very first biodiversity label of its
kind, certified by Bureau Veritas, demonstrating how the protection of biodiversity
has become an integral part of the way Agrivair operates. Nestlé Waters France/
Belgium has also received a special distinction for the best process in site
management for biodiversity by the French Ministry of Ecology and the Agence de
l’Environnement et de la Maîtrise de l’Energie (ADEME) and Agrivair was recently
recognised as one of seven initiatives that represent the ‘France of solutions’ by the
association, Reporters of Hope and the Economic, Social and Environmental Council
in the presence of French President, François Hollande.

SARI method in Malaysia
The Nestlé Paddy Club (NPC) is a successful Malaysian association that promotes
best farming practices and knowledge transfer. It targets increased yields at lower
costs, while maintaining rice quality, safety and traceability. Through the Nestlé
Paddy Club and with the technical collaboration of Organica Biotech, a leading
biotech company, Nestlé Malaysia achieved significant improvements in soil fertility
management, which led to increased paddy yields and more profit, whilst minimising
the environmental footprint of rice farming. The Nestlé Paddy Club started to
advertise the Semi Aerobic Rice Intensification (SARI) method in 2012. Since then, the
Nestlé Paddy Club and the SARI method have gained popularity and the number of
paddy farmers joining the club has increased from 25 to 320 (840 ha). The technique
has the potential to improve water savings by 40–50%. Overall, engagement in the
supply chain has considerably improved, including quality, safety and traceability of
the raw material.

Watershed restoration in Indonesia
In the region of Kejayan, Indonesia, our dairy factory needs water for its production. It
is mainly supplied by an artesian aquifer, used by a limited but growing number of
industries. During the past 20 years, farmers have made intensive use of this supply,
with free-flowing wells that are used for field irrigation. Water scarcity and dispute is a
future water risk in the region, without change.

We have launched a watershed restoration programme, a proactive collaboration of
employees, milk farmers and local communities, who are tree planting to reforest
deserted plots in the upstream part of the Kejayan watershed. The trees will contribute
towards recharging the local aquifer by rainfall infiltration and reducing the surface
run-off. Since the programme started, 5500 trees have been planted and participation
has increased with each batch. The planting has taken place on a mountain, about 33
km from our factory, and the selection of tree species was made with consideration of
livestock, shading capacity and health benefits. Fruit and timber species were selected
which will give additional income to communities near the forest.

Engage with suppliers,
especially those in
agriculture
For full details see page 173

196Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

A further initiative, called My Tree, began at the factory in February 2013, and is an
individual planting programme open to all Nestlé employees. The purpose is to
encourage employees to be aware of the environment and be closer to it by planting
their own personal tree. A total of 605 trees have been planted by 339 employees.

Next steps
We have introduced a new objective to improve water use efficiency and by 2015, we
will define and have started to implement action plans to save water in our upstream
supply chain for coffee, sugar, rice and cereals, in high-priority locations. We will
focus on saving water in our upstream supply chain, using the Sustainable Agriculture
Initiative at Nestlé platform.

Nestlé leads in promoting sustainable irrigation in Vietnam and we recommend best
water-use practices through our Farmer Connect network. Beyond this network, we
are designing a capacity-building programme for farmers through farmer field
schools and demo plots to implement best practice. It will improve farmers’ livelihood
through increased income, manage groundwater over-exploitation through reduced
groundwater pumping and contribute to sustainable coffee production.

We will support the roll-out of the Intelligent Water Management Project in Colombia.
It is a new Public–Private Partnership jointly funded by Nestlé, Nespresso, the Dutch
Sustainable Water Fund, the Colombian Government, the Colombian Federation of
Coffee Growers and the Wageningen University. It seeks to drive innovation and
promote effective actions for the intelligent management of water resources in the
sector, to benefit families and industries that depend on water for their productivity
and competitiveness, as well as the ecosystems that support them.

197Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We want to create shared value for our business and for society, to consolidate
our future. The wellbeing of rural communities, farmers, small entrepreneurs
and our suppliers is intrinsic to our own success. And so, our activities are
designed to support rural development, which at the same time strengthens our
supply chain. To this end, we seek to help raise awareness of water access and
conservation in communities, and currently, 330 000 beneficiaries in local
communities have access to water, sanitation or hygiene projects around our
manufacturing facilities and in Farmer Connect areas.

At a glance
• We are working in partnership with the Red Cross to support water and sanitation

improvement initiatives in the cocoa-growing areas of Côte d’Ivoire;
• Through Project WET, Nestlé Waters is helping thousands of children, parents and

teachers understand water conservation and hydration issues in many countries,
including Nigeria, Jordan and Egypt;

• Nestlé Sri Lanka has installed water fountains, providing 18 500 students with
access to clean, safe drinking water every day; and

• In 2013, Nestlé Ecuador planted 13 000 native trees with the Scout Movement and
Zhucay Farmers Association, which is part of the Nestlé Cocoa Plan.

What we’re doing

Improving water, hygiene and sanitation in Côte d’Ivoire
Nestlé along with the International Federation of Red Cross and Red Cross Côte
d’Ivoire undertook a local programme to improve hygiene and sanitation facilities in
schools and communities of cocoa and coffee production areas of Divo, Lakota,
Guitry Gagnoa, Soubré and Aboisso of Côte d’Ivoire. The programme aims to improve
health and hygiene among schoolchildren, teachers and communities through water
and sanitation projects, including the rehabilitation of existing infrastructure and
public awareness campaigns.

Teachers are trained on hygiene and sanitation aspects and meet in designated clubs
to exchange knowledge and experiences. They disseminate the information to
children in lessons and through school campaigns, helping to render schools more
attractive to children. The programme also shares knowledge on how to prevent
diarrhoeal diseases, currently the world’s second leading cause of death in children
under five.

An earlier phase of this project consisted of construction of toilets in public areas
such as schools, market places, bus stations, and areas aimed to benefit the entire
community and importantly, prevent the spread of diseases. It also included the
rehabilitation of boreholes and the installation of water pumps in villages where water
is scarce.

Community engagement

W

T

A

E

R

Work to achieve water
efficiency across our
operations

Advocate for effective
water policies and
stewardship

Treat the water we
discharge effectively

Engage with suppliers,
especially those in
agriculture

Raise awareness of
water access and
conservation

Improving hygiene and sanitation in
Côte d’Ivoire.

198Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The programme approach is participatory, with communities included in the process
of monitoring and the evaluation of outcomes. Nestlé helps the Red Cross to work
with communities to scale up sanitation activities, enabling them to become self-
sufficient, without support from either Nestlé or the Red Cross. Toilets and pumps
built through the initiative are initially maintained by the “Red Cross Society of Côte
d’Ivoire, which ensure that trained mechanics or community groups take over
long-term maintenance. Regular meetings are held at local, regional and national
levels, where stakeholders can meet to discuss results and seek recommendations.
As a result, women, children and minority groups are equally involved in the decision-
making process.

Between 2007 and 2013, 196 546 people from 132 villages and 81 schools have
benefitted from this project. Between 2010 and 2013 alone, 54 school latrines were
constructed or rehabilitated, 4631 new community latrines were constructed, and 88
water points were repaired/rehabilitated. Additionally, 105 088 community members
and 58 057 children received hygiene awareness training.

Supporting water education
For 20 years, Nestlé Waters has worked with Project WET, an international NGO, to
help educate children and teachers worldwide on issues such as hydration and
health, water use and environmental stewardship. Project WET programmes have
been implemented in about a dozen countries around the world in partnership with
Nestlé Waters, most recently in Jordan, Nigeria and Egypt.

Nestlé Waters also uses Project WET’s interactive activities at its factories each year,
to mark World Water Day and raise awareness about water conservation and healthy
hydration. In 2013, 31 countries took part in the company’s events, with more than
15 000 children participating and around 500 employees contributing to the
organisation and success of these events.

In the United States, Nestlé Waters North America’s Zephyrhills brand teamed up with
the Crystal Springs Foundation to bring the WaterVenturesTM Learning Lab to 117 600
students throughout Florida. This travelling science centre toured 231 schools during
the year, with hands-on learning activities about Florida’s water and conservation.

Helping consumers to lower their water use
We provide meaningful and accurate environmental information on our packs, to help
customers minimise water use when preparing or consuming our products or
disposing of its packaging. In France, Nescafé consumers are being encouraged to
scan a QR (quick response) code on-pack, with their smartphone. The code links to
an interactive Nescafé life-cycle analysis communication tool, where consumers can
discover more about the environmental performance of Nescafé at each stage of its
life cycle and how to boil the right amount of water when preparing it. In Italy, more
information about the environmental benefits of our new Nescafé smart pack is also
available via a QR mobile phone code on-pack at a microsite. The new eco-mode for
our Nescafé Dolce Gusto Melody coffee machine enables auto-standby mode after 20
minutes. For a 120 ml cup, this helps consumers cut water use by 25%, compared to
the first model launched in 2006. We don’t forget that our employees are also
consumers and the internal campaign, I’m doing it, encourages our people to
recycle water bottles, explaining the environmental benefits.

Hygiene awareness training in Côte d’Ivoire.

199Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Engaging with our community in North America
Establishing and maintaining open relationships with the communities surrounding
our sites forms an important part of water stewardship. Our Nestlé Waters North
America (NWNA) operation often receives questions about what we do and how we
do it, particularly from stakeholders in communities where new sites are being
developed. In 2011, a Siting and Community Commitment Framework was launched
to provide tools that help employees to engage with local stakeholders, to understand
a community’s unique concerns and expectations, and to take the actions necessary
to address them – during the siting process and beyond. Activities may include Town
Hall-style meetings, regular office hours in the city centre and sending newsletters to
local residents. We have adopted this approach in all Nestlé Waters North America
sitings since Chaffee County, Colorado, where we now operate a spring. The process
enabled us to engage with a multi-stakeholder committee of experts from the
Colorado Division of Wildlife, Trout Unlimited, Ducks Unlimited and Chaffee County,
which resulted in the creation of shared value projects for our company, the
community and the environment. These included the restoration of a fish hatchery at
Ruby Mountain Springs along the Arkansas River, through the enhancement of the
spring site’s wetland and riparian habitat.

A sand dam being built by the local
community.

19 http://www.excellentdevelopment.com/site-assets/files/
resources/publications/annual-report-201213_lowres.pdf

Sharing good practices in water use, with pioneering sand dams
In 2012 Nestlé selected Excellent Development, a non-profit organisation that
helps rural communities in water-scarce regions to gain access to clean water
through the construction of “sand dams”, as one of two runners up to the
Creating Shared Value Prize. The organisation was awarded CHF 100 000
towards raising awareness about sand dam technology and to replicate it in
India and Zimbabwe.

Sand dams are man-made water storage infrastructures that can store up to
20 million litres of water per hectare. They are a low-cost measure to improve
access to water, with direct impacts on the local economy and individuals’
quality of life. The project is implemented through a community self-help
approach along with soil and water conservation activities and trainings on
climate-smart agriculture. On average about 1000 people are directly involved in
building a sand dam and around 6000 people benefit from it.

To date, the organisation has supported 120 rural communities to build 388 sand
dams, five rock catchments and 64 water tanks19. By reducing the distance
travelled to collect water by an average of 8km and by more than five hours’
walking time, these simple, cheap and sustainable rainwater harvesting
solutions are transforming lives for rural communities simply by bringing a
sustainable year-round supply of water closer to people’s homes, thus saving
time and improving the health and wellbeing, especially of women and girls.

200Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Supporting ecological corridors in Switzerland
Nestlé Waters has been drawing water from many of its sources, such as Perrier in
France, for over 100 years. The company’s dedication to sustainable water resource
management has resulted in the development of long-term, locally relevant
community initiatives, such as ECO-Broye in Switzerland. The ECO-Broye programme
protects the ecosystem of 1000 hectares surrounding the Henniez source. It is
designed to preserve natural resources and at the same time, maintain farmer income
in the region. Since 2012, 72 farmers have been participating in the establishment of
ecological corridors across 2300 hectares of farmland, which protect and stimulate
local biodiversity. In the Domaine d’Henniez, the group has launched two new
projects: the first is the establishment of old fruit tree species and hedges, and the
second is a stream regeneration project which will establish a natural filtration area to
help promote aquatic life.

Native trees being planted to promote the
sustainable reforestation.

Watershed protection through reforestation in Ecuador
Every day the highlands and forests of Ecuador face a range of threats from
people. Faced with no livelihood alternatives, local populations are forced to
practise agriculture in the highlands, on land of poor quality that is prone to
erosion. Large tracts of forest are cleared for grazing land and other agricultural
purposes, the majority of felled trees are not replaced, or worse still, invasive
species of tree are planted that harm the local ecosystem. It is having a
significant impact on the availability of water and on ecosystem diversity, as
without a tree canopy to capture and moderate rainfall, land is prone to wild
fires. In 2013, these fires devastated 900 ha of forest in the country.

The largest cocoa-growing region in Ecuador is Zhucay, located at La Troncal,
in the province of Cañar. The area is surrounded by the Molleturo-Mullopungo
Protected Forest and the Churute Mangrove Reserve; places acknowledged by
the world scientific community for their mega biodiversity.

Let’s Plant Water is a Nestlé initiative in Ecuador to restore and protect areas
within the watershed, which in turn conserves water. It promotes environmental
education and the sustainable reforestation of native tree species and fruit trees,
in collaboration with neighbouring community groups.

In 2013, 13 000 native trees were planted with the Scout Movement and Zhucay
Farmers Association, which is part of the Nestlé Cocoa Plan. The initiative
creates shared value for Nestlé, cocoa farmers and the local community,
improving the quality of cocoa, improving the environment and the standard of
living for local families. Reforestation activities were achieved with the
participation of 800 volunteers, and the initiative takes place with the
cooperation of the Ministry of Environment.

Hugo Segarra from Zhucay Farmers Association said “We have seen how the
flow of water in our rivers has reduced due to the effects of forest felling and we
have taken the initiative as leaders of this organisation to participate in this
reforestation program, which we are certain will benefit our community.”

AS FARMERS WE ARE AWARE
THAT WATER IS THE LIQUID OF
LIFE FOR BOTH OUR CHILDREN
AND OUR PLANTS, GIVEN
THAT OUR CROPS ARE WATER-
BASED. WE HAVE WITNESSED
CLIMATE CHANGE; WE HAVE
FELT THE EFFECTS OF WATER
SHORTAGES, BUT WHY? DUE
TO THE INDISCRIMINATE
FELLING OF FORESTS. NOW,
WITH CERTAINTY AND
CONVICTION NESTLÉ IS
ENCOURAGING US TO PLANT
MANY TREES AND WE ARE
GRATEFUL TO BE ABLE TO
FULFIL OUR COMMITMENT
TO CARING FOR OUR PLANET,
WHICH IS OUR CHILDREN’S
FUTURE.”

“

Engineer Alejandro Salazar,
President of the Zhucay Farmers Association

201Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Water for emergencies
Beyond our factory premises, we have recently started work on a new employee
engagement concept called the Water x Emergency programme.

We have a long history of helping local communities in cases of natural disaster; this
can take place through trucking in bottled water (for example in North America after
hurricanes and big storms), but also using our milk tankers and ready-to-use water-
filling stations at our factories in emerging countries. This year, 2 983 222 bottles of
water were donated by Nestlé to communities in need of fresh water and recycled at
our factories.

We have begun to develop the new concept of volunteering programmes for employees
– water task forces at both a corporate and local level, who will be trained and equipped
to use simple water purification technologies, in order to set up in just a few hours after a
disaster. They will be able to implement pocket-sized water ‘factories’, capable of
delivering clean water, at a critical time, before large disaster relief organisations are in
place with more sophisticated solutions. We will test this new concept in selected
locations before deciding if it is possible to implement it on larger scale.

Water education in Sri Lanka.

Providing safe drinking water facilities in Sri Lanka
The supply of safe drinking water, particularly in rural areas, remains a major
concern for many communities across Sri Lanka. With Nestlé’s 100-year
heritage as a major economic presence in the country (employing almost 1200
people directly and contributing to the livelihoods of more than 23 000
distributors, suppliers, farmers and their families), we think it is important that
we make a contribution to the drinking water challenge.

Since 2006, Nestlé Sri Lanka has financed the installation of clean drinking
water facilities, beginning at villages located close to our manufacturing
operations in Kurunegala. Across the island, we have built 15 free and hygienic
water fountains in public areas such as rural schools, and over 18 500 students
now have access to safe drinking water every day. We have installed fountains
at hospitals and places of worship, which receive hundreds of thousands of
visitors every year.

Nestlé Sri Lanka has also worked in partnership with schools to support the
introduction of water education into the curriculum. Over 5000 students have
benefitted from programmes explaining water conservation and the link
between clean water, hygiene, health and wellness. They are encouraged to
become water ambassadors and to share their knowledge with family members
and neighbours.

THE CLEAN DRINKING WATER
FOUNTAINS AND WATER
FILTERS PROVIDED TO THE
HOSPITAL BY NESTLÉ SRI
LANKA HAVE BENEFITTED
OUR PATIENTS AND VISITORS.
OUR PATIENTS AND THE
ENTIRE STAFF AT THE
HOSPITAL APPRECIATE THE
EXTENSIVE WORK CARRIED
OUT BY NESTLÉ SRI LANKA
IN MAKING CLEAN DRINKING
WATER AVAILABLE TO US.”

“

Dr Jayaseker,
District Medical Officer, Sri Lanka

Next steps
In 2014, we will renew our global partnership with the IFRC with a continued focus on
the Côte d’Ivoire programme, but introducing a new access to water sanitation and
hygiene project in another country. By 2015, we will reconfirm every Nestlé employee
has access to safe water, sanitation and hygiene of an appropriate standard at the
workplace, in line with the WBCSD WASH Pledge. By 2016, our objective is that
350 000 beneficiaries in local communities have access to water, sanitation or
hygiene projects around our manufacturing facilities and in Farmer Connect areas.

Raise awareness of
water access and
conservation
For full details see page 174

202Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Environmental Sustainability

IN THIS CHAPTER

The year in brief – 2013 at a glance 204

Inside the issue – global environmental challenges 206

Our environmental commitments – and why we make them 207

Environmental sustainability in focus – going beyond the label 212

Managing environmental sustainability – principles, policy and practice 213

Environmental life cycle of products – from farmer to consumer and beyond 220

Raw materials – agricultural ingredients and the environment 226

Manufacturing – quality, efficiency and environmental performance 231

Packaging – optimising and innovating materials 236

Transport and distribution – efficiency on the move 247

Promoting sustainable consumption – we are all consumers 252

Waste and recovery – targeting zero waste 256

Climate change – improving impacts and helping farmers to adapt 264

Biodiversity – safeguarding and enhancing ecosystems 271

Environmental sustainability means protecting the future by making the right
choices, in an environment where water is increasingly scarce and biodiversity is
declining, and where climate change may exacerbate these challenges. Nestlé’s
products will be not only tastier and healthier but also better for the environment
along their value chain. Environmental sustainability also means delighting
consumers by giving them another reason to trust Nestlé and enjoy our products,
and living up to employees’ and external stakeholders’ expectations about our
environmental responsibility and practices.

203Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The year in brief – 2013 at a glance

CEO commitment
Along the value chain
The reissued Nestlé Policy on
Environmental Sustainability
highlights the CEO’s commitment
to environmentally sustainable
business practices

External
recognition
1st
Best performer in our sector group in
the Dow Jones Sustainability Index
Series 2013

1st
Best performer – in all sectors combined
– in the CDP Climate Disclosure
Leadership Index and the Climate
Performance Leadership Index 2013 for
the second year running

1st
Retained first place in Oxfam’s
sustainability scorecard

Manufacturing
CHF 87 million
Approved for investing in environmental
improvements in our factories

22.6%
Reduction in total energy consumption,
per tonne of product, since 2005

Product life cycle
12
Number of product categories where
‘sustainability hotspots’ have been
identified and addressed

100%
Product Technology Centres that use the
EcodEX ecodesign tool

Raw materials
17%
Share of 12 key commodities that have
been assessed against our Responsible
Sourcing Guideline requirements and are
compliant, or have improvement plans
ongoing

6500
Responsible Sourcing Audits on
12 key commodities, with 74% full
compliance achieved

Packaging
66 594 tonnes
Packaging material saved, equivalent to
CHF 158.5 million

5200
Projects and scenarios evaluated using
eco-design tools

204Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Transport and
distribution
130
Major distribution centres that have
achieved and maintained ISO
14001:2004 certification

1175
Tonnes of CO2eq saved by shifting from
road to rail/short sea in Europe

Waste and
recovery
54%
Reduction in waste generated, per
kilogramme of product, since 2003

12%
Nestlé factories that have achieved zero
waste for disposal

Challenges
we’ve faced
Achieving zero waste to landfill
In many countries, public recycling
facilities and infrastructure are
insufficiently developed.

Responsible packaging
To meet functionality requirements,
materials from renewable resources
don’t necessarily have a better
environmental performance.

Consumer engagement
We have developed communications
tools such as the Nescafé Life-Cycle
Assessment communication tool and QR
codes to help explain the complex topic
of environmental sustainability to
consumers.

Sustainable
consumption
109
Number of countries where fact-based
environmental information is accessible
to consumers

Climate change
46%
Reduction in direct greenhouse gas
emissions, per tonne of product, over the
last decade

93%
Industrial refrigerants with high global
warming and ozone-depleting potential
that have been phased out

Biodiversity
We’re committed to safeguarding natural
capital, biodiversity and ecosystem
services but consistent global data to
guide our activities remains difficult to
obtain and requires close collaboration
with a number of partners.

205Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Food production and consumption can take up a large share of the world’s
resources. Clean air and water, and high-quality land and soil, are part of the
whole natural system that enables life on our planet.

Our business relies on natural resources, which are increasingly constrained. We
have to ensure that the principle of sustainable development is embedded in our
activities, brands and products.

This means protecting the future by making the right choices, in an environment
where water is increasingly scarce and biodiversity is declining, and where climate
change may exacerbate these challenges. In this way, Nestlé’s products will be not
only tastier and healthier but also better for the environment along their value chain.

This also means delighting consumers by giving them another reason to trust Nestlé
and enjoy our products, and living up to employees’ and external stakeholders’
expectations about our environmental responsibility and practices.

Inside the issue:
environmental challenges

206Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our goal is that Nestlé products will not only be tastier and healthier, but also better
for the environment along their value chain. It’s a challenge we approach by
identifying areas for improvement at every stage from farm to consumer and beyond.

We are determined to live up to the expectations our employees and external
stakeholders have about our environmental responsibility and practices. To build
trust, we integrate environmental sustainability into our communications. We educate
all employees to live by the Nestlé business principle on environmental sustainability.
And we engage with stakeholders, develop key partnerships and nurture constructive
relations with organisations that are critical to our environmental performance.

Key commitments
We’ve set our sights on a clear set of goals covering the following areas:
• Improve resource efficiency;
• Improve the environmental performance of our packaging;
• Assess and optimise the environmental impact of our products;
• Provide climate change leadership;
• Preserve natural capital, including forests; and
• Provide meaningful and accurate environmental information and dialogue.

Our environmental commitments –
and why we make them

See also: Commitments table.

 For all objectives, we aim to fulfil our
commitment by 31 December of the
year stated.

Improve resource efficiency

By 2015 – We will achieve zero waste for disposal in 10% of our factories.

By 2015 – We will reduce energy consumption per tonne of product in every
product category to achieve an overall reduction of 25% since 2005.

Our progress
In 2013, 61 Nestlé factories (12%) achieved zero waste for disposal (2012:
39 factories, 8%). This means we achieved the objective we set ourselves in 2012
two years early. We have also reduced overall energy consumption per tonne of
product by 23% since 2005 (2012: 21%).

Our perspective
The Nestlé Environmental Management System (NEMS), used to implement the
Nestlé Policy on Environmental Sustainability, is based on a continual improvement
management cycle. The effectiveness of NEMS rests on the use of practices
provided by our Nestlé Continuous Excellence (NCE) initiative. By applying these
practices, we improve our efficiency, quality and productivity, which translates
into doing more with fewer resources and less waste. Our challenge is that, in
many countries, public waste recovery and recycling infrastructure are
insufficiently developed.

Objective achieved

12% of Nestlé factories
achieved zero waste for
disposal in 2013, ahead of
the targeted 10% by 2015.

207Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Improve the environmental performance
of our packaging

We will expand the scope of our packaging ecodesign by moving from PIQET, a
tool that optimises the environmental performance of our packaging, to a broader,
more holistic approach that covers the entire value chain, called Ecodesign
for Sustainable Product Development and Introduction (EcodEX).

Our progress
In 2013, 66 594 tonnes of packaging material were saved, which is equivalent to
CHF 158.5 million (2012: 47 125 tonnes). We also evaluated 5200 projects and
more than 15 500 scenarios (2012: 4000 projects and 13 000 scenarios).

Our perspective
The packaging of our products is crucial to prevent food waste, guarantee our
high quality standards and inform our consumers. We challenge ourselves to
achieve both performance and functionality during the design process, whilst
optimising the weight and volume. Today, materials from renewable resources are
sold at a premium and they often have limited availability, with fierce competition
for supplies. In addition, their environmental performance is not always better.
Recycled materials do not always have an environmental benefit over virgin
material: for example, in some instances we would need a heavier grammage
of recycled materials to guarantee our standards.

208Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Assess and optimise the environmental impact
of our products

By 2014 – Identify and address the sustainability hotspots for
12 product categories.

By 2014 – Extend the EcodEX ecodesign tool to all research and
development locations.

Our progress
In 2013, sustainability hotspots were identified and addressed for 12 product
categories (2012: eight categories), while the EcodEX ecodesign tool has been
rolled out to all Product Technology Centres (2012: four locations). All new
products undergo an environmental sustainability assessment.

Our perspective
The environmental performance of a product starts with good ecodesign, and this
relies on product development teams having a clear understanding of
environmental life-cycle impacts. To make informed decisions, our teams require
accurate databases, which can reflect improvement. We have carried out life-cycle
assessments (LCAs) for all main product categories, summarised them and shared
the data internally through Sustainability Category Profiles. We have also partnered
to create EcodEX – a tool that gives product designers a faster way to analyse
impacts. We are rolling it out in phases to ensure it is adopted effectively and to
address the challenges raised by new users, such as getting used to interpreting
LCA results.

Provide climate change leadership

By 2014 – We will expand the use of natural refrigerants in our industrial
refrigeration systems.

By 2014 – All of our new ice cream chest freezers in Europe will use
natural refrigerants.

By 2015 – We will reduce direct greenhouse gas (GHG) emissions per tonne of
product by 35% since 2005, resulting in an absolute reduction of GHG emissions.

Our progress
We have reduced direct GHG emissions per tonne of product by 35.4% since 2005,
resulting in an absolute reduction of 7.4% (2012: direct GHG emissions declined
14% between 2005 and 2012, while production increased by 31%). This means we
achieved the objective we set ourselves in 2012 two years early. We have phased
out 93% of our industrial refrigerants with high global warming and ozone-
depleting potential (2012: 92%), and 18 000 of our new ice cream chest freezers are
using natural refrigerants.

Objective achieved

We met our objective to
reduce direct GHG emissions
two years ahead of schedule,
with a 35.4% decrease in
direct GHG emissions per
tonne of product since 2005,
resulting in an absolute
reduction of 7.4%.

209Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our perspective
We have a holistic approach towards climate change, because considering GHG
emissions in isolation may have a detrimental impact on other environmental
aspects, such as water. We are committed to phasing out hydrofluorocarbons
(HFCs) and replacing them with safe and more environmentally sustainable
alternatives, although expanding the deployment of ice cream freezers using
natural refrigerants beyond Europe will require an appropriate maintenance
network. We regard biofuels as a major climate change challenge and, through our
commitment on biofuels, we aim to take all possible and practical measures not to
use liquid biofuel from first-generation agricultural products in our operations.

Preserve natural capital, including forests

By 2015 – 30% of the volume of our 12 key commodities volumes have been
assessed against our Responsible Sourcing Guideline (RSG) requirements and are
compliant, or improvement plans are ongoing.

By 2015 – Improvement programmes are taking place for all factories adjacent to
Important Water Areas 1.

Our progress
17% of the volume of our key commodities are responsibly sourced, in accordance
with our guideline requirements.

Our perspective
Nestlé is committed to developing its business in a way that safeguards natural
capital and, in particular, biodiversity and ecosystem services. We have taken a
proactive role in tackling deforestation, particularly in palm oil, through our work to
drive traceability, our work directly with suppliers and our support for the goal of
the Consumer Goods Forum to achieve zero net deforestation by 2020. In our own
commitment on no deforestation, we pledge that our products will not be
associated with deforestation. We have worked with partners to source credible
data on where deforestation is occurring and in 2013 we shared the results of our
collaboration with Conservation International which produced an analysis of
deforestation in 32 countries. We have also worked in 2013 to identify important
water areas with high biodiversity value that our factories are adjacent to and will
work during the next year to ensure that the business helps safeguard these
important areas of biodiversity.

1 Water-related areas of a catchment that are legally
protected or under a conservation agreement
which, if impaired or lost, could adversely impact
the environmental, social, cultural or economic
benefits derived from the catchment in a significant or
disproportionate manner.

Provide climate change leadership continued

210Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Provide meaningful and accurate environmental
information and dialogue

By 2016 – Fact-based environmental information will be accessible to consumers
in all countries.

Our progress
We leverage relevant contact points (such as digital, packaging and point-of-sale) to
inform consumers of environmental improvements and challenges and, in 2013, fact-
based environmental information was accessible to consumers in 109 countries.

Our perspective
We are continually improving our products’ environmental performance across the
entire value chain. We give our consumers product information based on scientific,
substantiated evidence so that they can make informed choices. To help explain
the complex topic of environmental sustainability to non-specialists, we also
support and shape the development of communications best practice and
standards, working in collaboration with industry and government, and leading
forums such as the European Food Sustainable Consumption and Production
Round Table and Food Drink Europe. We continue to address the challenge of
explaining the complex topic of environmental sustainability through the use of
new communications tools such as the Nescafé Life Cycle Assessment
communication tool and Nestlé Beyond the Label.

How we’re meeting them
We apply a product life-cycle approach to assessing and improving environmental
impacts – from farm to consumer and beyond. Specific to our food and beverage
business, we focus on water preservation, natural resources efficiency, biodiversity
conservation, air emissions reduction, climate change adaptation and zero waste. The
Nestlé Policy on Environmental Sustainability enshrines our commitment at the
highest level to environmentally sustainable business practices.

Our stories
Find out how we’re putting Creating Shared Value into action:
• In focus – Going beyond the label
• One of the Best Global Green Brands
• Factories of the future
• Identifying environmental hotspots
• Sustainability analysis of agricultural beetroot production
• Switching to natural gas in Chile
• Optimising the weight of Nescafé jars
• Recycling used capsules
• Nestlé Waters packaging innovation
• UK Project Pick-up
• Going beyond the label with Nescafé and KitKat
• Reducing food wastage in cereal grains
• Engaging with customers
• Using renewable energy in Mexico
• First position in rankings
• Biodiversity projects in the Vosges water basin, France

Read more about our approach to
Managing environmental
sustainability.

211Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf
http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf

We’re committed to providing meaningful and accurate environmental
information and dialogue and we’re giving consumers easy access to succinct,
useful information about our products via their mobile devices.

Since 2005, we’ve used the Nestlé Nutritional Compass to provide nutrition facts on
product packaging. Now we’ve expanded this to include a QR code linking to useful
information on a mobile website.

We’ve developed guidelines to help our brand teams roll out this initiative. These state
that all the information displayed for consumers must be easily understood and in line
with local regulations, industry agreements and internal standards and policies.

Environmental information
Depending on the product range, there may also be environmental tips on sustainable
consumption and ways to improve impacts related to product use – from advice on
avoiding food waste to guidance on reusing, recycling or disposing of packaging.

If we’ve carried out a full LCA of the product range in question, we provide a product
impact summary, which gives a simple overview of independently researched
scientific information about the product.

Our goal is to enhance consumer trust and enjoyment, and to engage consumers in
helping to protect the future.

This represents a step along the way – giving consumers relevant, user-friendly
content, and a transparent, rewarding experience when they take the time to scan a
Nestlé Nutritional Compass QR code.

Environmental sustainability in
focus: going beyond the label

Assess and optimise
the environmental
impact of our products
For full details see page 209

Read about how we’ve gone beyond
the label with Nescafé and KitKat
packaging.

212Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

In the Nestlé Corporate Business Principles, we commit ourselves to
environmentally sustainable business practices. At all stages of the product life
cycle, we strive to use natural resources efficiently, favour the use of
sustainably managed renewable resources, and target zero waste.

Below, we report on our principles, policy and management approach.

At a glance
• 12% of Nestlé factories achieved zero waste for disposal in 2013, ahead of the

targeted 10% by 2015;
• We reissued The Nestlé Policy on Environmental Sustainability, which highlights

the commitment of the CEO to environmentally sustainable business practices;•
 We engaged with managers across the business to develop our 2016 strategic
master plan for environmental sustainability;

• We were ranked the best performer in our sector group in the Dow Jones
Sustainability Index Series 2013;

• We were also named the best performer – in all sectors combined – in the Carbon
Disclosure Project (CDP) Climate Disclosure Leadership Index and the Climate
Performance Leadership Index 2013 for the second year running;

• We rolled out a new Environmental Sustainability Leadership workshop; and
• We have been recognised in the ‘Global 100 Most Sustainable Corporations in the

World’, announced by Corporate Knights.

What we’re doing

The Nestlé Policy on Environmental Sustainability
Our Corporate Business Principles are rooted in The Nestlé Policy on Environmental
Sustainability. Launched in 1991 and reissued in 2013, the policy covers our entire
value chain – from farm to consumer and beyond – across six priority areas:
• Water preservation;
• Natural resources efficiency;
• Biodiversity conservation;
• Air emissions reduction;
• Climate change adaptation; and
• Zero waste.

The Nestlé Policy on Environmental Sustainability is complemented with more
detailed commitments on a number of key issues:
• The Nestlé Commitment on Climate Change;
• The Nestlé Commitment on Biofuels;
• The Nestlé Commitment on Water Stewardship;
• The Nestlé Commitment on Natural Capital; and
• The Nestlé Commitment on Deforestation and Forest Stewardship.

The policy incorporates the United Nations Global Compact (UNGC) environmental
principles. These state that businesses should: support a precautionary approach to
environmental challenges; undertake initiatives to promote greater environmental
responsibility; and encourage the development and diffusion of technologies with
better environmental performance.

Managing environmental
sustainability

Improve resource
efficiency
For full details see page 207

213Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf
http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Commitment-on-climate-change-2013.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Commitment-on-Biofuels-2013.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Commitment-on-Natural-Capital-2013.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Commitment-on-Deforestation-2013.pdf

Policy and masterplanning
In 2013, we reissued The Nestlé Policy on Environmental Sustainability to better
reflect our evolving ambition, and the contribution of environmental sustainability to
Creating Shared Value.

We have reissued it with a commitment by the CEO to environmentally sustainable
business practices. Paul Bulcke states in this commitment: “Our goal is that our
products will not only be tastier and healthier but also better for the environment
along their value chain.”

The reissued policy includes the steps we will take to meet this commitment, through
a product life-cycle approach that involves our partners, from farms to consumers
and beyond. It also identifies six new focus areas – see above – and additional
information on governance and Nestlé Continuous Excellence.

Following publication of the reissued policy, we held three strategic masterplanning
workshops at our headquarters in Vevey to create a roadmap for implementation
through to 2016. The process is ongoing and is led by a team of representatives from
across the business to guide and monitor implementation, improve transparency and
avoid duplication.

A GOOD EXERCISE THAT
HELPS US TO WORK
TOWARDS SIMPLIFICATION
AND IDENTIFY SYNERGIES.”

“
Masterplanning workshop participant

One of the Best Global Green Brands
Interbrand’s third annual Best Global Green Brands survey saw Nestlé ranked 14
out of 50 leading brands. It’s the first time we’ve been included in this index,
which takes an in-depth look into brands’ sustainability performance and
consumer perceptions.

Benchmarking ourselves against others is important to identify how we are
doing and where we can improve, but it’s not an end in itself.

Our aim is to carry on improving by pursuing the strategies we have in place –
from embracing new technologies and switching to cleaner fuels, to using
renewable materials and recycling water in our factories.

Ten-year
highlights:
• Direct greenhouse gas emissions

per tonne of product manufactured
by Nestlé reduced by 46.2%; and

• Waste generated and water
withdrawals halved per tonne
of product.

IT WAS AMAZING FOR
ME TO GET A BETTER
UNDERSTANDING OF ALL THE
ONGOING PROJECTS.”

“
Masterplanning workshop participant

214Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

ISO 14001:2004
certification
By the end of 2013, we had achieved
ISO 14001:2004 certification at 446
of our manufacturing sites.

Applying international standards
Nestlé Environmental Management System
The Nestlé Policy on Environmental Sustainability is implemented through the Nestlé
Environmental Management System. Management is accountable for its
implementation within their area of responsibility. The system is designed to improve
environmental performance, to help ensure compliance with all relevant requirements
and enable our factories to achieve ISO 14001:2004 certification.

To ensure a consistent and coherent implementation worldwide, Nestlé submits all its
manufacturing sites to ISO 14001 certification by independent accredited bodies and
is expanding this programme to all its units.

By the end of 2013, we had achieved ISO 14001:2004 certification at 601 of our sites.

2 As per our internal policy, 100% of Nestlé factories
present and active in the Group for more than three years
are ISO 14001 certified.

Nestlé Environmental Management System

4.1 General requirements

4.4 Implementation and operation
4.4.1 Resources, roles, responsibility and authority
4.4.2 Competence, training and awareness
4.4.3 Communication
4.4.4 Documentation
4.4.5 Control of documents
4.4.6 Operational control
4.4.7 Emergency preparedness and response

4.2 Environmental policy

4.5 Checking
4.5.1 Monitoring and measurement
4.5.2 Evaluation of compliance
4.5.3 Non conformity, corrective action
 and preventive action
4.5.4 Control of records
4.5.5 Internal audit

Environmental policyChecking

4.3 Planning
4.3.1 Environmental aspects
4.3.2 Legal and other requirements
4.3.3 Objectives, targets
 and programme(s)

Implementation
and operation

Planning

4.6 Management review

General requirementsManagement review

Driving operational excellence
Operational excellence is fundamental to improving our environmental sustainability.
Through the Nestlé Continuous Excellence initiative, we continue to improve our
efficiency, quality and productivity. Its main goal is to engage employees in:
• Excelling in compliance, both legal and internal;
• Delighting our consumers, through sharing our sustainability aims and

achievements in brand communications; and
• Driving competitive advantage by progressing towards zero waste and improving

water and energy efficiency.

215Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Governance and oversight
Implementation across the company
The Nestlé in Society Board, chaired by the CEO, oversees the strategic
implementation of Creating Shared Value across all Nestlé businesses. It leads the
development and evolution of Nestlé’s Creating Shared Value objectives and
strategies, while reverting to the Executive Board for input and confirmation.

Management is accountable for implementing our environmental management
system across the business. Responsibilities for implementation at country and
plant level lie with management team members, country-level environmental
sustainability managers, and plant managers supported by plant environmental
sustainability managers.

Factories of the future
Our new CHF 51.8 million (GBP 35 million) Nestlé Waters factory in Buxton, UK,
is one of Europe’s most innovative and efficient bottling facilities. Rated
‘Excellent’ by BREEAM, the world’s leading design and assessment method for
more sustainable buildings, the production lines have enabled our water
business to significantly lower its energy use and to cut packaging by an
average 25% across the Buxton and Pure Life ranges.

At the official opening, Lord de
Mauley, a UK Environment Minister,
said: “This investment will ensure
Buxton remains the home of Nestlé
Waters’ bottling facilities long into
the future, which is good news for
the local community, the economy
and the environment.”

Meanwhile, in California, Nestlé
Waters has introduced two wind
turbines at its bottling plant in
Cabazon. In our first-ever wind
energy project, the turbines will
provide wind power for up to 30%
of the facility, offsetting CO2eq
emissions, equivalent to more than
20 000 barrels of oil.

Read more about renewable
energy and other factory
innovations and our efforts to
improve our use of water. Factories of the future.

216Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Environmental sustainability governance bodies
The Board of Directors and the Executive Board are assisted by a number of
governance bodies with responsibility for environmental sustainability, including:
• Operations Sustainability Council – ensures the integration of sustainability

throughout the company. Chaired by José Lopez, Executive Vice President of
Operations and GLOBE, our Global Business Excellence programme;

• Brands and Creating Shared Value Advisory Team – guides the effective
communication of initiatives to consumers. Chaired by Tom Buday, Head of
Marketing and Consumer Communication;

• R&D Council for Sustainability and Nutrition – ensures the implementation of
Sustainability by Design across the Research and Development organisation.
Chaired by Stefan Catsicas, Chief Technology Officer;

• Board of Directors Audit Committee – assists the Board of Directors in fulfilling
its responsibilities with respect to the accounting and financial reporting, the
internal and external audit processes as well as its overview of the risk management
processes. Chaired in 2013 by Rolf Hänggi, member of the Board of Directors; and

• Group Compliance Committee – serves as a steering committee for the
oversight and coordination of compliance-related activities and initiatives. Chaired
by David Frick, Member of the Executive Board in charge of Compliance.

Nestlé
Corporate
Business
Principles

The Nestlé Policy on
Environmental Sustainability

Corporate (Global) Policy

Nestlé Environmental
Management System

Framework and system management
Global instructions

Corporate function and business-
specific requirements

Mandatory requirements by corporate functions/
globally or regionally managed businesses

Market Environmental Management Systems
Market-level requirements, methods and tools

Plant Environmental Management Systems
(factories ISO 14001:2004 certified)

Site-level implementation and operational procedures

Relationship between functional levels for environmental management

217Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Monitoring and audit
Historically, monitoring at factory level was done through the Nestlé Environment and
Safety Performance Tracking tool. In 2013, we replaced this with a more advanced
system, SHE-PM (Safety, Health and Environment – Performance Management),
which we use to track our environmental performance indicators (see definitions and
comments on environmental performance indicators).

Monitoring environmental incidents
In line with ISO 14001:2004, our processes for reporting and managing incidents are
set out in detail in our environmental management system. Any major incidents
relating to safety, health and environmental sustainability are reported to the Safety,
Health & Environmental Sustainability Group and appropriate senior management as
soon as possible, and no later than 24 hours after identification. An investigation is
initiated immediately and, in the case of major incidents involving our sites or
employees, it is overseen by a senior country manager. Appropriate corrective and
preventative measures are then put in place.

Public policy engagement and collective action
We engage at a regional and a global level, both inside and outside our industry,
including:
• 2030 Water Resources Group – Working with diverse partners under the

leadership of our Chairman, Peter Brabeck-Letmathe. Read more in Water – Public
policy engagement.

• Consumer Goods Forum (CGF) – Co-chaired by our CEO, Paul Bulcke. We are an
active member of the CGF’s Sustainability Steering Committee addressing issues
such as deforestation, natural refrigeration, waste and food wastage, and have
pledged our support to its goals to achieve zero net deforestation by 2020 and to
mobilise resources within their respective businesses to begin phasing out HFC
refrigerants by 2015. Read more in Packaging and Climate Change.

• World Business Council for Sustainable Development (WBCSD) – We
recently re-joined the WBCSD, whose wide-ranging work covers environmental
sustainability, and social and economic development. We were the first signatory to
the WBCSD’s WASH Pledge for access to safe water, sanitation and hygiene at the
workplace and have been active in the developing world on social capital,
particularly on rural livelihoods. Read more in Rural development and Water.

• The Cambridge Programme for Sustainability Leadership – We support and
chair the Natural Capital Leaders Platform, which is currently developing a strategy
for the next three years to help members embark on a net positive journey.

• The European Food Sustainable Consumption and Production Roundtable
– Together with the European Commission, we co-chair the Steering Committee on
behalf of the food chain. It involves the United Nations (UN) Environment
Programme and the European Environment Agency. It has issued the ENVIFOOD
Protocol, the harmonised methodology for the assessment of environmental
performance of food, feed and drinks. Read more in Environmental life cycle of
products and Promoting sustainable consumption.

• FoodDrinkEurope Environmental Sustainability Committee – Chaired by
Nestlé, the committee represents the European food and drink industry and has
launched the Every Crumb Counts initiative to combat food wastage. See Waste
and recovery.

Reinforcing
leadership in
environmental
sustainability
In 2013, we followed up our
successful 2012 global conference on
Safety, Health and Environmental
Sustainability with regional
workshops in Rome, Manila and
Laurel, Mississippi, to reinforce
leadership in our operating companies
in the Americas, Europe and Asia,
Oceania and Africa.

Wide-ranging topics included
compliance, assessing and managing
environmental impact, and
responsible sourcing.

Some feedback
from participants
“Having executive leadership
participating in the workshop sends
a clear message on the importance
of environmental sustainability to
the business.”

“Great integration of strategy and
hands-on activity.”

“The group left with clear actions and
were more capable of facing the
challenges of their respective markets
as a result of the workshop.”

218Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Environment/Definitions_and_comments_on_Environmental_Performance_Indicators_2011.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Environment/Definitions_and_comments_on_Environmental_Performance_Indicators_2011.pdf
http://www.food-scp.eu/files/ENVIFOOD_Protocol_Vers_1.0.pdf
http://www.food-scp.eu/files/ENVIFOOD_Protocol_Vers_1.0.pdf

• United Nations Framework Convention on Climate Change – We are a partner
of the Adaptation Private Sector Initiative, which seeks to share innovative solutions
to climate change adaptation. Read more in Climate Change.

• United Nations Environment Programme (UNEP) Think.Eat.Save campaign
– We help to design and participate in this multi-stakeholder partnership
programme to combat food wastage. Read more in Waste and recovery.

• UNEP FAO AgriFood Task Force – We are an active member representing
the private sector to develop measurement, communications and
continual improvement.

Next steps
• We will update and further expand our environmental sustainability strategic

master plan;
• We will continue to proactively engage and develop partnerships with regulators,

scientists, customers, business partners, civil society organisations and
communities to define, implement and evaluate solutions to the complex
environmental challenges we are facing; and

• We will report progress against the Nestlé in Society commitments on
environmental sustainability.

See also: Commitments table.

219Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Life-cycle assessment (LCA) is an internationally recognised method for
assessing the environmental impacts of a product throughout its life cycle –
from farm to consumer and beyond. Understanding these impacts is key to
improving the environmental performance of our products.

Below, we describe how we are using LCA to assess the environmental performance
of our products, and identify areas of improvement along their value chain.

At a glance
• We developed and rolled out EcodEX, our ecodesign tool, for use by our product

development teams within all our Product Technology Centres;
• We promoted our Sustainability by Design approach, making it mandatory for all

new product briefs to include sustainability, and a sustainability rating has to be
completed before the development stage; and

• We led the development of the ENVIFOOD Protocol, together with the European
Commission, a method for assessing the environmental performance of food and
drink products.

What we’re doing

Understanding impacts across the life cycle
Nestlé is the world’s largest fast-moving consumer goods company. To improve the
environmental performance of our products, we need to optimise their environmental
impacts from the moment we begin to design them. This means thinking about
everything from agricultural production to what happens at the end of a product’s life
(see diagram).

To do this, we use the scientific method known as life-cycle assessment.

Environmental life cycle of products

Assess and optimise
the environmental
impact of our products
For full details see page 209

LCAs
We’ve completed LCAs for all our
product categories, including bottled
water, coffee, dairy products, pet
foods, culinary, ice creams,
confectionery and nutrition.

End of Life

Consumption

Distribution & Storage

Ingredient Supply

Manufacturing

Packaging

220Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Environmental product improvements
The effort we put into LCA goes far beyond what we are required to do by
environmental legislation. We use LCA to help us understand the environmental
performance of our products and alternatives along their life cycle and inform
decision making; to take actions to continuously improve our environmental
performance; to respond to stakeholders’ growing interest in the environmental
performance of food and beverage products; and to provide credible substantiation
for product environmental claims.

Our aim is that Nestlé products will not only be tastier and healthier but also better for
the environment along the value chain. Current examples include:
• The new eco-mode for our Nescafé Dolce Gusto Melody coffee machine enables

auto-standby mode after 20 minutes. For a 120 ml cup, this helps consumers cut
CO2eq emissions by 32%, fossil fuels by 41% and water use by 25%, compared to
the first model launched in 2006.

• The new Nescafé refill pack in Italy has a better environment performance than the
previous 150 g glass jar because it reduces greenhouse gas emissions by 79%,
water withdrawal by 72% and resource consumption by 77% (taking into account
packaging production and delivery, packaging, distribution and end of life). More
information about the pack and the Nescafé Plan for more responsible farming,
production and consumption is available through the on-pack QR code.

• Nespresso has been using LCA since 2005. One of Nespresso’s Ecolaboration™
commitments was to reduce the carbon footprint of a cup of Nespresso coffee by
20% by the end of 2013, a target that was achieved. Since 2009, all Nespresso
consumer machine ranges have been equipped with an automatic power-off
function or an automatic stand-by mode.

Assessing environmental impacts
The environmental performance of a product starts with good eco-design, which in
turn relies on product development teams having a clear understanding of which
parts of the life cycle have the greatest environmental impacts. We can then target
our efforts towards improving these areas.

In line with our commitment to assess and optimise the environmental impact of our
products, we summarise these ‘hotspots’, and how we are addressing them, in our
Nestlé Sustainability Category Profiles, which are valuable tools in helping to drive
improvements in environmental performance.

We’ve carried out LCAs for all main product categories and in 2013, sustainability
hotspots were identified and addressed for 12 product categories (2012: 8 categories).

Pioneering tools to promote Sustainability by Design
Early design interventions can have huge impact further along the value chain. But
identifying sustainable design opportunities from complex environmental information
is a challenge, and a comprehensive LCA can take several months.

We’ve been pioneering new, more user-friendly methods and tools to help our own
designers, and those of other companies, to use LCA methods and identify
opportunities for more sustainable design.

Assess and optimise
the environmental
impact of our products
For full details see page 209

Read our case study on Identifying
environmental hotspots.

221Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

EcodEX
Developed with software provider Selerant, EcodEX (Eco-design for Sustainable
Product Development and Introduction) is a new LCA-based ecodesign tool that
enables product development teams to systematically assess the environmental
performance of a product faster and earlier in the design process, and to make
fact-based decisions.

Different scenarios can be compared more easily using accurate data that’s specific
to the food and beverage industry. The tool uses comprehensive indicators that meet
ISO requirements. EcodEX allows a holistic approach across the entire value chain to
assess the impact of agriculture, processing, packaging and distribution right through
to end of life, including food waste.

In 2013, we rolled out EcodEX across all 11 of our global Product Technology Centres
and some R&D Centres, representing 70% of our R&D organisation.

We’ve also helped to make the EcodEX tool commercially available to other
companies because we believe it will add value across our whole industry, not just
our own business.

Mandatory rating system
We implemented a mandatory environmental rating system for all new product and
process developments in 2012. This uses a five-point scale to evaluate potential
impacts, both adverse and beneficial. It is designed to inform decisions at the earliest
stage, before a project goes into development.

Building our scientific knowledge
We ensure continuous learning and knowledge-sharing keeps us at the forefront of
LCA and sustainable design, including:
• Our 34 R&D Centres disseminate science, technology and engineering expertise

throughout our R&D network and our operations;
• A Sustainability by Design Network of experts helps embed sustainability into

product development; and
• We’ve set up and trained this global network of sustainability champions in

each R&D Centre to support environmental knowledge-sharing and the effective
use of EcodEX.

Scientific partnerships
Sound science is essential for understanding and improving the environmental
performance of our products. We work in a range of partnerships to help
maximise shared scientific understanding and innovation across the public and
private sectors, including:

ENVIFOOD Protocol: collaborating with the European Commission
Nestlé has long advocated a consistent industry method for assessing the
environmental performance of food and drink products. For the past three years,
we’ve led – together with the European Commission – the development of the
ENVIFOOD Protocol, the harmonised methodology for the assessment of
environmental performance of food, feed and drinks by the European Food
Sustainable Consumption and Production Round Table, which we co-chair.

Read more about our packaging
innovations.

222Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

During 2013, several of our businesses tested the protocol for products including
Nescafé, NaturNes, Vittel and Purina Gourmet. The ENVIFOOD Protocol was
published in November 2013 – a key step in implementing a consistent approach
across Europe and beyond.

Aligned with the aim of developing a harmonised LCA methodology, Nestlé is also in
favour of elaborating specific Product Category Rules that define rules and
boundaries for each sector of activity. For instance, Nestlé Waters has been proactive
in finalising specific Product Category Rules for the bottled water sector in Europe,
which were released in November 2013 by the European Federation of Bottled Water.

Identifying environmental hotspots
In last year’s report, we discussed our Sustainability Category Profile for instant
coffee, with the main hotspots being around coffee cultivation, harvesting and
treatment. This year, we look at the category profile for Nestlé Purina PetCare dry
pet food.

ISO 14001:2004
All our pet food factory sites are
certified ISO 14001:2004.

223Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.food-scp.eu/files/ENVIFOOD_Protocol_Vers_1.0.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-csv-full-report-2012-en.pdf

Dry pet food hotspots
Agriculture again generates by far the most significant impacts in this product
category – particularly in terms of water, GHG emissions and ecosystem quality.

The main hotspots in sourcing raw materials arise from irrigation, land use, fertilizer
use and diesel use for tractors. Actions we are taking to tackle these hotspots include:
• Sourcing and using by-products of meat, poultry, etc that are high quality and

nutritious, but which do not compete with human food;
• Assessing critical raw materials (such as seafood and soy) for potential

environmental sustainability risks; and
• Working with external experts to help drive environmental improvements.

The manufacturing hotspots are energy and water use. To help address these, we are:
• Water and energy consumption – In 2013, Nestlé Purina PetCare reduced water

withdrawals per tonne of product by 27.6% and has slightly increased the energy
use per tonne of product by 0.5% compared with 2005;

• Increasingly using renewable energy, which is a small but growing portion of our
energy mix; and

• Applying recognised international standards for environmental management – all
our pet food factory sites are certified ISO 14001:2004.

The rest of the life cycle
In comparison with agriculture and manufacturing, the rest of the product life cycle
(packaging, distribution, product use and end of life) has a much lower impact. But
we continually seek improvements in these areas too.

Through packaging eco-design, we’re improving the materials we use, our energy
use and GHG emissions:
• Purina ONE® beyOnd™ packaging is made from 92% renewable materials; and
• Smaller Friskies packs in Europe reduced CO2 emissions by 300 tonnes and saved

600 tonnes in packaging.

Improving the environmental performance of products
We support several initiatives around the world to help build understanding of
environmental life cycle impacts.

In 2013, we continued our collaboration with CIRAIG, the Interuniversity Research
Centre for the Life Cycle of Products, Processes and Services in Montreal, Canada, to
further improve EcodEX. These improvements include the development of life-cycle
inventory data for ingredients not currently available in the tool, and contributions to
improving the calculation methodology.

CIRAIG has also worked on improving life-cycle impact assessment methods by
releasing the IMPACT World + indicators, with more regionalised impact calculations,
and the inclusion of water scarcity and land use ecosystems services. Nestlé is
currently evaluating this method and will implement it in EcodEX over time.

The recently launched Purina ONE® beyOnd™.

224Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Number of product environmental
assessments conducted

Roll-out of EcodEX
Product Technology Centres

The roll-out began in 2013 so there is no
comparable data from previous years.

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

In numbers

Next steps
• We will continue to promote Sustainability by Design by educating our product

development teams;
• We will develop innovative tools, including rolling out EcodEX to all R&D

locations by 2015, progressively replacing PIQET, our Packaging Impact Quick
Evaluation Tool;

• We will participate in the European Union Product Environmental Footprint pilot for
food and drinks products, in line with the ENVIFOOD Protocol; and

• We will further promote the ENVIFOOD Protocol, and consider participating in
similar pilots in other regions.

See also: Commitments table.

Promoting access to data
The quality of LCAs is constrained by the availability of environmental data on food
ingredients. To address this challenge, we’re working with governments around the
world to develop public databases, such as the one provided by ADEME, the French
Agency for Environment and Energy Management, to make this information accessible.

We are also sponsoring the development of a World Food Database, coordinated by
the specialised LCA company Quantis alongside ADEME, the Swiss Confederation
and other companies.

225Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We transform agricultural raw materials into safe and value-added food
products for consumers. Our business relies on those raw materials, so it makes
sense that we set high environmental standards for suppliers and farmers to
help protect them.

Below, we report on our activities to safeguard the supply of agricultural raw materials.

Related information in this chapter includes packaging materials (optimisation
programme) and waste and recovery (avoiding food wastage) while information on
progress against our commitments regarding water (conservation) and responsible
sourcing (preserving natural capital and ‘no deforestation’) can be found elsewhere in
the report.

At a glance
• We worked with many thousands of farmers, from Asia to the Americas, to evaluate

and improve environmental performance on their farms;
• We contributed to industry-wide initiatives to promote sustainable agriculture; and
• We pursued our responsible sourcing commitments through close collaboration

with suppliers (see Responsible sourcing).

What we’re doing

Sourcing raw materials
We source our raw materials directly from farmers and our semi-processed raw
ingredients from vendors. Where possible, we aim to source materials from the areas
around our factories. We promote environmental sustainability in our supply chain through:

Responsible Sourcing
Audit Programme

Our key vendors are requested to demonstrate
compliance with Nestlé’s environmental standards
through independent third-party audits. If corrective
actions are required, Nestlé, together with auditors,
guides vendors in upgrading their practices. See
Responsible sourcing.

Responsible
Sourcing Traceability
Programme

Promoting transparency in our extended supply chain
back to the farm or feedstock to support our
commitments on: no deforestation, responsible use of
water, sustainable fisheries and animal welfare; and
addressing other specific environmental aspects. See
Responsible sourcing.

Farmer Connect Through Farmer Connect, our direct sourcing
programme, we support farmers and farming
communities with technical assistance on sustainable
production methods. We also promote the efficient
delivery of raw materials to the factory. See Rural
development and Responsible sourcing.

Sustainable
Agriculture Initiative
at Nestlé

The initiative focuses on sharing best practices and
lessons learned within our agricultural supply chain.
For a fuller description, see Rural development. For
specific examples, see below.

Raw materials

End of Life

Consumption

Distribution & Storage

Ingredient Supply

Manufacturing

Packaging

226Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Promoting environmentally sustainable agriculture
To assess and improve the environmental, social and economic performance of our
supply chain, we apply RISE (Response-Inducing Sustainability Evaluation) – a tool
which uses 10 performance ratings ranging from problematic to good performance to
identify areas where there is improvement to be made.

RISE version 2.0 has been developed with a close understanding of the challenges
facing smallholders. Thousands of Nestlé agronomists work out in the field, building
relationships with the farmers who supply us and benefit from the good practice and
guidance from various RISE studies.

Milk
In Ecuador, we used RISE to help local farmers supplying fresh milk to our Cayambe
factory to identify efficient and more sustainable ways to increase production.
Working alongside other partners, we identified a number of long-term risks,
including energy use, the effect of dairy production on climate and soil fertility, and
long-term water management. One of the actions we have taken in response to the
study is to pilot silvopastoral systems – an approach that combines forestry with
livestock grazing to improve soil fertility, agricultural production and milk quality.
Areas to be reforested were mapped, 138 farmers were given technical assistance on
sowing methods and the protection of plantlets across a 220-hectare area, and the
effectiveness of biodigesters will also be tested. The success of the pilot will be
assessed after three years, once the saplings have grown.

The washing, rinsing and cleaning stages of cheese-making require a lot of water, and
large amounts of water are also extracted during the production process. So in
Mexico, working with our fresh whey supplier Lacteos Providencia, the ‘Zero Agua’
project drives resource use efficiency and reduces wastewater. The installation of a
nanofiltration and reverse osmosis system – passing the liquid through a membrane
at high pressure – allows the water extracted from the whey to be re-used. Lacteos
Providencia now recovers around 80 000 litres of water and uses it for cleaning and
other processes within the plant, resulting in less reliance on other water sources
such as aquifers.

Coffee
Vietnam is the world’s leading Robusta coffee producer and the crop supports the
livelihood of 2 million people. Irrigation is important for maintaining high yields but
water resources are already under pressure, in part due to over-irrigation. In October
2013, Nestlé and partners of the Coffee Water Footprint Public–Private Partnership
organised a multi-stakeholder conference to present new findings on ways to reduce
coffee’s water footprint while maintaining or increasing yields. Policy
recommendations include raising awareness across our entire Farmer Connect
network by 2016, helping up to 25 000 farmers to tackle the traditional belief that
more water yields higher productivity and income. A capacity-building programme
for farmers through farmer field schools and demo plots will also be designed to
broaden the implementation of best practices.

RISE
Using RISE, we work with farmers to
evaluate environmental impacts at the
farm level – including soil use, nutrient
flows, water and energy – and
potential effects on climate change,
biodiversity and crop production.

Coffee cherries ripening on a bush.

227Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We encourage farmers to adopt more sustainable farming practices while growing
their business. For example, in Mexico, together with our implementing partner,
Rainforest Alliance Inc., we provided training for more than 22 000 farmers in good
agricultural practices. Our training programme includes elements that improve waste
and water management, the prevention of pollution, reduced use of agrochemicals
and the treatment of the milling waters. We also focus on the conservation of trees
and the recovery of soil organic matter, which enhances the resilience of the farming
systems against climate-related events. To enhance the training in the field and foster
Creating Shared Value for the long term, we have also established demonstration
plots and propagated plantlets in various nurseries, distributing more than 3 million
plantlets to approximately 9000 farmers.

Cocoa
Most of our cocoa comes from West Africa, where we have committed to increase
our UTZ Certified sourcing as part of the Nestlé Cocoa Plan. UTZ is a sustainability
labelling programme for coffee, cocoa and tea. The UTZ Certified Good Inside Cocoa
programme offers independent certification of improved agricultural, social and
environmental practices.

Promoting cooperation in agriculture
We are an active member of numerous associations and organisations that promote
environmentally sustainable agricultural practices, including:
• The Sustainable Agriculture Initiative (SAI) – an industry organisation

supporting the development of sustainable agriculture. We continue to
support various working groups including water, coffee, dairy, meat, and fruits
and vegetables;

• The 4C Association – a multi-stakeholder organisation promoting the Common
Code for the Coffee Community, addressing sustainability issues in the coffee
sector, which we co-chair;

• The IDH Sustainable Coffee Programme – a Public–Private Partnership
concerned with expanding sustainable coffee production into mainstream markets
whose immediate goal is to increase sustainable green coffee sales from the
current 8% to 25% in 2015; and

• The UN Global Compact (UNGC) Sustainable Agricultural Business
Principles (see the UNGC website for details).

For Nescafé Dolce Gusto, coffee bean
production and processing is
responsible for 30% of the total GHG
emissions created during the coffee
cup life cycle. Artificial irrigation of
coffee plants accounts for 63% of
water consumption during the product
life cycle.

228Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

https://www.utzcertified.org
http://www.unglobalcompact.org/

Sustainability analysis of agricultural beetroot production
Nestlé Poland and the School of Agricultural, Forest and Food Sciences worked
together to assess the sustainability of five farms supplying beetroot to Nestlé.

The farms studied have an average production of 48 tons per hectare (higher
than national average). Using the RISE 2.0 tool, data was collected via an
interactive questionnaire. This calculated 50 sustainability parameters, which
are condensed into 10 sustainability scores by a computer model.

The average sustainability indicator scores obtained from the five farms are
illustrated below (the red line connects the average scores, and dots represent
the 50 average parameter scores).

The farms visited appear particularly good with regard to professional
farm management; profitability (albeit with low wages); yield levels; and
working conditions.

As shown, no indicator score reached the ‘problematic’ level; however, for nine
indicators, further scrutiny is recommended as the scores reached are
considered ‘critical’. The three most critical indicators are:
• Nutrient flow: There are low levels of organic matter in the soil, and an

imbalance between the supply and demand of nitrogen, phosphorus and
potassium; further analysis is needed to understand how fertilizers are
applied, and how fertilisation is planned;

• Energy and climate: More detailed equipment checks may reveal
opportunities for saving energy and money, but the main issue lies with the
farms’ dependency on fossil fuels; and

• Biodiversity and plant protection: In the absence of agri-environment
programmes, there is little motivation to create or maintain structural and
ecological diversity in the landscape.

With improved fertilizer application and water use for irrigation, better on-farm
organisation and the increased use of renewable energy sources such as solar,
wind, water and organic matter (biodigesters), beetroot production in Poland
can become more sustainable.

In November 2013, a QR code was placed on packets of red borscht, giving
consumers more information about the production of beetroot in Poland. This
was supplemented by television and digital campaigns.

229Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Raw materials used (million tonnes) Countries covered by Sustainable
Agriculture Initiative at Nestlé

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

In numbers

Next steps
• We will continue to promote more environmentally sustainable agriculture and

responsible sourcing of raw materials;
• We will look for new partnership opportunities and extend our own projects under

existing initiatives such as the Nescafé Plan, the Nestlé Cocoa Plan and our
activities in our milk districts; and

• We will broaden the use of RISE, which is currently focused on milk production, to
include coffee and cocoa producers.

See also: Commitments table.

230Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Manufacturing transforms perishable raw materials into safe, nutritious,
value-added food products for consumers. Building on the ISO 14001:2004
certification of our factories, we are exploring opportunities to do more with
less – improving efficiency, quality and environmental performance across our
manufacturing.

Below, we report on energy efficiency improvements and our continuing
implementation of ISO 14001:2004 in our factories.

Related information found in this chapter includes climate change (GHG emissions,
renewable energy and natural refrigerants) and waste and recovery (natural
resource efficiency), while projects covered elsewhere in the report include
water (direct operations).

At a glance
• We’ve almost halved our direct GHG emissions per tonne of product since 2003;
• Per tonne of product, we’ve halved our water use and reduced our energy

consumption by 33.8% since 2003. We now have 61 factories generating zero
waste for disposal; and

• By the end of 2013, 91% of our manufacturing sites were certified ISO 14001:2004.

What we’re doing

Key commitments and performance
As stated in The Nestlé Policy on Environmental Sustainability, we aim to use the
most efficient technology and apply best practices to:
• Further optimise energy and water consumption;
• Minimise waste generation;
• Use sustainably managed renewable energy sources;
• Recover value from by-products; and
• Control and eliminate emissions, including GHGs.

Going for Zero
Going for Zero is the manufacturing contribution to the 3Cs of Nestlé’s Continuous
Excellence initiative (delighting consumers, delivering competitive advantage and
excelling in compliance).

In today’s increasingly demanding business environment, we must focus on creating
value for our consumers, engaging our people in the continuous identification and
elimination of all non-value-added activities.

Going for Zero is our commitment to success in such a challenging context, and
describes our ambition to ‘go for zero’ in each of five dimensions: safety, quality, cost,
delivery and environment.

Manufacturing

Provide climate
change leadership
For full details see page 209

End of Life

Consumption

Distribution & Storage

Ingredient Supply

Manufacturing

Packaging

231Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf

Manufacturing excellence depends on our people and the reliability of our production
lines. Therefore, we:
• Care about people, developing and engaging all employees at all levels;
• Comply with standards, while guaranteeing that relevant standards are defined,

followed and checked, and relevant actions taken; and
• Work to eliminate unplanned stoppages and breakdowns.

Resource consumption and waste generation versus production volume,
2003–2013

2013 2012 2011 2010 2009 2008 2007 2006 2005 2004 2003

56.2%

3.5%

-15.9%
-21.2%

-28.6%

-37.5%

50

75

100

125

150

175

Total production volume Total on-site energy consumption
Total water withdrawal Total water discharge
Direct GHG emissions Waste for disposal

While we enjoyed a steady increase in our manufacturing production over the past 10
years, we’ve steadily decreased our water use, GHG emissions and waste. Reducing
our energy consumption has been more of a challenge due to the evolution of the
product mix towards more value-added products, which in turn allows our
consumers to save energy.

ISO 14001:2004 certification
We continue to aim for ISO 14001:2004 certification – an internationally recognised
standard for environmental management – across all our factories. By the end of
2013, all Nestlé factories were 14001:2004 certified.

All our factories use the Nestlé Environmental Management System, which conforms
to ISO 14001:2004. For a description, see Managing environmental sustainability.

Reducing our
environmental
impacts
Since 2003, we’ve decoupled
environmental impacts from
growth – reducing our environmental
impacts while increasing our volume
of production.

232Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

22.6%
Globally, we’ve reduced energy
consumption by 22.6% since 2005
per tonne of product.

A new tool for
factories to save
energy and water
We rely on factory teams worldwide
to help us improve our environmental
performance and meet our
commitments – and providing them
with the tools they need is vital. The
latest development is Do It Yourself, a
web-based tool that helps each
factory easily identify energy- and
water-saving opportunities and more
suitable solutions that have been tried
and tested in other parts of the Group.

Improving energy efficiency
Our goal is to become the most efficient energy user among food manufacturers.

Our LCAs – which assess the environmental performance of our products from farm
to consumer and beyond (see Environmental life cycle of products) – show that a
relatively small proportion of energy is used during the manufacturing of our
products. However, it’s at this stage of the value chain that we can directly manage
and improve our energy performance – and we take every opportunity to do so.

We know that our coffee and dairy businesses are the largest users of energy and
water, so we’ve made it a priority to implement new, energy-efficient technologies in
these areas, in line with our commitment to improve resource efficiency. We’re
making steady progress towards our target of reducing energy consumption in every
product category, to achieve an overall reduction of 25% per tonne of product by
2015, compared with a 2005 baseline.

Globally, we’ve reduced energy consumption by 22.6% since 2005, per tonne of
product. This is mainly a result of the measures described above and the Nestlé
Continuous Excellence programme. Changes in our product mix, and acquisitions
and divestments have also contributed.

Energy (GJ/tonne)

Product
category

2005 2013 Variation

Powdered and
liquid beverages

17.08 10.03 -41.3%

Water 0.39 0.24 -38.8%

Milk products
and ice cream

4.93 3.09 -37.3%

Nutrition and
HealthCare

10.70 7.35 -31.3%

Prepared dishes
and cooking aids

3.93 3.50 -10.9%

Confectionery 5.89 4.45 -24.3%

PetCare 1.81 1.82 0.5%

Total Group 2.42 1.87 -22.6%

Improve resource
efficiency
For full details see page 207

233Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Environmental initiatives and investments
Our Energy Target Setting programme aims to improve the environmental
performance of our factories based on a thorough assessment of baseline energy and
water consumption.

In 2013, we identified 610 projects (2012: 850), requiring a total investment of about
CHF 61 million (2012: CHF 82 million) and expected to deliver annual energy savings
of about 2 million GJ (2012: 2 million GJ) and 229 000 tonnes of CO2eq (2012: 173 000
tonnes) and 2.6 million m3 of water (2012: 5.6 million m3).

Examples of energy-, water- and CO2eq-saving projects implemented in 2013 include:
• The installation of a new evaporator at the Nescafé factory in Mainz, Germany,

which is expected to save 19 million kWh, 70 000 m³ of water and more than 3800
tonnes of CO2 annually; and

• Replacing a gas boiler with a wood-fired boiler at our Mousline mashed potato
factory in Rosières, France, which provides approximately 94% of the plant’s fuel
needs and will reduce CO2 emissions by 23 000 tonnes a year.

We internally track the savings delivered by implemented projects; these amounted to
1 million GJ of energy, 3.6 million m3 of water and 68,800 tonnes of CO2eq in 2013.

Reducing air emissions
Air emissions such as sulphur oxides (SOx) and nitrogen oxides (NOx) are created
during the combustion of fossil fuels. As well as improving energy efficiency of our
factories, we’re switching to alternative, more sustainable energy sources – for
example by replacing fuels such as coal and heavy fuel oil with cleaner natural gas,
which helps to reduce SOx and NOx emissions.

SOx and NOx emissions are measured using air acidification potential – a measure of
the potential effects of air pollutants. Since 2003, this has risen by 2.6% overall across
our factories but fallen by 34.31% per tonne of product.

For more detailed figures, see Definitions and comments on environmental
performance indicators and Consolidated environmental performance indicators.

Recent
investments
CHF 48.4 million (EUR 40 million)
expansion of the Davigel factory in
Noyal-Pontivy, France.

CHF 55 million of technology
investment in Nescafé production,
Girona, Spain.

234Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Environment/Definitions_and_comments_on_Environmental_Performance_Indicators_2011.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Environment/Definitions_and_comments_on_Environmental_Performance_Indicators_2011.pdf

Switching to natural gas in Chile
We’ve invested heavily in our factories in Chile to meet the highest
environmental standards with the aim of improving our environmental
performance. The newest milk factory in Cancura is one of the most
technologically advanced facilities of its kind in the world.

Chile is leading the way with an ambitious and innovative project to switch
our Osorno, Cancura and Llanquihue milk factories from using coal and fuel oil
to natural gas. We’ve already invested CHF 5 million to install and convert
factory equipment.

The benefits will include:
• Cleaner, more efficient energy use;
• A 30% reduction in GHG emissions across the three sites;
• Low particulate emissions ahead of future regulations; and
• Projected cost savings of CHF 1 million a year at Llanquihue.

The fuel switch will also make the repetitive, manual task of removing slag from
Llanquihue’s coal boilers a thing of the past. The initiative is not simple. Our
Chilean factories’ southerly location puts them out of reach of the country’s
natural gas pipeline. To overcome this, they will be supplied with liquefied
natural gas by truck, made possible by expanded facilities at the Quintero gas
terminal 1000 km away. GHG emissions from transporting gas by road will
reduce by 10%.

Commissioning is scheduled for April 2014, once the factories have installed the
necessary storage tanks and converted coal boilers and air heaters to natural
gas operations.

-7.4%
We have achieved an absolute
reduction in direct GHG emissions of
7.4% since 2005.

Total on-site energy consumption
(petajoules)

Total direct energy consumption
(petajoules)

Total direct energy consumption
(petajoules)

Manufacturing sites certified to
ISO 14001:2004

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

In numbers

Next steps
• We aim to maintain ISO 14001:2004 certification at all our factories; and
• We will continue to build and renovate new facilities in accordance with our

environmental sustainability commitments.

See also: Commitments table.

For full data, including 10-year trends,
see Consolidated environmental
performance indicators.

235Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The packaging of our products is crucial to prevent food waste, guarantee our
high quality and safety standards, and inform our consumers. We challenge
ourselves to achieve both performance and functionality during the design
process, while optimising the weight and volume.

Below, we report on our activities during the design, production and end of life of our
product packaging.

Related information found elsewhere in this chapter includes environmental life cycle
of products; waste and recovery (natural resource efficiency); and sustainable
consumption (enhancing consumer understanding).

At a glance
• We saved 66 594 tonnes of packaging materials at source in 2013, which is

equivalent to a cost saving of CHF 158.4 million;
• We have introduced our EcodEX ecodesign tool in all 11 Product Technology

Centres; and
• More than 5200 projects representing more than 15 500 scenarios were assessed

using our PIQET and EcodEX evaluation tools.

What we’re doing

As stated in The Nestlé Policy on Environmental Sustainability, we are:
• Optimising the weight and volume of our packaging;
• Leading the development and use of materials from sustainably managed

renewable resources that meet packaging, product and environmental
performance requirements;

• Supporting initiatives to recycle or recover energy from used packaging; and
• Using recycled materials where there is an environmental benefit and where

it is appropriate.

Packaging Environmental Sustainability Network
Formed in 2008, our network of 14 core team members and 178 affiliates covers all
our markets, businesses and development centres, and spans a wide variety of
packaging-related functions, including procurement, regulatory, safety, health and
environmental sustainability, and marketing.

The network ensures we are at the forefront of packaging best practice and provides
scientific support for markets and R&D.

Over the past year, the network has met regularly and provided information and
training for more than 600 people to share information on new developments relating
to the environmental impact of packaging.

Packaging

End of Life

Consumption

Distribution & Storage

Ingredient Supply

Manufacturing

Packaging

236Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf

Optimising the weight and volume of our packaging
Against our publicly stated commitment to improve the environmental performance
of our packaging, we saved 66 594 tonnes (2012: 47 000 tonnes) of packaging
material by weight between 2012 and 2013. This is equivalent to a cost saving of CHF
158.5 million (2012: CHF 94 million). Overall, we’ve now saved more than half a million
tonnes of packaging since 1991.

In 2012, we passed a major milestone, saving CHF 1 billion in packaging costs since
1991. The environmental benefits are also significant. Over the last five years, we’ve
saved well over 490 000 tonnes of CO2eq – that’s equivalent to taking more than
106 000 cars off the road for a year.

Packaging optimisation is a particularly important focus area for Nestlé Waters. It
reduced packaging weight per litre by 17% between 2007 and 2012 across its
operations globally, and in 2012, Nestlé Waters represented around 48% of Nestlé’s
overall packaging red.

For example, in Brazil, Nestlé Waters launched a new 0.5L PET (polyethylene
terephthalate) bottle in 2012 that is 20% lighter than the previous version. Today, it is
the lightest bottle in the bottled water market in Brazil.

Improve the
environmental
performance of
our packaging
For full details see page 208

66 594 tonnes
66 594 tonnes of packaging material
saved between 2012 and 2013,
equivalent to a cost saving of
CHF 158 million.

Optimising the weight of Nescafé jars
We launched a new jar for Nescafé Gold in five countries in Europe in 2010, since
when we have saved 650 tons of glass per year.

The packaging lines were upgraded to
minimise collisions, leading to lower breakage
rates and reduced noise level. This initiative
not only cut waste during production but also
improved the safety of our employees. The
new Nescafé Gold jar also comes with a
peelable membrane which makes it more
convenient to open.

To further improve the environmental
performance of glass jars across the value
chain, we are developing a technology
roadmap towards future solutions with
improved resource use, better operational
flexibility and better transport efficiency.

Best-in-class PET film
PET polyester film is used for a wide range of food packaging applications.
Traditionally, the PET film sourced in Europe is 12 micron thickness, while in Asia 10
micron thickness is the industry standard.

We’ve been encouraging the use of the thinner 10 micron film in Europe to further
improve environmental performance and lower costs. Our focus has been on
ensuring the film is available in the marketplace and that we are able to use it in our
packaging applications.

237Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Over the past 18 months, we’ve been engaging with suppliers to show them that
there is a demand for the thinner film, and helping manufacturers convert to the
thinner materials without impacting on their production process and line speeds.

Developing and using materials from sustainably managed
renewable resources
Today, materials from renewable resources are sold at a premium and often have
limited availability, with fierce competition for supplies. Yet many items still do not
have the appropriate performance criteria for our packaging portfolio.

Our goal is to optimise our packaging by using renewable resources that meet our
quality standards. We already use renewable materials in some of our packaging such
as the cap for Ninho fortified milk (Brazil) and Purina ONE® beyOnd™ dry pet food bags.

However, we continue to achieve the required packaging performance while using
renewable materials. Vittel bottles in France are partly made with plant-based plastics for
its 0.33L, 0.5L and 1L formats. This uses 30% bio-PET (the maximum renewable content
that can be applied on an industrial scale) and is fully compatible with current collection,
sorting and recycling systems. In 2013, this was extended to the Levissima range in Italy.

A comprehensive LCA study was completed by Nestlé Waters in 2013, with the help
of the Nestlé Research Center and Packaging Environmental Sustainability Network
experts. It demonstrated that the use of bio-PET made from sugar cane could
generate environmental savings. Bio-based material from sugar cane waste and other
plant-based materials have potential, which we continue to explore.

Nestlé Waters joined other international leading organisations in a six-month study
into the future of bioplastics and biochemistry. This Bio-based Outlook to 2030 study
saw competitive intelligence agency BIPE gather 14 representatives from along the
bio-based chemistry value chain.

Also in 2013, Nestlé China replaced the PVC trays for its 185 g sweetened condensed milk
Tube range with bio-plastic trays that use polypropylene-based thermoplastic starch.

238Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Understanding and contributing to packaging recycling rates
We’ve completed our global study with Der Grüne Punkt – Duales System
Deutschland GmbH, a leading German recycling company, to evaluate the recycling
rate of different used packaging materials such as paper, board and cardboard,
plastic, glass and aluminium in 15 major countries. The study has targeted
approximately 75% of our turnover. We are now using the results to inform product
LCAs. The table below shows the recycling rate by packaging material category in
each of the 15 countries. The rates are averages based on the latest available data in
each market. The figures apply to our used packaging.

Year Paper, board,
cardboard (%)

Plastic
(%)

PET bottle
(%)

Glass
(%)

Tinplate
(%)

Aluminium
(%)

Australia 2010 75.5 34.8 n.s. 47 30.3 67.4

Brazil 2009 n.s. 21 56 47 49 98

Canada 2010 64.7 (2009) n.s. n.s. n.s. 67.1 n.s.

China 2009 56 25–30 n.s. >50 >50 >95

France 2009 54 22.5 80 111 32

Germany 2009 83 83.8 n.s. 86 95 84

India 2010 n.s. 48.5 n.s. 70 (2007) n.s. n.s.

Italy 2008 74 30 n.s. 65 70 58

Japan 2008 n.s. 20 50 49 89 87

Mexico 2009 12 0.5 24 19 71 13

Philippines 2010 n.s. n.s. n.s. n.s. n.s. n.s.

Russia 2007 <53 (2010) 4 (2009) 12 40 n.s. n.s.

Spain 2010 84 42 n.s. n.s. >71

Switzerland 2009 57 n.s. 81 95 82 91

UK 2008 80 24 39 61 62 35

USA 2009 71.8 13.7 28 31.1 66.2 38

Assumptions and notes:
• Due to the lack of national and international standards for generating statistics, analysis of available data is sometimes

based on extrapolation.
• Data refers to packaging waste from municipal waste if no other information is available.
• Often recyclables and packaging from industry and commercial sectors are recycled internally in closed-loop systems and

are not included in the data.
• Separately collected waste is mostly recycled and is not disposed of with household waste.
• Recycling and recycling rates refer to recycling in the country.
• Tinplate and aluminium refer to all packaging material of this fraction if no other information is added.
• Activities of the informal sector are partly not included in the statistical data and could lead to higher collection and

recycling rates.
• n.s.: not specified.

239Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Addressing recycling challenges
A wide variety of initiatives has been undertaken to generate and disseminate
guidance on design for recycling for Nestlé packaging.

The Nestlé Packaging Environmental Sustainability Network has reviewed
existing design for recycling guidelines for various packaging formats and materials,
and their use within the company to ensure that such guidelines are applied in the
packaging development process. The first guidelines to be validated and
recommended for use are PET bottle design guidelines, which are made available
to users through the intranet.

A market-specific guideline for design for recycling has been developed by Nestlé
Germany for integration in the NEATpack process.

Nestlé Australia is joining a pilot project led by the Australian Packaging Covenant, in
conjunction with Planet Ark, to develop an online Packaging Recyclability Evaluation
Portal. The portal will clearly indicate the level of recyclability of packaging formats,
considering all components and their specific design characteristics.

In Italy, Nestlé Waters commissioned a study into the social, economic and
environmental contributions of PET recycling. The study found that from 2000 to
2010, the separation and recycling of mineral water bottles in general saved a total of
CHF 1.45 billion (EUR 1.2 billion) across Italy and avoided 3 million tons of CO2. The
recycling of San Pellegrino bottles alone saved CHF 280 million (EUR 232 million) and
550 000 tons of CO2, as well as creating around 204 000 tons of packaging and
enabling raw materials worth more than CHF 42.35 million (EUR 35 million) to
be salvaged.

Addressing recycling challenges in emerging and developing countries
The recycling rate of different used packaging materials depends on the availability of
recovery and recycling infrastructure, which can be a particular challenge in
developing countries. In some countries, the only recycling method is through people
scavenging packaging on landfill sites.

Nestlé Brazil is committed to promoting sustainability. Since 2011, the company has
participated in the Coalition for Corporate Governance of the Solid Waste National
Policy, an initiative by CEMPRE (Business Commitment for Recycling), of which
Nestlé is a member. It aims to avoid 2 million tons of post-consumption recyclable
packaging per year from going to landfill, increase recycling in Brazil by 34%, reduce
greenhouse gas emissions and energy consumption, create new recycling co-
operatives and, consequently, generate new jobs.

These goals are aligned with our work with CEMPRE to promote recycling and
integrate solid waste management through the education and training of waste picker
co-operatives. So far, with Nestlé’s support, CEMPRE has been able to help 30
co-operatives and keep more than 13 000 tons of recyclable material out of the
landfills and dumps where our partnership exists. In 2012, 27% of the recyclable
materials (dry fraction) collected in cities across Brazil was recovered and returned to
the production process. In the case of packaging, the recovery rate was 65.3%.

240Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé Malaysia and packaging firm Tetra Pak (Malaysia) have jointly run The CAREton
project, along with other partners, to benefit the Dignity for Children foundation.
Through the project, used beverage cartons are recycled, with a target to turn them
into 10 000 exercise books and 100 sets of school furniture. Nestlé Philippines has
also partnered with Tetra Pak in a recycling project for used cartons. Recycling trials
are ongoing at a local paper mill, with the aim of getting a partner accredited prior to
launching a recycling-themed consumer programme for Nestlé ready-to-drink.

Nestlé Chile runs a partnership with four other leading companies to improve waste
management in Chile. We are helping to reduce waste and boost responsible disposal
in Chile by supporting a new recycling network. The company has backed this
Collective Recycling Project, which aims to recycle about 1200 tonnes of waste per
year through the installation of five recycling centres in Santiago.

Multistakeholder collaboration
We encourage the development of packaging recycling schemes by local authorities
and other stakeholders. For example:
• The Together We Can recycling campaign by Purina PetCare aims to increase

recycling rates of tin cans;
• We are a key member of the consortium with Enval Ltd, UK, which has developed a

method for recycling aluminium-plastic foils, such as those used for pet-food
pouches, coffee packs or dehydrated soup pouches. We contributed CHF 148,000
(GBP 100 000) to help Enval build a commercial recycling facility to process 2000
tonnes of aluminium-plastic foil waste a year, so that it can develop the technology
on an industrial scale. Enval began its recycling operation in late 2013, and we plan
to send suitable materials taken from collected clean factory waste to Enval to
process in 2014;

• Nestlé France has signed a partnership with Eco-Emballages to help increase the
rate of recycling of plastics in France to 40%, and also with Eco-Emballages, Herta
led a project to facilitate the recycling of fresh-food containers. Nestlé France has
also signed a ‘green dot pact’ with Eco-Emballages that strengthens its business
commitments on 10 points, including the reduction of packaging at source, and
putting sorting instructions on packaging;

• In 2013, Nestlé announced its collaboration in the Bioplastic Feedstock Alliance
(BFA), along with other fast-moving consumer goods companies and the World
Wide Fund for Nature (WWF). Through the Alliance, experts from industry,
academia and civil society work to advance scientific understanding by guiding the
evaluation and setting priorities for the future development of feedstocks for
bioplastics. This takes land use, food security and biodiversity into account along
with other social, economic and environmental factors. Relevant outcomes from
the BFA will be used to direct our ongoing work on bio-based materials and
contribute to shaping the Nestlé packaging roadmap;

• Nestlé Waters was one of the founding signatories of the Plastic Matters initiative
launched by Recoup (RECycling Of Used Plastics), a leading authority on plastic
packaging recycling in the UK. The collaboration between industry and government
will develop communications tools and guidance to help local authorities increase
the collection of plastic packaging for recycling, and deliver more consistent
messages for consumers;

• In California, Nestlé Waters North America has partnered with CarbonLITE to build
a new PET recycling facility that will process approximately 1.6 billion used PET
bottles per year, to boost the recycled content of its containers;

241Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

• Nestlé Waters North America has also been working with Recycling Reinvented, a
non-profit organisation committed to advancing recycling rates for packaging in the
USA, both through seed funding and through our CEO’s leadership as a member of
the organisation’s board; and

• Nestlé Waters Canada is a partner in the Canadian Beverage Container Recycling
Association’s ‘Manitoba model’ of subsidised municipal kerbside recycling, public
space recycling, and public education and awareness-raising to recycle 75% of
non-alcoholic beverage containers by the end of 2016. Nestlé Waters Canada has
successfully piloted recycling programmes in public spaces in Calgary, Ontario,
Halifax and Richmond, and is looking to see how this Extended Producer
Responsibility approach can be applied to promote solutions more broadly across
North America.

Read more about our work to
increase consumer recycling rates.

Recycling used capsules
The designs of Nespresso aluminium capsules and Nescafé Dolce Gusto smart
capsules are the result of years of research and development. One of the key
challenges is ensuring they are recycled once they’ve been used. We are constantly
looking to roll out recycling programmes for used capsules in new markets.

Nespresso has been focusing on recycling for more than 20 years. In June 2012,
Nespresso surpassed its 2013 target of 75% recycling capacity by achieving
76.4% capacity with its collection systems. Nespresso has implemented more
than 14 000 dedicated capsule collection points installed across 27 countries. A
home collection service has been introduced in 15 countries, whereby the
postman picks up used capsules when delivering a new order to consumers’
homes. By the end of 2013, we estimate that Nespresso recycling collection
capacity had exceeded 80%.

Our Nescafé Dolce Gusto business is also implementing local end-of-life
recycling solutions for its capsules across our main markets. For example, in
Portugal, we have set up a capsule collection service. We recycle the ground
plastic coming from the capsules to build urban furniture and the coffee
grounds are composted. Since we started, more than 50 tonnes of capsules
have been collected for recycling, with quantities increasing every year.

Recyclable Nespresso capsules.

242Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Extracting value from plastic waste
Processing plastic waste to create value for society is one of our key challenges. In
2012, we began a study with a specialised consulting company to understand the
different technologies available, or likely to become available, for gaining value from
processing mixed plastic waste. We identified more than 40 available technologies.

We have focused on pyrolysis, a technology which breaks down plastics under
intense heat and in the absence of oxygen, to produce a liquid product that can be
used as a fuel. We’ve reviewed how different plastics found in the waste stream
influence pyrolysis plant performance, and the quality and yield of the fuel produced.

During 2013, we made recommendations for the application of pyrolysis technologies
at different scales – from plant level for factory waste to local waste management
level for post-consumer waste.

Our R&D Centre in Singapore has looked at the feasibility of one particular
technology, which converts mixed waste into energy for water heating.
Recommendations for implementation have been communicated throughout
the organisation.

Some of our markets are already putting their plastic waste to good use, such as
in India, where we are working with ACC Ltd cement plants to transform waste
into cement.

Using recycled materials
We use recycled content in our packaging (paper, cardboard, PET, glass and tinplate)
while making sure that the safety and quality of the product is not jeopardised.
Challenges include improving the quality of recycled paper and the limited
applications for recycled board due to the risk of residual mineral oils leaching from
the packaging, which would be a potential health concern. We use 27.1% (2011) of
recycled material in our packaging.

We use PET for water and ready-to-drink products in a number of countries because
it is a lightweight, recyclable material.

243Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé Waters packaging innovation
Through renovation programmes, Nestlé Waters developed a new generation of
lighter-weight bottles, caps and labels. The company’s Eco-Shape 0.5L PET
bottle was one innovation to come out of this work, and it is now the dominant
bottle format in North America.

In 2013, Nestlé Waters also created a new ‘ReBorn’ 0.5L water bottle for its
Arrowhead brand of water, made with 50% recycled plastic (rPET), in the shape
of the Eco-Shape bottle.

In the UK, our innovative lightweight range of Buxton bottles are one of the
lightest bottled water bottles produced in the UK. They have a shorter neck and
a sturdy, ergonomic shape that requires less plastic. Through their redesign, we
achieved an average 25% reduction in the use of PET in their production across
the range, with a 46% reduction in PET for the smaller 0.25L and 0.33L bottles.

In 2013, Nestlé Thailand reviewed the design of its small format Nestlé Pure Life
and Minere PET bottles, which included replacing the 0.5L bottle with a new
0.6L bottle. This optimisation resulted in an average weight saving of 10% for
the 0.6L and 1.5L formats, and an overall PET saving of 850 tonnes.

Recycling at a Nestlé factory in Buxton, England.

The systematic assessment and optimisation of
environmental performance
Packaging design decisions can make an important contribution to environmental
performance across the product life cycle. However, the science is complex and
we have implemented our LCA eco-design to make fact-based decisions on
packaging choices.

PIQET, a mandatory tool for all packaging innovation projects, is currently used by
more than 500 Nestlé packaging specialists around the world.

Around 5200 projects representing 15 500 scenarios have been carried out using
eco-design tools since 2008. We will continue to embed these tools to inform our
packaging design. For more information, see Environmental life cycle of products.

244Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Rolling-out EcodEX
We are expanding the scope of our packaging eco-design by moving from PIQET, a
tool that optimises the environmental performance of our packaging, to a broader,
more holistic approach that covers the packaging and ingredients, called EcodEX
(Eco-design for Sustainable Product Development and Introduction).

EcodEX is an ecodesign tool that assesses the environmental performance of food
products throughout their life cycle – including ingredients, transportation,
processing, packaging, distribution and storage, consumer use, end of life of
packaging and food wastage.

We have now introduced the tool in all Product Technology Centres, and have
provided training to several other R&D Centres. We will continue to roll out EcodEX
across further R&D Centres and will introduce the tool in selected markets in 2014, to
ensure it is adopted effectively and to address the challenges raised by new users,
such as getting used to interpreting LCA results.

We aim to phase out PIQET completely by 2015.

Industry collaboration
Consumer Goods Forum (CGF)
Together with other members of the CGF, we are investigating how to help increase
the recycling and recovery of used packaging in emerging and developing countries.
The initiative began with a project to identify how best to retrieve packaging waste
from municipal solid waste, drawing on lessons learned in Brazil and elsewhere.

Partnership with Utrecht University
Our Water Product Technology Center has been collaborating with Utrecht University
to better understand the environmental performance of sugar cane-based PET and
PE (polyethylene). With the support of Packaging Environmental Sustainability
Network experts, an LCA has been performed covering cane sugar sourcing in Brazil
and India, as well as material manufacturing for partially bio-based PET and PE.

Aluminium Stewardship Initiative
Even as a relatively small user of aluminium, Nespresso is one of the seven founding
members of the Aluminium Stewardship Initiative, a partnership with the International
Union for Conservation of Nature. The partnership is developing a global standard for
aluminium sustainability, due for public consultation in 2014.

European PET Bottle Platform (EPBP)
Our experts at Nestlé Waters have been supporting the development of the EPBP
Design for Recycling Guidelines for PET Bottles, which encourage packaging
designers, converters and users to integrate certain criteria during the product
development phase to promote recycling. Such guidelines are now available online
and will be disseminated and explained across Nestlé through the Packaging
Environmental Sustainability Network.

EUROPEN
Nestlé is a member of EUROPEN, the European Organization for Packaging and the
Environment. EUROPEN promotes cooperation on issues such as extended producer/
shared responsibility, LCA of packaging and tackling food wastage. Nestlé is co-
chairing the EUROPEN LCA Taskforce.

NEATpack helps improve
environmental performance

In 2013, Nestlé Germany launched
NEATpack, the Nestlé Environmental
Assessment Toolkit for packaging
development, as a new element in
the packaging development process,
to help engineers select the packaging
option with better environmental
performance.

NEATpack ensures conformity with
Nestlé-specific and mandatory
elements, such as The Nestlé Policy
on Environmental Sustainability and
the use of PIQET, but adapts them to
suit the waste sorting and recycling
infrastructure present in Germany.

All packaging engineers in Germany
have been trained how to use
NEATpack and experts are helping to
interpret the results.

245Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.theconsumergoodsforum.com/index.aspx
http://www.aluminium-stewardship.org
http://www.petbottleplatform.eu/design_guidelines.php

Materials for packaging purposes
(million tonnes)

Packaging source optimisation
(kilotonnes saved)

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

In numbers See also: Commitments table.

Next steps
• We will increasingly replace PIQET with EcodEX to carry out a more holistic

evaluation across the entire value chain from agriculture, through processing,
packaging and distribution, through to end of life, including food waste;

• In 2014, we aim to further explore how we can contribute to the establishment of
collection and recovery schemes for used packaging in developing countries, as a
means of improving the environmental performance of our packaging as well as to
introduce a viable long-term solution to littering;

• We are exploring the potential for using bio-based material from sugar cane
waste and other plant-based material in our packaging, and will be using the
conclusions of a recent study into the future of bioplastics to shape our strategy
for the coming years;

• We’re also investigating the properties of third-generation bioplastics made from
non-food sources such as algae, cellulose and waste products, although such
materials are unlikely to be available in the scale we require in the short term; and

• In 2014, Nestlé France will implement our NEATpack process in the design of our
packaging solutions.

246Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Delivering high-quality products efficiently from the factory to the customer is a
vital part of our business. We travel the equivalent of 260 times around the
world every day, transporting more than 135 000 tonnes of products to
customers from some 1600 warehouses.

Below, we report on our environmental efficiency from factory to customer, including
the transportation and warehousing of finished goods.

Related information on road safety can be found elsewhere in this report.

At a glance
• We’ve expanded the breadth of our reporting from 40% to 60% of the total volume

of goods we distribute;
• We redesigned 10 distribution networks globally to improve efficiency; and
• We’re improving the efficiency and performance of our warehousing by focusing

on layout, internal movements, lighting, heating, cooling and insulation.

What we’re doing

As stated in The Nestlé Policy on Environmental Sustainability, we:
• Optimise distribution networks and route planning across all our operations;
• Explore opportunities to improve transportation, for instance by using sea and rail

instead of road; and
• Expand driver training, both from a safety and environmental

efficiency perspective.

New technologies are key in every case, so we invest in innovations that will provide
environmental and efficiency improvements.

Assessing our impacts
Most of our distribution is through partnerships with third-party logistics providers,
and we rely on our partners to help us track our environmental performance. This
data is vital for improving the efficiency of our distribution network – reducing
mileage, minimising GHG emissions and cutting noise and congestion.

We’re always seeking to develop our tracking and reporting, both in terms of value
chain coverage and the systems we use. In recent years, we’ve expanded our
reporting to cover transport from distribution centre to customer, as well as factory to
distribution centre. Our reporting now covers 60% of the overall volume we transport,
compared to 40% in 2011.

Transport and distribution

End of Life

Consumption

Distribution & Storage

Ingredient Supply

Manufacturing

Packaging

247Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/environmental_sustainability/nestl%C3%A9%20policy%20on%20environmental%20sustainability.pdf

More efficient distribution networks
We’re cutting CO2 emissions by improving the efficiency of our distribution networks
– making better use of space in our vehicles, avoiding unnecessary miles and using
more efficient modes of transport. In 2013, we redesigned more than 10 distribution
networks globally:
• In Germany, we redesigned how we transport small orders through a central

warehouse then via regional hubs, cutting CO2 emissions by around 830 tonnes;
• In the Philippines, a new central hub for raw and packaging materials has improved

availability for our factories and helped avoid empty trucks on return journeys,
cutting CO2 emissions by more than 300 tonnes; and

• In Brazil, we moved our central milk distribution centre to our factory site, avoiding
unnecessary transport and reducing CO2 emissions by more than 1200 tonnes.

Assess and optimise
the environmental
impact of our products
For full details see page 209

Slip sheets
Where feasible, we’re using slip
sheets instead of wooden pallets
to transport products – cutting
costs, making better use of space
and reducing unnecessary weight in
our vehicles.

UK Project Pick-up
Nestlé launched Project Pick-up in the UK in 2012 to reduce the number of
empty vehicles on the road – cutting mileage and reducing GHG emissions.

We work with our suppliers and customers to cooperate on the use of delivery
vehicles and avoid lorries being empty on a return journey. For example, we now
use one vehicle to collect raw materials from Dungannon and Craigavon in
Northern Ireland and deliver them to our factory in Wisbech, Cambridgeshire.
This same vehicle then collects finished products from the factory and delivers
them to our distribution centre in Hams Hall, Warwickshire.

From the distribution centre we load the vehicle with a delivery order and give
the driver a route home that maximises capacity and driving time, ensuring all
our journeys are as efficient as possible.

Our new water bottling factory in Buxton was designed to incorporate
warehousing on site, so the products now flow off the production line
into customers’ lorries, removing haulage traffic between sites and
reducing movements.

In the first half of 2013, we reduced our vehicle fleet by 50% – removing around
900 vehicles from the road through this initiative.

Our new water bottling factory in Buxton.

248Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Promoting transport by rail and short sea shipping
We’re cutting emissions by shifting from long-distance road transportation
to a combination of rail and short sea shipping, which involves shipping goods
along the coast by sea. Like using the rail network, it helps cut traffic congestion
and air pollution.

Nespresso
Nespresso now uses mainly rail and combined rail–road transport for the delivery of
its products to regional warehouses throughout Europe:
• Transport between the Nespresso production and distribution centre in Avenches,

Switzerland, the Nespresso production centre in Orbe, Switzerland, and the
Nespresso distribution warehouse in Austria, is exclusively by rail;

• Deliveries to the Netherlands, Greece, Norway and Germany use combined rail and
road transport solutions;

• Deliveries to Sweden from Switzerland are 100% by rail and combined
transport ; and

• In 2013, we introduced new combined rail, road and short sea transport
solutions from the Nespresso logistics centre in Geel, Belgium, to Italy, Portugal,
Austria and Greece.

By the end of 2013, Nespresso had reduced transport-related CO2 emissions in
Europe by about 13% compared with 2010.

Nestlé Waters
Nestlé Waters relies heavily on the rail network for efficient long-distance
transportation. In 2012, around 27% of European transport was by rail. For example:
• 40% by volume of San Pellegrino transported from Italy to Germany is by rail; and
• Vittel uses rail transport for 38% by volume.

Nestlé Waters constantly reviews opportunities to shift to rail transport, achieving a
5% improvement in carbon efficiency of transport between 2010 and 2012.

Alternative fuels
We’re exploring opportunities to switch to compressed natural gas (CNG) in our
vehicles rather than diesel fuel. The International Agency for Research on Cancer
classifies diesel engine fumes as carcinogenic to humans. Switching to CNG in our
trucks, particularly those used in urban areas, can contribute health benefits for
communities. It reduces toxic emissions, cuts carbon monoxide by around 90%, NOx
emissions by 25% and produces little particulate matter. The benefits of using CNG
go beyond the requirements of the new Euro 6 norms for diesel trucks, which are due
to become mandatory from 2014 onwards.

Nestlé Waters Poland has been trialling five CNG-fuelled delivery trucks since 2012.
Following positive results, the CNG fleet was expanded to eight vehicles in 2013, and
we’ll be broadening the pilot to other countries in 2014.

As part of our efforts to reduce GHG emissions, Nestlé Switzerland has also been
piloting two electric trucks for ice cream and frozen food deliveries.

249Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Improving our warehousing
We carefully track energy and water consumption in our major warehouses to identify
opportunities to improve warehouse layout, internal movements, lighting, heating,
cooling and insulation.

Lighting consumes up to 50% of the energy used in an ambient (i.e. unheated or
uncooled) warehouse. We’ve switched to LED lighting in several of our warehouses
and improved the use of natural light. In the San Juan warehouse in Puerto Rico,
installing T-5 LED tube lamps with a movement sensor in each lamp cut energy
consumption by 14%. And by improving the operational efficiency of our Ribeirâo
Preto distribution centre in Brazil, we reduced our LPG consumption per tonne
dispatched, cutting CO2 emissions by around 14% compared to 2012.

We estimate that we generated approximately 376 000 tonnes of GHG emissions
from our warehousing in 2012 (2011: 357 500), a 5% increase from 2011. This increase
was because we grew our overall warehouse volume by 8% in 2012.

Compressed natural gas delivery truck in Poland
We are exploring opportunities to reduce greenhouse gas emissions and
particulate matters, which cause air pollution in urban areas. Nestlé Waters
Poland has been pilot testing five delivery trucks fuelled by compressed natural
gas (CNG) since 2012. Natural gas has much lower gaseous emissions, reduces
noise, produces less CO2 emissions and it is safer to use than traditional liquid
fuels. During the trial, we have found that fuel costs are less, but maintenance
costs are higher than a standard vehicle and in Poland the number of filling
stations limits operability. We are continuing the trial and today, Nestlé Waters
uses eight CNG vehicles.

250Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Next steps
We’ll continue to optimise distribution networks and route planning, including
exploring opportunities for more sustainable transportation by sea and rail instead
of road:
• Launching a new campaign – ‘No truck leaves empty’ – to eliminate empty

kilometres from our distribution network;
• Expanding driver training from both a safety and environmental efficiency

perspective; and
• Using telematics and other technology on our vehicles and encouraging our

suppliers to do the same.

Transport modes (global)
2013

2012

2011

Road Combined* Rail

River (0%) Sea Air (0%)

77 128 3

77 128 3

78 138 2

* From distribution centre to train station on road, then rail, then from destination train
station to final destination on road.

See also: Commitments table.

CO2eq from transportation
(estimated million tonnes)

CO2eq savings – shifts from road to
rail/short sea, Europe (tonnes)

GHG emissions from warehousing
(estimated tonnes)

Distribution facilities certified to
ISO 14001:2004

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

In numbers
For the indicators below, 2012 data is the latest available at the time of publication.

See also: Commitments table.

Due to expanding the boundary of our
reporting, 2010 and 2011 figures are not
comparable.
* The 2012 figure has been restated due to
more complete data.

In Europe, some sourcing changes and cost effectiveness decisions in 2012 led to a shift
from rail and short sea to road transport. However, overall, CO2 emissions were lower in
2012 in Europe due to shorter transport distances travelled.

Due to a refinement of the measure, the
2010 and 2011 figures are not comparable.
* The 2012 figure has been restated due to
more complete data.

251Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We believe our brands can help raise environmental awareness among the
millions of people who use them, so we provide them with credible information
about the environmental performance of our products, based on scientific,
substantiated evidence. This enables them to make more informed choices and
helps us to promote more sustainable consumption.

Below, we report on our engagement with consumers around product use and
end-of-life disposal – the areas where consumers have the greatest opportunity to
help improve environmental impacts along the value chain.

Related information found elsewhere in this chapter includes environmental life cycle
of products (farm to consumer and beyond); packaging (including recycling); and
waste and recovery (conserving natural resources).

At a glance
• We provide environmental information that is easy for consumers to understand

and access via their mobile devices (see case study);
• We’ve been successful in a number of leading third-party environmental and

sustainability rankings and indices; and
• We rolled out internal Doing More brand and Creating Shared Value live action

workshops to help brand teams understand how their products contribute to
Creating Shared Value and sustainability, and how this should be integrated into
consumer and wider stakeholder communications so that we build brand
preference and trust.

What we’re doing

We invest in opportunities to help safeguard the environment throughout the product
life cycle, from farm to consumer and beyond. What happens during a product’s
use and at the end of its life has a big influence over the environmental sustainability
of a product.

Take making a cup of Nescafé for example. Boiling the water for a cup of Nescafé is
the most resource-intensive step in the whole value chain. If all 5500 people who
prepare a cup of Nescafé every second heated only the water they need to fill the cup,
they would save more energy than we use in all 28 of our Nescafé factories.

We see it as our responsibility to help consumers make informed choices through
credible, substantiated information and educate them about the environmental
challenges associated with our products; examples include the Maggi smartphone
app to help consumers in France to reduce their leftovers, and show them how they
can help to improve their environmental performance. Providing meaningful, easy-to-
access information about environmental performance of our products is central to
our approach.

Promoting sustainable consumption

Doing More
workshops
We launched our internal Doing More
workshops to help our brand teams to
integrate Creating Shared Value
perspectives into their communication
strategies and activities, and held 10
global brand-led workshops in 2013.

End of Life

Consumption

Distribution & Storage

Ingredient Supply

Manufacturing

Packaging

252Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Enhancing consumer understanding
In line with our commitment to provide meaningful and accurate environmental
information and dialogue, we use a variety of relevant contact points, including
digital, packaging and point-of-sale, to share our knowledge about environmental
challenges, inform consumers of environmental improvements and help them make
informed choices about the products they choose and how they use them. In 2013,
fact-based environmental information was accessible to consumers in 109 countries.

For example, we provide information online and on product packaging for owners of
Nescafé Dolce Gusto coffee machines to encourage them to take care of their
machine, favouring repair over replacement and advising them to return the machine
at the end of its life to our distributors for recycling.

Read about how we’re helping to educate consumers on food waste in the Waste and
recovery section.

Provide meaningful and
accurate environmental
information and dialogue
For full details see page 211

69%
of consumers trust corporate claims
about their environmental, social and
economic efforts.

83%
of European consumers say they
consider sustainability when making
purchase decisions.

Going beyond the label with Nescafé and KitKat
We see opportunities to build consumer interest in environmental issues
through exploiting smartphone and other mobile technology.

For example, through the ProxiProduit mobile phone application, Nescafé in
France encourages consumers to discover more about the product, such as its
environmental performance – or even how much water to boil in preparing their
Nescafé – by using a smartphone to scan a QR code on the pack.

In the UK and Ireland, we’ve piloted a QR code on multi-packs of two-finger
KitKat chocolate bars. Consumers can scan the code to access easy-to-
understand nutritional information, as well as reliable information on where we
source the ingredients from, to how much water or energy is used over the life
cycle of the product.

We are rolling out QR codes across our product portfolio to help people make
more informed choices about what to buy and how to consume it.

Read more in our ‘in focus’ case study.

Other communication and education activities
We believe we can make the greatest difference by encouraging people to behave
more sustainably, by engaging with them about how we can all recycle more, save
energy and use fewer natural resources. The importance placed on recycling is
evident in the many initiatives in which our business is engaged around the world.
For example:
• Nestlé Waters launched its Arrowhead campaign – Recycling is Beautiful – to

educate and inspire consumers to recycle used packaging;
• Nestlé Waters involved more than 1500 schools in educational recycling

competitions across the USA, and Lombardy and Tuscany in Italy, and is a national
sponsor of America Recycles Day:

• The Canadian Beverage Container Recycling Association launched a campaign in
Manitoba, Canada, educating and encouraging the community towards recycling
75% of all beverage containers (see also Waste and recovery);

253Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

• In Vietnam, Nescafé consumers were invited to ‘mother gardens’ to see how
high-yield plantlets are grown;

• In the UK, we teamed up with national retailer Sainsbury’s, whose focus on
environmental sustainability makes it the perfect partner for the Nescafé Plan.
During March 2013, at the point of purchase and online, three key messages were
delivered to consumers: that Nescafé refill packs require 50% fewer lorries for
distribution; that UK coffee factories have achieved zero waste to landfill; and
Nescafé Gold Blend has distributed 4.5 million trees to Colombian farmers. A record
CHF 11.40 million (GBP 7.7 million) in sales was achieved, CHF 2.52 million (GBP 1.7
million) more than the corresponding month in 2012; and

• Maggi So Juicy chicken recipe mixes contain a special cooking bag, which enables
the chicken to cook in its own juices. This means there is no need to add oil or
sauce, and the use of water and chemicals required for oven cleaning is reduced.

Benchmarking consumer awareness
We use Twitter and other social media to listen to and respond to consumers on
environmental issues that matter to them. To understand how we are perceived, we
continuously review consumer feedback, carry out brand research and keep abreast
of leading external studies of market perceptions.

There are encouraging signs that we are communicating effectively with consumers
about environmental issues. For example:
• When consumers are asked to rate us on the statement “Nestlé cares for the

environment”, we performed significantly better than the market average in 19 out
of 33 countries (Corporate Equity Monitor, May 2013);

• We appeared for the first time in 2013 in the top 10 of the Reputation Institute’s
2013 Global Reptrak survey of corporate reputation; and

• We were ranked 14th out of 50 selected companies, with a score of +5.72, in
Interbrand’s index of Best Global Green Brands. The index measures environmental
performance against consumer perceptions. A positive score indicates that “a
brand is doing more than it is given credit for”.

Clearly, our efforts to engage with consumers and provide credible information about
our environmental performance are being recognised by external stakeholders. Our
next challenge is to build on this successful engagement to bring about real
environmental, social and business benefits.

NESTLÉ HAS A STRONG
REPUTATION WITH
CONSUMERS AROUND
THE WORLD. CONSUMERS
TRUST, ADMIRE AND ARE
WILLING TO SUPPORT NESTLÉ
BECAUSE THE COMPANY
IS SEEN TO DELIVER ON
EXPECTATIONS WITHIN ALL
SEVEN DIMENSIONS OF
REPUTATION.”

“

Reputation Institute,
Global Reptrak Survey 2013

254Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Multi-stakeholder initiatives
To help explain the complex topic of environmental sustainability to non-specialists,
we support and shape the development of communications best practice and
standards, working in collaboration with a number of industry and government
forums, such as the following:
• European Food Sustainable Consumption and Production Round Table

– Together with the European Commission, we’re co-chairing, on behalf of the food
chain, this initiative to establish the ENVIFOOD Protocol, the harmonised
methodology for the assessment of environmental performance of food, feed and
drinks, and to identify the most relevant communication tools. During 2013, several
of our businesses tested the ENVIFOOD Protocol with products including Nescafé,
Purina Gourmet, Vittel and NaturNes, and provided detailed feedback to help
develop the approach. The final protocol was published at the end of 2013,
representing a key step in implementation at European level and beyond.

• French Ministry of Ecology, Sustainable Development, Transport and
Housing – A voluntary initiative to provide consumers with environmental
information about our products. In 2012, our focus within this French experiment
was to evaluate the effectiveness of our environmental communication (for
instance, Vittel, Nescafé, Nespresso) and to understand consumer receptivity to
information about GHG emissions, water and biodiversity.

• European Commission Product Environmental Footprint methodology – We
will participate in the Product Environmental Footprint pilot, in line with the
ENVIFOOD Protocol, to test different business-to-business and business-to-
consumer communication vehicles in collaboration with stakeholders. We will also
consider participating in similar initiatives in other regions.

Next steps
We are planning the following consumer engagement activities for 2014:
• Continue internal education activities to help our brand teams communicate

effectively with consumers about environmental sustainability;
• Introduce greater transparency regarding the environmental performance of our

products based on LCAs and supported by digital and mobile technology;
• Undertake and support research on consumer attitudes, choices and behaviours

around environmental sustainability; and
• Continue to guide industry forums to help shape sustainable consumption

standards, tools and best practices.

See also: Commitments table.

Number of countries where we are
performing better than the industry
average on the statement “Nestlé
cares for the environment”

Number of countries in which fact-
based environmental information will
be accessible to consumers

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

In numbers

2012 data was published in May 2013
We start reporting this figure in 2013 so
there is no comparable data from
previous years.

255Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

In a world facing increasing constraint of natural resources, our goal is simple
but ambitious: zero waste for disposal in our operations. We’re working towards
this by minimising the waste we generate in the first place. We aim to recover
and reuse materials to create some value from them – from energy recovery to
animal feed.

Below, we report on measures to avoid food wastage and achieve resource efficiency
along the value chain.

Related information found elsewhere in this chapter includes packaging and
sustainable consumption (product use, end of life and consumer recycling).

At a glance
• We are on track to achieve our objective of zero waste for disposal in 10% of Nestlé

factories by 2015;
• Since 2003, we’ve reduced waste for disposal per tonne of product by 53.7% and

we’ve cut total waste for disposal by 27.7% to 257 000 tonnes; and
• We completed a detailed study of waste issues and opportunities across factories

and markets.

What we’re doing

Key commitments and performance
Waste is defined as any material that arises during the manufacture or distribution of
a product that is destined for final disposal to offsite landfill or destined for
incineration without energy recovery. Our ambition is to achieve zero waste, which
means that no factory waste will go to landfill or be incinerated without energy being
recovered from the process.

We reused and recycled 85.4% of the waste we produced in 2013. Of the waste
we disposed of, 86% went to landfill, 4% to incineration and 10% to other methods
of disposal.

Waste and recovery

End of Life

Consumption

Distribution & Storage

Ingredient Supply

Manufacturing

Packaging

256Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Waste and by-product destination

Waste for disposal destination (tonnes) By-product destination (tonnes)

Incineration without energy
recovery (YTD) 4426

Landfill (YTD) 113 232

Other waste disposal
method (YTD) 15 029

Composting (YTD) 169 401

Incinerating with energy
recovery (YTD) 87 259

Recycling (YTD) 320 506

Reuse (YTD) 116 617

Other recovery process (YTD)
79 941

3%

86%

11%

22%

11%

42%

15%

11%

Other waste disposal method category includes mostly sludge (60%) and mixed
materials (18%). Main by-product types recycled are organic materials (22%),
cardboard (15%), sludge (10%) and mixed materials (8%).

In addition, 40% of by-products were recycled and 23% composted, while 13% were
disposed of by incineration with energy recovery.

Towards zero waste from our factories
As part of our commitment to improve resource efficiency, we’ve reduced the
amount of waste for disposal generated in our factories, per tonne of product, by
53.7% since 2003.

In almost all the countries where we operate, alternatives to landfill exist but in many
locations, the public recycling infrastructure is insufficiently developed. This makes it
challenging to achieve zero waste for disposal at every factory.

Nonetheless, we have set ourselves a realistic goal to achieve this in 10% of Nestlé
factories by 2015, and to date, 61 Nestlé factories (12%) have achieved zero waste for
disposal. This total includes 10 out of 14 UK factories, a major milestone towards a
further ambition to achieve zero waste in all UK factories by 2015, and in all European
factories by 2020.

We’ve begun a detailed analysis of waste generation and by-products from our
manufacturing facilities to highlight best practices across our markets and identify
opportunities to transform waste streams into useful by-products.

Improve resource
efficiency
For full details see page 207

Waste reduction in focus

We pledge to achieve zero waste in
Europe by 2020. It means that no
factory waste will go to landfill or be
incinerated, without energy being
recovered from the process.

Read more on waste data

257Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

For example, in 2013, Nestlé Malaysia began a project to achieve zero waste to landfill
in five factories by 2016. Activities include recycling laminates to make table-tops and
roofing, and using microbial conversion to transform sludge – a by-product of
wastewater treatment – into fertilizer.

Sludge
85% of the sludge generated by Nestlé-owned wastewater treatment plants is
recovered. We then send it for controlled land spreading, sludge digestion,
methanisation and composting.

Hazardous waste
Only 1% of the waste we generate is classified as hazardous – such as detergents,
oils, fuels and grease. We manage and dispose of hazardous waste in accordance
with local regulations and standards worldwide.

Tackling food wastage across the value chain
Each year, more than a third of the world’s food is wasted – in developing countries,
largely in the upstream supply chain, and in the developed world, mainly downstream
between the retailer and the consumer. Addressing these food losses and waste is a
crucial part of the journey towards being able to feed an estimated 9.6 billion people
by 2050.

This complex issue can only be tackled through a holistic and collaborative approach.
Nestlé is firmly committed to further reducing food loss and waste along the entire
value chain from farm to consumers and beyond.

We established the Nestlé Food Wastage Taskforce in 2013 to define, monitor and
update our comprehensive programme covering our own value chain. This includes,
for example: reducing milk losses in Pakistan; our targets for zero waste in our
factories; developing improved packaging solutions to prevent food wastage through
more appropriate portion sizes and better communication on preparation
instructions, and reducing wastage through transport damage in the supply chain.
It also includes guiding multi-stakeholder initiatives. We also have an active R&D
programme to identify innovative applications of by-products from the food chain.

Please find below some examples of our actions reducing food loss and waste along
the entire value chain.

Research and development
The assistance we provide to farmers helps tackle food wastage at source. Our plant
science initiatives, such as marker-assisted breeding – a non-GMO (genetically
modified organism) technique – support the development of varieties of coffee and
cocoa plants that are higher-yielding and more drought- and disease-resistant,
reducing the number of plants lost to disease or climate-related issues.

Agriculture
In the milk supply chain, we’ve provided cooling facilities to farmers in developing
countries that have cut milk lost between farm and retail – saving water, energy
and GHG emissions as well as money. In Pakistan, in the district of Renala, for
example, we have more than halved the losses of milk between the cooling facilities
and the factory.

Read more on waste data

258Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Reducing food wastage in cereal grains
Nestlé buys locally produced cereal grains in Central and West Africa for its
local cereal brands. Up to 30% of cereal crops in this region are lost to
contamination, caused largely by the humid environment, and poor drying and
storage practices.

We therefore launched the Grains Quality Improvement Project to reduce
mycotoxin contamination levels in Ghana and Nigeria by 60%. This reduction
will be achieved through a combination of toxin-reduction strategies such as
good agricultural and storage practices, and capacity-building training
sessions from Nestlé agronomists. In 2012, 60 000 African farmers were
trained and able to produce grains with mycotoxin levels within Nestlé
standards (four parts per billion).

A farmer in Ghana dries grain produced with training and advice provided by
Nestlé agronomists through our ‘Grains Quality Improvement Project’. The
initiative aims to reduce levels of harmful, naturally occurring mycotoxins
found in cereal grains.

Factories
We transform millions of tonnes of perishable raw materials into products with a long
shelf life such as Nescafé (created by Nestlé in 1938 as a solution to Brazil’s coffee
bean surplus at the time). It’s vital that we make our products efficiently and minimise
food loss along the way. One approach is to recover valuable materials in food waste
that can be used as a by-product.

259Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

In 22 Nescafé factories, we recover energy from the coffee grounds resulting from the
manufacturing process as a source of renewable energy. We process product losses
so they can be added to farm animal feed, and other materials such as metals,
plastics, paper, cans and cardboard are processed by contractors and traded as
commodities. Any remaining material that does not currently have a viable recycling
option is sent for incineration, with energy recovery as a first option.

Distribution
We’re taking steps to improve our demand planning – supporting manufacturing
efficiency, reducing wastage due to age or obsolescence, and ensuring fresh
products at point of sale.

Other measures include transport expertise, storage and technology that helps to
avoid food wastage in our distribution operations (read more in Transport and
distribution).

Packaging
Packaging is another valuable tool in the fight against food wastage because it helps
prevent losses resulting from breakage and spoilage (read more in the main
Packaging section).

For example, the original paper bags of Purina dry cat and dog food in Europe and the
USA were easily damaged during their progress through the supply chain, causing
wastage. By changing the packaging to a plastic bag, which is much more resistant
to tearing and punctures, the wastage due to damaged bags and product loss has
been halved.

Consumers
In addition to offering consumers advice on the right portion sizes, storage guidance
and preparation instructions are also important factors in reducing waste, so we
provide clear instructions on our packaging and websites such as Maggi Kochstudio
in Germany.

We’ve also been developing creative solutions to help consumers make the most of
leftovers. These include a range of different doughs (pizzas, pasties, etc) that can be
filled with leftover food from their fridge, and in France, Maggi has brought out a
smartphone leftovers app full of top tips and recipes.

Read more about helping consumers to avoid food waste in the sections on Nutrition
and Sustainable consumption, and in our Beyond the label case study.

Employee engagement
Employee engagement campaigns can help to raise awareness among employees
and reduce food wastage in canteens and factories.

At our headquarters in Vevey, Switzerland, we conducted a campaign aimed at
cutting food wastage. Employees using the staff restaurant were encouraged to take
a reasonable portion of food at the self-service restaurant and were given the
opportunity to buy any leftover food and take it home. In six months, we saw food
waste at our Vevey headquarters cut by a third.

260Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Proactive engagement and partnership
We are actively participating in a number of multistakeholder initiatives to combat
food wastage, at a global and national level:
• As the chair of the Environmental Sustainability Committee of FoodDrinkEurope,

we’re leading the design of the Joint Food Wastage Declaration, ‘Every
Crumb Counts’;

• We backed UNEP’s Think.Eat.Save campaign as part of World Environment Day
activities across the Group, encouraging people to reduce their ‘foodprint’;

• We actively contribute to the Organisation for Economic Co-operation and
Development’s (OECD’s) Food Chain Analysis Network, including attending the
fourth annual meeting in 2013 where we discussed ways to improve data and policy
information, exchange analysis and best practice, and identify appropriate policy
and industry responses;

• We are a member of the Grocery Manufacturers Association (GMA) Food Waste
Opportunities and Challenges initiative and the GMA-led Food Waste Reduction
Alliance, which aims to decrease food waste sent to landfill in the USA;

• We participate in the EU Fusion Project to avoid food wastage;
• We helped develop the Food and Agriculture Organization (FAO) toolkit ‘Reducing

the Food Wastage Footprint’; and
• We are a member, on behalf of the CGF, of the steering committee of the World

Resources Institute’s Food Loss and Waste Measurement Protocol that will start to
be developed in 2014.

Engaging with customers
Nestlé Professional has invested in a range of online courses for hospitality and
food service customers in the UK and Ireland. One of these focuses on waste
management issues, including the problem of food wastage.

Developed with specialist waste management company SWR, the course
provides compelling facts about the true costs to business and society, for
example: Every tonne of avoidable food waste (food that could have been eaten)
costs around CHF 2664 (GBP 1800)*.

The courses provide practical suggestions tailored to Nestlé Professional’s
customer base for reducing, reusing or recycling.

Other courses in the series include Water Management (with the Food
& Drink Federation) and Nutrition, Health & Wellness (with the British
Nutrition Foundation).

See Nestlé Professional’s waste management course online.

* Source: “Handy Waste Facts and Figures”, WRAP (www.wrap.org.uk)

261Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://sustainability.fooddrinkeurope.eu/
http://www.thinkeatsave.org/
http://www.oecd.org/site/agrfcn/
http://www.oecd.org/site/agrfcn/
http://www.gmaonline.org/issues-policy/preserving-the-environment/food-waste/
http://www.gmaonline.org/issues-policy/preserving-the-environment/food-waste/
http://www.foodwastealliance.org/
http://www.foodwastealliance.org/
http://www.fao.org/docrep/018/i3342e/i3342e.pdf
http://www.fao.org/docrep/018/i3342e/i3342e.pdf
http://www.wri.org/our-work/project/global-food-loss-and-waste-measurement-protocol
http://www.wri.org/our-work/project/global-food-loss-and-waste-measurement-protocol
http://s3.mediafileserver.co.uk.s3.amazonaws.com/nestleprofessional/WebFiles/pdf/WasteManagementCourse.pdf

Waste for disposal generated in our factories
(kg waste for disposal/tonne of product)

0

2

4

6

8

10

12

2013 2012 2011 2010 2009 2008 2007
0.00

0.15

0.30

0.45

0.60

0.75

0.90

Waste and by-product recovery rate (%)

Kg waste for disposal/ton of product

In numbers
Waste disposal (thousand tonnes) Number of factories with zero waste

to landfill

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

262Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

See also: Commitments table.

2011 2012 2013

Waste recovered (%) 81 82 85

Waste disposed of (%) 19 18 15

We recover 85.4% of the materials that arise from manufacturing. This means reuse
or recovery, including recycling, composting and incineration with energy recovery.

Next steps
• Pursue our commitment to reduce waste for disposal, and increase the number of

factories with zero waste for disposal; and
• Continue actively contributing to national and global partnerships to eliminate

edible food wastage by addressing the perspectives of all stakeholders in the
food chain.

Waste recovery and disposal (%)

Waste disposal (million tonnes)

Waste for recovery (by-product)

Waste for disposal

85%

15%

263Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Climate change may exacerbate global environmental challenges such as the
availability of clean fresh water and the long-term supply of safe, high-quality
agricultural raw materials for our products. According to the FAO, agriculture is
not only a source of climate change. It can also be a solution to climate change
if adequate sustainable production measures are adopted. However, these need
to hold substantial mitigation potential, and contribute to the adaptation of
agriculture and food production systems to extreme weather events, rising
temperatures and increasing CO2 concentration.

Below, we report on our response to climate change, from farm to consumer
and beyond. Ours is a holistic approach because considering greenhouse gas
emissions in isolation may have a detrimental impact on other environmental
aspects, such as water.

Related information found in this chapter includes manufacturing (energy
consumption and increased energy efficiency) and waste and recovery (conserving
natural resources), while more on the global challenges of water can be found
elsewhere in this report.

At a glance
• We met our objective to reduce direct GHG emissions two years ahead of schedule,

with a 35.4% decrease in direct GHG emissions per tonne of product since 2005,
resulting in an absolute reduction of 7.4%;

• We continue to develop ways of using spent coffee grounds, wood chips, wind,
solar and hydroelectric power as renewable energy sources;

• We have invested CHF 250 million to replace synthetic refrigerants with natural
alternatives in our industrial refrigeration systems;

• We have committed to using natural refrigerants in all new ice cream chest freezers
in Europe;

• Our work to help cocoa and coffee farmers adapt to environmental challenges has
been cited as an example of best practice by the United Nations’ Framework
Convention on Climate Change;

• We have enhanced the reporting of our Scope 3 emissions;
• We achieved the maximum score and ranked first in all categories in the 2013 CDP

Climate Disclosure Leadership and Climate Performance Leadership Indices – see
our response here;

• We were ranked the best performer in our sector in the 2013 Dow Jones
Sustainability Index Series; and

• We retained our leading position in Oxfam’s Behind the Brands scorecard.

What we’re doing

Climate change is deeply integrated into our multidisciplinary, company-wide risk
management processes.

We’re committed to providing climate change leadership by lowering the air
emissions, including GHG emissions, associated with our production and distribution.

We’re doing this by improving energy efficiency, switching to cleaner fuels, utilising
sustainably managed renewable energy sources and optimising distribution
networks. We work with farmers to share scientific data on climate change that will
help them to mitigate risk, and we help consumers to reduce their energy
consumption and related air emissions, when they prepare our products.

Climate change

Provide climate
change leadership
For full details see page 209

Switching to natural gas in Chile.

Increasing energy
efficiency
We aim to become the most
energy-efficient food manufacturer.
Please see the Manufacturing section
for more details.

264Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf

In 2013, we fine-tuned the reporting of our Scope 3 emissions under the GHG
Protocol, to cover all relevant stages of the life cycle, including direct emissions from
our operations and indirect emissions. We now include fuel and energy-related
activities (not included in Scopes 1 or 2), business travel, employees’ commuting,
upstream and downstream transportation and distribution, use of sold products, and
the end-of-life treatment of sold products.

Renewable energy
Our approach to air emissions reduction includes using energy more efficiently,
switching to cleaner fuels (from coal to gas, for example) and investing in
renewable sources.

Renewable energy currently accounts for 13.3% of total on-site energy consumption
of our factories (2012: 12.2%).

Twenty-two Nescafé factories use coffee grounds from the manufacturing process as
a renewable energy source. Spent coffee grounds represent 26.7% of our renewable
energy mix, compared with 27.7% for wood, and we purchase an estimated 20.9% of
our electricity from renewable sources.

Below are some examples of our recent renewable energy initiatives:
• Following a power purchase agreement with Mexican wind-turbine company

CISA-GAMESA, 85% of the total electricity consumed by our factories in Mexico is
now supplied by wind power. We estimate that this will reduce air emissions,
including GHGs, by more than 124 000 tonnes of CO2eq annually – comparable to
taking 39 000 small cars off the road. We are the first food company in Mexico to
obtain nearly all the electrical energy needed for its manufacturing operations from
a renewable source.

• Nestlé France’s Challerange factory, which produces milk powder for Nescafé Dolce
Gusto capsules, now operates a wood-fired boiler using woodchips sourced from
forests certified by the Programme for the Endorsement of Forest Certification,
which meets 96% of the plant’s fuel needs. The boiler will generate approximately
8000 tonnes of CO2 savings per year and will help us minimise the impact of rising
energy prices. Two other wood-fired boilers were installed at our Rosières (mashed
potato) and Herta St Pol (sausages and hams) factories last year. These three
wood-fired boilers have resulted in an overall CO2 saving of 25% for Nestlé France.

• The new boiler at Nestlé Chile’s Osorno factory, which produces Nido 1+, Nido 3+,
Nido 5+ and other dairy products, uses wood sourced from local forests certified by
the Chilean National System for Firewood Certification. This prevents the emission
of 10 400 tonnes of CO2 per year compared to an equivalent boiler using non-
renewable sources. (Read our case study about energy efficiency in Chile.)

• In a project due to launch in spring 2014, the natural heat created by the source of
our mineral water brand Cristalp, which emerges from the ground at 25˚C, will be
used to provide heat to the bottled water factory.

Renewable energy sources

Coffee grounds

Wood

Electricity purchase, generated
from renewables

Other

26.7%
24.7%

27.7%
20.9%

LEED-certified factory in Chiapa de Corzo,
Mexico.

265Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf

Using renewable energy in Mexico
Nestlé was the first food company in Mexico to meet almost all its electricity
needs from renewable sources. Following the adoption of wind power (which
now meets 85% of Nestlé Mexico’s electricity needs), the Chiapa de Corzo
Coffee Mate factory has invested CHF 240 000 in a major solar energy project.
This is a win for energy efficiency and GHG reduction, and another step towards
the factory’s ultimate goal of zero CO2 emissions.

The result is a new water heating system of 380 solar panels, heat exchangers
and pumps. This preheats water for the production process and reduces the use
of steam – saving the factory 1592 GJ a year (equivalent to 123 tonnes of CO2)
and generating an annual cost saving of CHF 30 000.

In 2013, the project won a prestigious award from the United Nations
Development Programme (UNDP), and the learning has been shared with solar
energy projects in other Nestlé factories.

See also: Factories of the future.

Chairman’s blog
Read our Chairman’s blog for his
thoughts on hydropower as an
important form of renewable energy.

GHG emissions
Direct GHG emissions
As we work towards our long-term ambition of zero GHG emissions, we’ve
committed to reduce direct GHG emissions per tonne of product by 35% by 2015,
resulting in an absolute reduction compared to 2005.

By investing in renewable sources, improving energy efficiency and switching to
cleaner fuels (see Manufacturing), we have reduced direct GHG emissions by 16%
since 2003, to 4 million tonnes of CO2eq (2012: 3.7 million tonnes of CO2eq). In the
same period, production volume has risen by 56%.

Per tonne of product, direct GHG emissions have reduced by 35.4% (to 76 kg CO2eq;
2012: 78 kg) since 2005 – an absolute reduction of 7.4%.

Indirect GHG emissions
Indirect GHG emissions, which come from purchased energy, increased by
23% to 3.8 million tonnes since 2007. However, per tonne of product, this is a
reduction of 3%.

Moving to natural refrigerants
We use industrial refrigeration in our factories, which represents 90% of our
refrigeration use, and small-scale units such as commercial ice cream freezers at
point of sale.

Refrigeration fluids based on fluorinated chemicals – hydrofluorocarbons or HFCs –
are widely used throughout industry but are known to contribute to climate change.
However, non-HFC refrigerants (i.e. natural alternatives) do not harm the ozone layer
and have negligible or no global warming effects. These are naturally occurring
substances such as carbon dioxide, ammonia, water or air, and hydrocarbons (HCs)
such as propane and iso-butane.

Provide climate
change leadership
For full details see page 209

266Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.water-challenge.com/post/2013/12/03/New-challenges-for-hydropower-in-Europe.aspx

We have committed to progressively phase out the use of high global warming
potential refrigerants such as HFCs and over several years, we have been
investigating and pioneering the potential use of natural alternatives. This has
included assessing the safety risk of HC refrigerants, the results of which were
published in the Scientific International Journal of Refrigeration. The analytical risk
assessment of ice cream cabinets using flammable HC refrigerants concluded that
the flammability risk of the cabinets used in this study under the conditions examined
was negligible. Investigations such as these have enabled us to progress our
commitment to introduce more climate-friendly refrigeration ahead of timescales
imposed by regulation.

Acting on our commitment: Some key initiatives
We have been systematically introducing more environmentally efficient refrigeration
across Europe that uses natural refrigerants. This and other actions move us beyond
meeting the Consumer Goods Forum (CGF) Resolution on Refrigeration, which
encourages businesses to take action towards phasing out some HFC refrigerants
from 2015:
• From November 2013, we pledged that all new commercial horizontal ice cream

chest freezers bought by Nestlé across Europe will use only natural refrigerants;
• We have already introduced 18 000 natural refrigerant HC freezers worldwide; and
• We have invested CHF 250 million to replace synthetic refrigerants with natural

alternatives in more than 93% of our industrial refrigeration systems.

Challenges remain in deploying the natural refrigerant systems universally. As the
CGF recognises: “Barriers exist to wide-scale adoption of more climate-friendly
refrigeration, namely legislative restrictions in some countries, availability, cost,
safety, maintenance and servicing.”

To help overcome such challenges, we continue to work with major
equipment suppliers and organisations to test and monitor different refrigerants
in various applications.

Climate change adaptation
Increasingly, we are helping our stakeholders adapt to climate change – both to
support their livelihoods and the environment, and to reduce the risk to the long-term
supply of materials for our business.

We are especially committed to helping farmers to adapt to climate impacts and
become more resilient so they can continue to grow crops in the face of changing
patterns of agricultural production. Our work to help cocoa and coffee farmers adapt
to environmental challenges has been recognised as an example of best practice by
the United Nations Framework Convention on Climate Change (UNFCCC), and we
have been invited to share details of the agricultural assistance we provide as part of
the UNFCCC Private Sector Initiative (see Public policy engagement).

After the extended drought of 2008–2010, which was followed by flooding rains,
Nestlé Australia set up a four-year social resilience project in collaboration with the
Birchip Cropping Group to understand how wheat and sheep farm businesses in
northwest Victoria identify, interpret and respond to climate challenges. And in
Venezuela, we are helping farmers provide natural shading for livestock, while at the
same time controlling soil erosion and preserving water.

267Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.sciencedirect.com/science/article/pii/S0140700712002964
http://unfccc.int/2860.php

Improving crop resistance through R&D
According to FAO, to adapt to climate change farmers will need to broaden their crop
genetic base and use new cultivars and crop varieties. We use our scientific expertise
and resources to help find ways to improve crop resilience. Our R&D Centre in Tours,
France, works with its sister R&D Centre in Abidjan, Côte d’Ivoire, and other research
institutes to produce drought-resistant varieties and large quantities of cocoa and
coffee plantlets that are less vulnerable to disease, once they reach full productivity.
Their yield is potentially greater than that of most trees currently planted in the cocoa
and coffee farms.

Emissions reporting
Reporting Scope 3 emissions
Scope 3 emissions are all indirect emissions that occur in the value chain of the
reporting company, including both upstream and downstream emissions. We use the
GHG Protocol’s Corporate Value Chain (Scope 3) Accounting and Reporting Standard
to estimate our GHG emissions in our upstream and downstream operations.

In 2013, we fine-tuned the reporting of our Scope 3 emissions, covering all relevant
stages including waste generated in operations, indirect emissions such as fuel and
energy-related activities (not included in Scopes 1 or 2), business travel, employees’
commuting, upstream and downstream transportation and distribution, use of sold
products, and the end-of-life treatment of sold products.

Our detailed reporting of Scope 3 emissions can be found in our 2013 CDP
submission, pages 81–88.

We engage with key suppliers to obtain detailed information on their emission-
generating activities, also helping them to implement less GHG-intensive practices.

First position in rankings
In the 2013 CDP Climate Disclosure Leadership Index and the CDP Climate
Performance Leadership Index, we were ranked first and achieved the
maximum score for the second year running, in line with our commitment to
provide climate change leadership. CDP is a not-for-profit organisation aiming to
reduce GHG emissions and support more sustainable water use by business.
The CDP indices measure companies in a number of ways, including how they
incorporate climate change into their business plans, how they monitor
emissions, transparency of reporting, and actions taken to mitigate impacts.

In the 2013 Dow Jones Sustainability Index, Nestlé was ranked first in its sector
with an overall score of 88%, double the industry average – positioning us as the
best performer in our sector. In the ‘environment’ dimension in particular, we
achieved a remarkable 97% based on climate change mitigation and other
environmental initiatives.

Our climate change policies and commitments also helped us retain a leading
position in Oxfam’s Behind the Brands scorecard. This is a regularly updated
index that ranks 10 food and beverage companies. During 2013, we improved
our ratings in several categories, including climate. Read more about Behind the
Brands in the Nestlé in Society section.

More on mitigation and
adaptation:

The Nestlé Commitment on Climate
Change (pdf)

In-depth discussion of risks and
opportunities:

Carbon Disclosure Project (CDP)
submission 2013

CDP Global 500 Climate Change
Report 2013 (pdf)

268Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Environment/Commitment%20on%20Climate%20Change.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Environment/Commitment%20on%20Climate%20Change.pdf
http://www.nestle.com/csv/performance/external-assessments
http://www.nestle.com/csv/performance/external-assessments
https://www.cdp.net/CDPResults/CDP-Global-500-Climate-Change-Report-2013.pdf
https://www.cdp.net/CDPResults/CDP-Global-500-Climate-Change-Report-2013.pdf

Public policy engagement
We see the need to act on climate adaptation as a precompetitive issue that requires
the collaboration of all parties. Examples of our engagement include:
• Participating in the CDP Global Climate Forum. The forum brings together

experts from governments, the private and public sectors to examine the
challenges and opportunities for companies aiming to reduce GHG emissions
from their operations;

• Nestlé Head of Group Control, Juan Aranols, took part in a round table to examine
subjects such as how governments can encourage businesses to reduce GHG
emissions profitably;

• We supported the UNFCCC’s Adaptation Private Sector Initiative. We provided case
studies on private sector engagement as part of an online tool that showcases how
businesses and communities can adapt to the effects of climate change in a
sustainable and profitable way; and

• Through the Sustainable Agriculture Initiative at Nestlé, we share best practice and
lessons learned across our own business and externally. Our Agriculture
department coordinates the network and shares case studies with all our sourcing
specialists. They also represent us in partnerships such as the SAI Platform, a food
industry partnership that aims to support the development of sustainable
agriculture worldwide.

In numbers

Direct GHG emissions
(million tonnes CO2eq)

Total on-site energy consumption
from renewable sources (% total)

Indirect GHG emissions
(million tonnes of CO2eq)

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

2013

2012

2011

2350

1700

5200 2013

2012

2011

11

2012

2011

2010

23 out of 29 (79%)

25 out of 33 (76%)

19 out of 33 (57%) 2013

2012

2011

109

2013

2012

2011

22.5

22.9

23.9 2013

2012

2011

46

46

48

2013

2012

2011

90.7

90.1

97.7 2013

2012

2011

63.7

64.3

67.1

2013

2012

2011

73.5

70.1

81.5

2013

2012

2011

4.77

4.58

5.33

2012

2011

2010

2.8

2.0

3.1* 2012

2011

2010

357 000

450 000

376 033*

2012

2011

2010

5300

2400

1175 2013

2012

2011

130

93

131

2013

2012

2011

315

343

257 2013

2012

2011

39

22

61

2013

2012

2011

82

81

XX 2013

2012

2011

18

19

XX

2013

2012

2011

3.7

3.8

4.0 2013

2012

2011

3.4

3.2

3.8

2013

2012

2011

12.2

11.6

13.3

2013

2012

2011

47.1

39.3

66.5

2013

2012

2011

418

413

446

Indirect GHG emissions have increased by
1.2% compared to 2012.

269Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://unfccc.int/adaptation/workstreams/nairobi_work_programme/items/4623.php

See also: Commitments table.Next steps
Our long-term ambition is to have zero GHG emissions. By 2015, we’ve committed to
achieve 25% energy efficiency improvements and to reduce GHG emissions per
tonne of product by 35% compared to 2005.

Looking more immediately to 2014, we will continue to:
• Target the reduction of GHG emissions from our direct operations, with an

emphasis on energy efficiency at our factories, increasing our use of cleaner fuels,
and investing in renewable energy sources such as spent coffee grounds, wood
from sustainably managed forests, and solar and wind energy;

• Use safe, natural refrigerant alternatives for industrial refrigeration and implement
new solutions to improve performance;

• Provide further case studies on adaptation to the UNFCCC Adaptation Private
Sector Initiative;

• Extend the scope of our GHG reduction efforts beyond our direct
manufacturing emissions, in response to the results of our broader Scope 3
emissions reporting; and

• Identify the reduction potential of, and implement programmes for, different GHGs,
particularly CO2, methane, NOx and fluorinated gases.

Wind power in California

In California, USA, Nestlé Waters has
introduced two wind turbines at its
bottling plant in Cabazon. The turbines
will provide wind power to generate
some 30% of the facility’s electricity
needs, offsetting CO2eq emissions
equivalent to more than 20 000 barrels
of oil.

270Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We depend on biodiversity in many ways. We’re committed to preserving
natural capital, including forests, by managing our operations responsibly,
especially where we operate in areas of high biodiversity.

Below, we summarise our approach to biodiversity in three key focus areas: raw
material procurement, factory impacts and support for public policy.

More detailed information on water and responsible sourcing (no-deforestation
commitment and commodity supply chains) can be found elsewhere in this report.

At a glance
• 9% of the volume of our key commodities is responsibly sourced in accordance

with our Responsible Sourcing Guideline requirements;
• With Conservation International, we launched Deforestation Guides for Commodity

Sourcing for 33 countries, allowing us to better focus our efforts on the areas
showing the greatest amount of deforestation; and

• We are assessing the impacts of raw material production by mapping our supply
chains for paper, sugar and soya back to the primary producer.

What we’re doing

Our commitment
We launched the Nestlé Commitment on Natural Capital (as well as other specific
commitments on climate change; biofuels; water stewardship; and deforestation and
forest stewardship) in 2012, in support of our Corporate Business Principles, The
Nestlé Policy on Environmental Sustainability, the Nestlé Supplier Code and our
Responsible Sourcing Guideline.

Natural capital is the sum total of nature’s resources and services, and it is the basis
upon which economic activity is built. We procure a large range of raw materials from
farms and forests, and we recognise our long-term success depends on the products
and services provided by natural capital. We know agricultural and forestry practices
are a major contributor to the loss of natural capital – particularly through the
conversion of natural habitats, overuse of chemicals and water, and degradation of soil.

In line with our Commitment on Natural Capital, we develop our business in a way
that safeguards natural capital, and in particular biodiversity and ecosystem services.

Some of the key interventions that form part of our Commitment on Natural Capital
include acting as a responsible steward of natural capital; reporting on risks and
responses; supporting consumers to make better-informed choices; and working
with stakeholders.

Biodiversity

Biodiversity
Biodiversity is defined by the UN
Convention on Biological Diversity as:
“the variability among living
organisms, which includes the
diversity at ecosystem, species and
genetic levels”.

Biodiversity is one element of natural
capital, which means the sum total of
nature’s resources and services on
which economic activity is built – such
as soil formation and plant pollination.

Preserve natural capital,
including forests
For full details see page 210

271Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf

Ecosystem Issues Nestlé dependency Nestlé response

Forest Deforestation; forest
degradation

Packaging, paper, timber
pallets, shea nuts,
colourants

A comprehensive commitment to manage forests
well and eliminate deforestation through
programmes across the relevant commodities.
Read more: Deforestation.

Ocean Overfishing; acidification;
warming; nutrients/dead
zones; plastics

Seafood Responsible Sourcing Guideline on seafood. Plastic
recycling schemes. Good practices on fertilizer
application through Nescafé Plan.
Read more: Responsible sourcing.

Fresh water Water scarcity/over-
extraction; water pollution

Every stage of our value
chain depends upon
access to fresh water

A comprehensive set of commitments and key
performance indicators on water across supply
chains, factories and public policy.
Read more: Water.

Grasslands Loss of high-value
grasslands/biodiversity

Agriculture, grazing
(milk, meat)

Application of the High Conservation Value
approach to responsible land management and
sourcing, plus restoration through silvopastoral
programmes at dairy farm level.

Atmosphere Increasing temperature;
pollutants; ozone
layer depletion

Stable climate, reliable
precipitation, temperature

Emission reduction initiatives in factories and
use of natural refrigeration units.
Read more: Manufacturing.
Tackling deforestation/high carbon soils,
and facilitating dairy farmer investment in
biogas digesters.

Soil Soil loss and degradation;
increasing salinity

All our agricultural crops
rely upon soil with
adequate structure
and nutrients

Included as part of Responsible Sourcing
Guideline on palm oil, soya, sugar, plus UTZ
certification of cocoa.

Assessing the status of biodiversity
Understanding our dependency on biodiversity helps us to decide where best to
focus our biodiversity activities:

In compiling these priorities and deciding where to focus our efforts, we drew from a
wide range of research from recognised organisations such as the International Union
for Conservation of Nature (IUCN), FAO, the Convention on Biological Diversity (CBD),
UNEP and WWF.

We believe we can make the most improvements in three key areas:
• Sourcing raw materials;
• Improving the performance of our factories; and
• Supporting public policy.

272Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Sourcing raw materials
We continue to implement our Responsible Sourcing Guideline in our palm oil, paper,
soya, sugar, vanilla and seafood supply chains, as well as continuing our work on the
responsible sourcing of milk, coffee and cocoa.

While the suppliers of these materials are already subject to our Corporate Business
Principles and Supplier Code, through the guideline we are now incorporating
performance requirements on the use and management of water and soil, and
elimination of deforestation in the supply chains of 12 key commodities.

We are aiming to have assessed 40% of the volume of our 12 key commodities
against our Responsible Sourcing Guideline, and for them to be compliant or have
improvement plans ongoing, by 2015. Currently, 9% of the volume of our key
commodities is responsibly sourced in accordance with our guideline requirements.

Raw materials and deforestation
It remains difficult to obtain consistent global data sources to guide our activities, and
where information is unavailable we work with partners to source it and, where
appropriate, share the results.

For example, in 2013, we developed our partnership with Conservation International,
launching the Deforestation Guides for Commodity Sourcing for 33 countries. The
guides, which are based on data from satellites, illustrate the areas that show the
greatest amount of deforestation. This will allow us to better focus our efforts to
eliminate deforestation through our procurement programmes and implementation of
the Responsible Sourcing Guideline. (Read more about how we are mapping our way
to zero deforestation.)

We have also taken an active role in the CGF programme on deforestation and in the
Round Table for Sustainable Palm Oil (RSPO), and assisted the CGF in setting up the
Tropical Forest Alliance 2020. This is a Public–Private Partnership between the CGF
and the governments of the USA, United Kingdom, Norway and the Netherlands
aiming to reduce tropical deforestation associated with key global commodities.

See Memberships and partnerships for details on our work with the RSPO.

Raw materials and water
We have produced detailed requirements for water use in agriculture that are now
being used in our Responsible Sourcing Guideline to guide better water stewardship
at the farm level. These requirements are based on the SAI Platform’s water
guidelines, but also include current thinking from the major agricultural commodity
certification schemes and the Alliance for Water Stewardship draft standard.

Read more in Responsible sourcing.

Commitment on
No Deforestation
In our Commitment on No
Deforestation, we pledge that our
products will not be associated with
deforestation. This covers all the raw
materials we use to make our products
and also packaging. Our Responsible
Sourcing Guideline for Forest-Based
Materials has been developed to help
procurement staff and suppliers
implement our commitment.

Nestlé CEO leads
CGF deforestation
talks at The White
House
In his capacity as manufacturer
co-chair of the CGF, Nestlé CEO Paul
Bulcke led talks on climate change at
The White House in Washington DC in
December 2013, with the aim of
furthering efforts to end deforestation.
The meeting was attended by leaders
from other companies including
Unilever, Walmart, Cargill and SC
Johnson, as well as non-governmental
organisations (NGOs) including
Conservation International.

Read more in the Water section
to find out about our initiatives in
this area.

273Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/Media/NewsAndFeatures/Insight-Duncan-Pollard
http://www.nestle.com/Media/NewsAndFeatures/Insight-Duncan-Pollard
http://www.tfa2020.com/
http://www.saiplatform.org/
http://www.saiplatform.org/
http://allianceforwaterstewardship.org/what-we-do.html#water-stewardship-standard
http://www.nestle.com/asset-library/Documents/Media/Statements/2012-October/2011-Nestle_Commitments_on_Deforestation_Forest_Stewardship.pdf
http://www.nestle.com/asset-library/Documents/Media/Statements/2012-October/2011-Nestle_Commitments_on_Deforestation_Forest_Stewardship.pdf
http://www.nestleusa.com/media/news-and-features/nestl%C3%A9-ceo-attends-consumer-goods-forum-talks-on-deforestation-at-the-white-house

Traceability of raw materials
We are assessing the impacts of raw material production by mapping our supply
chains back to the primary producer. With clear traceability back to the farm or
feedstock level, we will be able to work with suppliers to improve their performance
and meet our Responsible Sourcing Guideline.

We have also made a public commitment for 40% of the volumes of 12 key
commodities to be traceable by 2015. See Responsible sourcing for more details.

Based upon the assessment of the state of biodiversity, we are currently focusing
on a shortlist of countries where biodiversity values are highest and where,
through our interventions, we believe that we can bring about significant
improvement in performance.

Our focus for paper packaging, for example, is on fibre sourcing from Brazil,
Canada, Chile, Russia, the USA and south-east Asian countries. For sugar, we are
concentrating on Brazil, India and Mexico, and our focus for soya is on Argentina
and Brazil.

As we advance on this journey, we will expand this to further countries. See Raw
materials for further details on these initiatives.

Direct sourcing of raw materials (Farmer Connect)
For our direct sourcing programmes (mainly milk and coffee), which cover more than
half a million farmers, we take a more hands-on approach to assessing impacts and
influencing behaviours to protect biodiversity at the farm level.

Our strategy for managing biodiversity impacts of these two key commodities is
shown below:

Milk Our survey of our factories’ proximity to protected areas and areas of high biodiversity in 2011, revealed that dairy
factories and their sourcing districts are often close to areas of high biodiversity. This is applicable to operations in
Brazil, China, Ecuador, Nicaragua, Peru, the Philippines and South Africa.

Using RISE, our assessment and action planning tool, we are working with dairy farmers to review their methods and
develop action plans for economic, social and environmental improvements at their sites. RISE studies have been
completed in nine countries to date, with information pending for a further three countries. Work commenced in late
2012 and 2013 on the remaining ones).

See Raw materials and Climate change for more information.

Coffee Biodiversity issues are managed primarily through the use of the 4C Coffee Code, the Nespresso AAA Sustainability
Quality™ Program and the Nescafé Plan, which, in partnership with Rainforest Action Network, has developed better
farming practices.

These initiatives include safeguards against sourcing from protected areas, restrictions on pesticide use, soil
conservation and watercourse protection.

Read more about traceability
in deforestation.

274Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Improving biodiversity through silvopasture
Silvopasture is the practice of combining forestry and grazing of domesticated
animals in a mutually beneficial way. The advantages of a properly managed
silvopasture system are enhanced soil protection and increased long-term income
resulting from the simultaneous production of trees and grazing animals.

We continue to help farmers to implement silvopastoral systems to improve
biodiversity. This involves planting different species of trees, hedges and shrubs on
the pasture land to improve biodiversity and yields. Nestlé Nicaragua has recently
helped 10 pilot farms to implement silvopastoral systems.

Improving the performance of our factories
Some of our rural factories are in areas of high biodiversity and located close to
important water areas. It is important that we carefully manage our factories to
minimise potential impacts on them, and work with local authorities to safeguard the
natural environments that we depend on.

All factories operate according to our Nestlé Environmental Management System, and
601 of all our sites are certified to the ISO 14001:2004 standard. This gives us a solid
foundation for developing local and business sector stakeholder initiatives to improve
performance and enhance biodiversity. Where our factories are located in legally
protected areas, we take special measures to manage our operations.

Nestlé factories and biodiversity status

Priority factories
• Factories in protected areas
• Factories adjacent to protected areas
• Factories in other priority locations

 Artificial surfaces and
associated areas
Bare areas
Cultivated and managed areas
Shrub cover

Herbaceous cover, closed-open
Mosaic – tree cover/cropland/
other natural
No data
Regularly flooded trees and shrubs

Snow and ice
Sparse herbaceous or sparse
shrub cover
Tree cover
Water bodies

275Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

To find out which of our factories were in areas of high biodiversity/protected areas,
we embarked on a project with the UNEP World Conservation Monitoring Centre. The
resulting internal database highlights 60 factories where high biodiversity risk has
been identified and where we will focus our future actions. We plan to update the
database for new factories in 2015.

We have developed our understanding of the relationship between our factories and
the biodiversity around them, focusing on the interrelationship between water and
biodiversity, and identified those factories where we have either a dependency on or
a potential impact on important water areas.

Read more about our
manufacturing operations.

Funding research
into honey bee
decline
We are concerned that honey bees are
disappearing at an alarming rate in
many parts of the world. That’s why
Häagen-Dazs is funding honey bee
research in the USA and is
encouraging consumers to join in to
take action at school, work and home.

Promoting
biodiversity in
the UK
As part of our global commitment to
developing our business in a way that
safeguards natural resources,
biodiversity and ecosystem services,
we have planted wildflower meadows
at five UK sites to develop natural
habitats and increase biodiversity, and
plan to have them at all 13 of our UK
factories by 2015. The meadows are
designed to attract a variety of wildlife,
including pollinators such as
butterflies, bees and birds that are
integral to the food supply chain.

Biodiversity projects in the Vosges water basin, France
In north-east France, Nestlé Waters has worked in partnership with local
farmers, businesses, residents and gardeners for two decades to protect the
natural sources of three mineral water brands: Vittel, Contrex and Hépar. The
Agrivair consulting firm – set up by Nestlé and partners to preserve the natural
springs in the Vosges water basin – is celebrating its 20th anniversary.

Protecting the ecosystem continues to be an important role for Agrivair, and
we’re focusing on a number of projects that will further enhance the already rich
biodiversity of the basin:
• Agrivair is pioneering biodiversity labelling through a specialised

certification company. The benchmarking system will assess the inter-
relationships among businesses and the living environment, and the
degree to which biodiversity is taken into account within the range of
Agrivair’s activities;

• In 2014, in partnership with the French water authority Agence de l’Eau,
Agrivair will start a project to reshape the Vittel river. Currently, the channel
is oversized, the riverbed eroded, and fauna and flora damaged by successive
developments. The project aims to recover the river’s original form and
function, along with its ecological and socio-economic role in the region, and
will result in a watercourse with vegetation up to 2 km from the river; and

• In 2013, Vittel will be using experience gained from a reforestation project in
the Amazon basin on a range of plantation projects in the Vosges water
basin, in conjunction with local
farmers. In addition to ecosystem
benefits, these projects will
contribute to developing the
timber industry, eco-tourism and
raising public awareness of the
importance of trees.

Agrivair was recently recognised as
one of seven initiatives representing
the ‘France of solutions’. This award
was made by Reporters of Hope
and the Economic, Social and
Environmental Council, in the
presence of French President
François Hollande.

An Agrivair employee and a Nestlé
Waters specialist take water samples
near Vittel in France.

276Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.haagendazs.com/Learn/HoneyBees/
http://www.haagendazs.com/Learn/HoneyBees/

Supporting public policy
Nestlé is a signatory to the Natural Capital Leadership Compact, launched by
the Cambridge Programme for Sustainability Leadership (CPSL) in 2012. We
also continue to be an active member of the Cambridge Natural Capital Leaders
Platform, a major business-led programme focusing on practical evidence, action
and policy influence. The cross-sectoral platform addresses the impacts of
ecosystems and natural capital loss and degradation on businesses, their
customers and wider society.

We are keen to develop a ’balance sheet‘ approach to natural capital: in other words,
we recognise the need to safeguard biodiversity and ecosystem services at the same
time as we rely upon them. A key element of this is to better understand how to value
the consequences of our activities throughout the value chain, and in particular where
we are only one actor in a landscape. As a first step, we have estimated the land area
that Nestlé is dependent upon for the production of commodities that it uses.

We believe that governments have an important role to play in the valuation of natural
capital as they are often the guardians of nature. We are encouraged by the actions of
some governments, including UK and Swiss Government efforts to develop means of
valuing nature and the Natural Capital Index produced by the Scottish Government.

The Swiss Government elaborated a biodiversity strategy to ensure the long-term
conservation and promotion of biodiversity. Organised by the Swiss Federal Office for
the Environment, Nestlé Switzerland actively participated in workshops to debate the
role of the economy in sustainable use for biodiversity and to discuss possible
measures to cope with the decline of biodiversity.

Next steps
• Our focus on biodiversity conservation and responsible sourcing will continue to

drive improvements in biodiversity conservation and management;
• By 2015, 40% of the volumes of 12 key commodities to be traceable (palm oil,soya,

sugar, paper, coffee, cocoa, dairy, seafood, shea, vanilla, hazelnut, and meat,
poultry and eggs); and

• By 2015, improvement programmes will be in place for all factories adjacent to
important water areas.

Read more in the Water section
to find out about our initiatives in
this area.

See also: Commitments table.

277Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.cpsl.cam.ac.uk/Business-Platforms/Natural-Capital-Leaders-Platform/Natural-Capital-Leadership-Compact.aspx

Human Rights and Compliance

IN THIS CHAPTER

The year in brief – 2013 at a glance 279

Inside the issue – global human rights and compliance challenges 280

Our human rights and compliance commitments – and why we make them 281

Human rights and compliance in focus – assessing and reporting on
human rights impacts in our business activities 284

Managing compliance – our management approach 285

Anti-corruption – eliminating bribery and corruption 289

Human rights – respecting human rights in all our activities 292

Child labour – eliminating child labour from our supply chain 299

Product safety and quality – providing consumers with safe, high-quality products 305

Responsible advertising and marketing – promoting our products fairly and transparently 310

Responsible marketing of breast-milk substitutes –
advertising and selling infant food products responsibly 314

Consumer privacy – protecting consumers’ personal data 322

Respecting human rights and ensuring compliance with international laws,
standards, codes of conduct and our own business principles is hugely important
to Nestlé. This helps us to operate responsibly, mitigate risk and build trust with
stakeholders – particularly consumers. That’s why compliance is the foundation
of how we do business and an absolute condition for Creating Shared Value.
Our work is wide ranging. We are particularly focused on the challenging areas
of human rights, child labour, the fight against corruption and consumer privacy.
But we are also committed to producing safe, high-quality products that meet or
exceed all relevant standards – and making sure we advertise those products in a
responsible way.

278Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

The year in brief – 2013 at a glance

Anti-corruption
Made four clear anti-corruption
commitments based on our Code
of Business Conduct and the UN
Global Compact.

Upgraded our anti-corruption e-learning
tool, giving markets full visibility on
training participation.

Child labour
Continued working with the Fair Labor
Association (FLA) to implement action
plans that tackle child labour in our
supply chain.

Worked with the International Cocoa
Initiative to introduce a monitoring and
remediation system that addresses
incidences of child labour.

Responsible
advertising and
marketing
Ensured compliance with our Consumer
Communication Principles and Policy on
Marketing Communication to Children.

Signed voluntary pledges on the
marketing of foods to children,
covering over 50 countries.

Consumer privacy
Completed privacy compliance
assessments on many of our websites.

Worked with key technology partners
to decide how personal data should –
and should not – be used in
marketing activities.

Human rights
Became the first major multinational
to publicly report human rights impacts
across seven countries – as part of
our global Human Rights Due
Diligence Programme.

Launched a revised version of our
Supplier Code that includes a new
Human Rights section and an external
grievance mechanism called Tell Us.

Product safety
and quality
Certified 650 sites to the Nestlé Quality
Management System.

Since the European horsemeat issue in
2013, we’ve been working to increase
the traceability of our suppliers.

Responsible infant
food marketing
Remained in the FTSE4Good Index for
the second year in a row.

Further improved our approach to
the responsible marketing of
breast-milk substitutes.

Challenges we’ve
faced
Breast milk is the best food for infants,
but there are still numerous barriers to
increasing breastfeeding rates including
inadequate infant-feeding legislation.

We need to raise awareness of human
rights among all employees and integrate
respect for it into our supply chain
traceability and management systems.

279Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

The world is growing increasingly complex, and supply chains in every industry
are becoming longer and more intricate. Recent incidents such as the factory
collapse in Bangladesh and the factory fire in Pakistan, both in the textile sector,
combined with cross-border issues like child labour and land rights, have
increased the global focus on product traceability, health and safety and local
working conditions within global supply chains.

At the same time, the internet is enhancing stakeholder scrutiny and providing
everyone with more tools to monitor supply chains, while topics such as the living
wage are being debated in several countries.

In the context of political upheaval, economic volatility and the increasing power and
influence of the internet and social media, it is more important than ever that we
provide clear guidance to our employees and suppliers on exactly what we expect
from them. And, as part of our approach to compliance, we must also remain deeply
committed to respecting the human rights of our employees and the people involved
in our value chain.

We operate in a challenging world. But by respecting human rights and maintaining
the highest levels of compliance, we will strengthen the trust of our stakeholders and
ensure that our business is in a strong position to face these challenges head-on.

Inside the issue: Global human
rights and compliance challenges

280Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Creating shared value requires compliance with the highest standards of business
practice, including national and international codes, standards and laws, as well as
our own code of business conduct, corporate business principles, and management
and leadership principles. We aim to go beyond legal compliance in order to
continually improve the way we do business and have a positive impact on all our
society. While we have achieved many things in this area up to now, with an ever-
evolving social and political environment and new standards to follow, we
acknowledge that there is still more work to be done.

Key commitments
We’ve made a number of specific commitments to assess and address human rights
issues and business integrity across Nestlé, ensure human rights are respected in our
business activities, eliminate child labour from our supply chain and market breast-
milk substitutes responsibly.

Our human rights and compliance
commitments – and why we make them

 For all objectives, we aim to fulfil our
commitment by 31 December of the
year stated.

Assess and address human rights impacts in our
operations and supply chain

By 2015 – All FTSE4Good 1 countries of concern where we have significant 2
involvement are covered and employees trained.

By 2015 – Include human rights across all 12 commodities covered by the Nestlé
Responsible Sourcing Guideline.

Our progress
In 2013, we trained a further 6650 employees on human rights, in nine
FTSE4Good countries of concern. Since the launch of our online human rights
training tool in 2011, 37 768 employees have been trained across 64 countries.
We are the first multinational company to issue a public report on Human Rights
Impact Assessment.

Our perspective
In 2013, Nestlé began implementing a new Rural Development Framework that, for
the first time, included detailed human rights indicators for our supply chain. It is a
difficult area and requires a careful balance between transparency and
confidentiality to identify the real issues within a locality. The challenges we face
include rolling out our human rights approach to all country operations, raising
awareness among employees, and integrating respect for human rights into our
supply chain traceability and management systems. Our detailed Human Rights
Due Diligence Programme is already helping us to address these – and other –
human rights issues.

1 FTSE4Good is the responsible investment stock market
index of the London Stock Exchange. It is designed to
objectively measure the performance of companies
that meet globally recognised corporate responsibility
standards.

2 A significant country is where we have 1000+ employees
or GBP 100 million in turnover or assets in these
countries through a 20%+ equity stake in subsidiaries or
associates incorporated there.

281Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Eliminate child labour in key commodities (cocoa,
hazelnuts, vanilla)

By 2015 – Completed action plans for cocoa, hazelnuts and vanilla, with
60 000 farmers trained on child work/labour practices; 60 schools built or
renovated; and 80% of co-ops covered by a child labour monitoring and
remediation system (100% by 2016).

Our progress
Working with the Fair Labor Association (FLA), we are implementing action plans
that focus on commodities and countries where there is a higher risk of child
labour. Our cocoa and hazelnut plans are being implemented in two countries.

Our perspective
Today, around 168 million children across the world are forced to work. We share the
view that individually a company cannot solve the problems around labour standards
in the agricultural sector. Effective, long-term solutions require a multi-stakeholder
approach that includes industry, government and NGOs. Our ambition remains to
prevent and eliminate all forms of child labour from our supply chain, while
respecting family situations and the legitimate need for rural development. We are
affiliates of the FLA and in 2013, acting upon its recommendations, have worked
with the International Cocoa Initiative (ICI) to introduce a monitoring and remediation
system that addresses incidences of child labour.

282Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Market breast-milk substitutes responsibly

As part of our ongoing efforts to promote breastfeeding, report publicly on our
progress regarding the responsible marketing of breast-milk substitutes.

By 2014 – Ensure our newly acquired Wyeth Nutrition Infant Formula business
meets the FTSE4Good Index criteria.

Our progress
We are included in the FTSE4Good Index – the only global responsible investment
index with clear criteria on the marketing of breast-milk substitutes (BMS). In 2013,
our practices were audited in 31 countries by internal auditors and in three
countries by Bureau Veritas. In light of the recommendations, we have enhanced
our transparency and good governance mechanisms and strengthened our
compliance systems.

Our perspective
We believe breast-milk is the best food for infants, but there are still numerous
barriers to breastfeeding, including inadequate maternity legislation. When, in
consultation with their healthcare providers, mothers and families decide that
optimal breastfeeding is not possible, infant formula – the only suitable BMS
recognised by the WHO – plays a vital role in providing essential nutrients to
infants. We are committed to the highest standards of responsible marketing of
BMS and comply with the WHO Code as implemented by national governments.
We will continue to engage with key stakeholders to increase collaboration,
promote responsible conduct and establish an accepted and transparent process
for assessing the commercialisation of BMS.

How we’re meeting them
Our Corporate Business Principles are the foundation of our corporate culture, while our
Management and Leadership Principles and Code of Business Conduct form the basis
of how we conduct our business. But we also have individual policies in place covering
specific compliance topics, including the Nestlé Policy on Conditions of Works and
Employment, Nestlé Supplier Code, Nestlé Quality Policy, the Policy on Marketing
Communication to Children, and the Nestlé Policy and Instructions for Implementation
of the WHO International Code of Marketing of Breast-milk Substitutes.

Our stories
Find out how we’re putting Creating Shared Value into action:
• Assessing and reporting on human rights impacts in our business activities
• Rolling out our child labour monitoring and remediation system in our cocoa supply

chain in Côte d’Ivoire
• Putting consumer safety first
• Signing up to responsible advertising in Malaysia
• Aligning Wyeth Nutrition

Read more about our approach.

283Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/People/Management-Leadership-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf

Assessing and reporting on human rights impacts in our
business activities
In 2013, we became the first major multi-national company to report publicly on
our human rights impacts and activities across seven countries. These are
outlined in a joint Nestlé–Danish Institute for Human Rights (DIHR) white paper
entitled Talking the Human Rights Walk. It presents the outcomes, lessons
learned and challenges related to the seven Human Rights Impact Assessments
(HRIAs) carried out since 2010 in Angola, Colombia, Kazakhstan, Nigeria,
Russia, Sri Lanka and Uzbekistan. For Nestlé and the DIHR, it is a breakthrough
reflecting our partnership efforts over the past five years.

The work summarised in the paper has been pivotal to the design, development
and implementation of our 8-Pillar Human Rights Due Diligence Programme,
helping us to better understand the scope and the magnitude of impacts and
the way to prevent and address them.

There is significant challenge for
companies in carrying out human
rights assessments, and it is still
very much an emerging science.
However, one key lesson, gained
through our own experience, is that
the added value of these
assessments largely overcomes
the drawbacks of a somewhat
daunting process.

By sharing our experiences and
lessons learned, we hope to engage
a range of stakeholders on the
opportunities and challenges
around HRIAs, move practice
forward and encourage other
companies to take the same path
that we embarked on some five
years ago.

Human rights and compliance
in focus

FOR MOST COMPANIES,
THE REALLY BIG HUMAN
RIGHTS CHALLENGES CAN
ONLY BE SOLVED IF YOU
HAVE THE TRUST OF OTHERS:
WORKERS, CONSUMERS,
COMMUNITIES, CIVIL SOCIETY,
BUSINESS PARTNERS AND
GOVERNMENTS.

CORPORATE TRANSPARENCY
AND ACCOUNTABILITY OF THE
TYPE SHOWN IN THIS PAPER
IS A PREREQUISITE FOR
ESTABLISHING THIS TRUST.
WHEREAS CORPORATE
HUMAN RIGHTS IMPACT
ASSESSMENTS ARE YET
A RARE BEST PRACTICE,
PUBLICLY SHARING THE
RESULTS TAKES IT ONE STEP
FURTHER. NESTLÉ DESERVES
A LOT OF CREDIT FOR
BEING PERHAPS THE FIRST
MULTINATIONAL COMPANY
TO TAKE THIS STEP.”

“

Allan Lerberg Jorgensen,
Director for Human Rights and Business,
Danish Institute for Human Rights

284Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestle-HRIA-White-Paper.PDF

Nestlé is committed to operating in an honest, fair and transparent way,
ensuring we comply with relevant laws and standards. As well as our Corporate
Business Principles, Management and Leadership Principles and Code of
Business Conduct, we also have individual policies in place covering specific
human rights and compliance topics, such as the Nestlé Quality Policy and the
Nestlé Policy and Instructions for Implementation of the WHO International
Code of Marketing of Breast-milk Substitutes.

At a glance
• We have a clear governance structure in place to oversee and coordinate

compliance-related activities;
• We continue to roll out the Nestlé Integrity Reporting System, which enables our

employees to report anonymously, if they opt to, any illegal or non-compliant
behaviour they observe;

• In 2013, we carried out over 150 CARE (Compliance Assessment of Human Rights
and Labour Practices, Business Integrity, Safety and Health, Environmental
Sustainability and Security) audits across Nestlé, taking our total to 1837 audits
since 2005. In 2013, there were over 355 gaps identified and 146 gaps closed; and

• We continue to train our employees in key areas of compliance, such as
our Corporate Business Principles, Code of Business Conduct and
anti-corruption policies.

Delivering our commitments

Governance and oversight
The Chairman, the CEO and other members of the Executive Board are ultimately
responsible for the supervision and management of the Group. They are supported by
a number of other governance bodies, including our Operations Sustainability
Council, Issues Round Table, Audit Committee, Risk Management Committee,
Information Security Committee, Research and Development Sustainability Council
and Group Compliance Committee.

The Group Compliance Committee, which meets bi-monthly, serves as a steering
committee for the oversight and coordination of compliance-related activities and
initiatives, and recommends and implements key compliance initiatives. All relevant
functions are represented at a senior level and minutes of the meetings are shared
with the CEO.

The roles of the committees include:
• Driving Nestlé’s cross-functional compliance programme and key compliance

initiatives and continuously enhancing the compliance culture across the Group;
• Providing a platform for internal coordination;
• Receiving briefings on compliance-related initiatives and providing

cross-functional input;
• Identifying deviations from best practice and driving the implementation of

appropriate action; and
• Driving the implementation of the Nestlé Corporate Business Principles

and other policies.

Managing compliance

285Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/People/Management-Leadership-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf

Compliance Reporting System (external)
The Nestlé Corporate Business Principles reflect our commitment to a strong
compliance culture as a non-negotiable foundation of how we do business. Our
principles are actionable and we are prepared to do what is necessary to ensure that
our company is managed in line with our commitment.

This is why we launched Tell Us in January 2014. Tell Us is a dedicated
communication channel, which provides all external stakeholders with a means to
report potential violations of the Nestlé Corporate Business Principles, our company
policies or applicable laws. It is available worldwide on a 24-hour basis. Reports can
be made electronically by using a web form or by calling a toll-free phone number.

Integrity Reporting System (internal)
The Nestlé Integrity Reporting System enables our employees to report anonymously,
if they choose to, via phone message or email, any illegal or non-compliant behaviour
they observe. Nestlé’s Reporting of non-Compliance Best Practices document
provides guidance on how to handle investigations and ensures the protection of both
the accused person and the complainant.

We are continuing to roll out the system across the business, and by the end of 2013,
90% of countries had introduced it, up from 35% in 2012. The system has been well
received by our employees and, importantly, there is little indication that it is being
abused by complaints made in bad faith.

We aim to enable all our employees to report, via the Nestlé Integrity Reporting
System, any incidents of non-compliance and breaches of the Nestlé Corporate
Business Principles, or other Nestlé internal standards. In 2013, we received more
than 620 messages through the Nestlé Integrity Reporting System, covering issues
such as leadership style, conflict of interest and harassment. Where necessary we
have implemented appropriate measures, including consequence management,
action plans, verbal and written warnings, and performance improvement plans.

Compliance as a foundation of Nestlé Continuous Excellence
Compliance is one of the three founding pillars of the Nestlé Continuous Excellence
programme, an ongoing improvement initiative based on recognised and established
business management principles. The programme, which we use to strengthen and
provide a common understanding of compliance, has seven elements that must be
considered by our employees in all business activities:
1. Embed principles and policies;
2. Introduce internal control frameworks;
3. Monitor through the various audit processes;
4. Report any issues;
5. Enforce corrective measures;
6. Ensure the appropriate use of structures; and
7. The culture of top-level commitment.

Ensure that all Nestlé
units have the necessary
systems in place to
deliver the same level
of basic safety and
health protection for
all employees
For full details see page 327

Tell Us
Our Compliance Reporting
System, Tell Us, provides all external
stakeholders with a dedicated
communication channel for
reporting potential instances of
non-compliance with our Corporate
Business Principles.

The Nestlé
Integrity
Reporting System
The Nestlé Integrity Reporting System
had been introduced by 90% of
countries by the end of 2013.

286Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corporate-business-principles-en.pdf
http://www.nestle.com/aboutus/businessprinciples/report-your-concerns
http://www.nestle.com/aboutus/businessprinciples/report-your-concerns

CARE programme
Our global external CARE audit programme verifies that all our employees, and all
sites owned or operated by Nestlé, comply with local legislation, our Corporate
Business Principles and our Code of Business Conduct. In 2013, we carried out more
than 150 CARE audits across Nestlé, taking our total to 1837 audits since 2005.

The audits, which take place every three years, are performed by three leading
independent audit companies – SGS, Bureau Veritas and Intertek. They focus on
compliance in the following areas: human rights and labour practices, business
integrity, safety and health, environmental sustainability and security. Where
necessary, we introduce detailed action plans that are thoroughly and
systematically monitored.

The findings are classified in three categories:
• Minor – an isolated and non-repetitive finding or minor issue;
• Major – a systematic finding or major issue or infringement against local legislation;
• Critical – an exceptional issue, which requires immediate notification to the Nestlé

Corporate Compliance Committee.

Rolling out the new CARE questionnaire
In 2012, we expanded the CARE questionnaire to include more detailed questions on
human rights, business integrity, safety, health and environment, and security. In
2013, we used the new questionnaire for all our CARE audits, helping us to identify,
and therefore close, existing compliance gaps.

By continuously improving the CARE questionnaire, we will protect the long-term
credibility of the programme and make it a sustainable compliance tool. All our
markets view the CARE questionnaire as an opportunity to reflect on, and ultimately
improve, actual compliance.

CARE gaps identified

Human rights &
labour practices

Safety & health Environmental
sustainability

Business integrity Security

Minor 82 81 66 48 61

Major 16 7 1 0 3

Critical 0 0 0 0 0

By the end of 2013, we had identified 355 CARE gaps. We have introduced corrective
action plans to cover these gaps, 146 of which are now closed. The remaining
corrective action plans are in the process of being implemented.

287Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Employee training and engagement
Providing effective training programmes, while engaging regularly with our
employees, is the best way to achieve high levels of compliance across the business.
After updating our Corporate Business Principles in 2011, we ran a sustained
communications campaign to enable staff to understand exactly what the changes
were and how they applied to specific areas of the business.

In 2013, we followed this up with work to determine how best to integrate our
principles into key processes. In addition, we offer our employees training
programmes in our Code of Business Conduct, including on our commitment against
corruption, antitrust and in support of fair competition. This included the sustained
roll-out of our e-learning tool, which offers training sessions for all management,
sales, purchasing and marketing staff every two years. The programme can be
adapted for individual business functions, and allows for the results to be reported
and followed up.

Security personnel
All security personnel working on Nestlé’s behalf display respect for human rights,
act within the law and comply with the company’s rules, and our Security Policy and
Corporate Business Principles outline how we achieve this. Compliance with these
policies must never be compromised when protecting the company’s assets and
using third-party security service providers.

In 2013, we trained 43% of Nestlé and third-party security personnel in priority
countries. We have also developed the CARE programme to incorporate a dedicated
audit area for security, and external audits are performed at planned intervals to
evaluate compliance with Nestlé’s principles and policies, including third-party
security personnel training.

Furthermore, in 2013 we began applying our Responsible Sourcing programme to
security providers. This ethical audit is hosted by suppliers that are in a direct
commercial relationship with Nestlé, and promotes continuous improvement in line
with the standards established in the Nestlé Supplier Code.

Our people
For more information on managing compliance with our people, please refer to
this chapter.

Responsible sourcing
For more information on compliance issues associated with responsible
sourcing, please refer to the Human rights section in this chapter and our
Responsible sourcing chapter.

288Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Nestlé condemns any form of bribery or corruption. These practices harm our
economic performance, erode stakeholder trust and impact disproportionately
on poorer communities. But we are a global business, and acknowledge that
some of the countries in which we operate present a high risk of bribery and
corruption. We must therefore ensure our employees and our suppliers have a
clear understanding of our commitments, what they mean in practice and how
to avoid falling short of them.

At a glance
• We’ve made four clear anti-corruption commitments based on our Code of

Business Conduct and the United Nations (UN) Global Compact;
• In 2013, the anti-corruption e-learning tool was upgraded to give markets full

visibility on training participation; and
• We continue to monitor anti-corruption processes through our CARE audit

programme, which helps us identify areas for improvement and functions that
require additional training. There were no public allegations of corruption in 2013.

What we’re doing

Governance
The Nestlé Code of Business Conduct, which includes a commitment against any
form of corruption or bribery, applies to every part of the global business. Our Human
Resources, Legal and Group Compliance departments work together to train
employees in the code and monitor their behaviour, while each country business
leader is responsible for ensuring compliance with the code in their part of the
business. Local functions report into the respective corporate functions to ensure
overall consistency and alignment.

Anti-corruption is also included in the corporate compliance framework –
a dedicated compliance function that reports into the Group’s Compliance
Committee and the Executive Board. For more on this, please refer back to the
Managing compliance section.

Anti-corruption

289Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Making clear commitments
Publishing clear guidelines on what is not acceptable will help us minimise incidents
of corruption. We have made four clear commitments based on our Code of Business
Conduct and the United Nations Global Compact (UNGC):

10 676 leaders
By the end of 2013, 10 676 leaders
had been trained in our anti-
corruption policies.

Training our employees
In 2013, we re-launched our global anti-corruption training programme and
asked managers across the business to ensure their employees take part.
The online tool, which was originally launched in 2010 and must be used by all
markets, raises awareness and helps employees in all our markets avoid potential
inappropriate behaviour.

We have upgraded the tool by adding a tracking capability to allow markets to set
targets and have full visibility on training participation. The additional transparency
will allow targeted follow-ups and a more stringent training approach. We also
continue to provide extensive training on our Corporate Business Principles and the
Code of Business Conduct, and our Code of Business Conduct e-learning tool
includes a specific section on anti-corruption.

In 2013, we conducted an anti-corruption risk assessment to ensure the programme
is consistent with all applicable laws and regulations. Based on our findings, we have:
• Deployed a robust compliance governance mechanism – the Market Compliance

Committee – that adapts to the specific requirements of each market;
• Re-launched anti-corruption training to targeted employees. By the end of 2013, we

trained 10 676 leaders on our anti-corruption policies. These leaders are in control
positions and were selected by our local legal counsels;

• Increased awareness of our anonymous non-compliance reporting channel;

We will not use
bribes

Our Code of Business Conduct states that employees must never, directly or through
intermediaries, offer or promise any personal or improper financial or other advantage in order to
obtain or retain a business or other advantage from a third party, whether public
or private.

We will not accept
bribes

Nestlé prohibits its employees from accepting any improper financial or other advantage in return
for any preferential treatment of a third party. We will not allow employees or other representatives
to base commercial decisions on anything but rational, objective and transparent criteria.

We are against
facilitation payments

We prohibit our employees from making any facilitation payments through a zero-tolerance policy
on facilitation payments, regardless of whether they are permitted under local laws.

We will not use
others to do what
we consider wrong

Anyone working on Nestlé’s behalf must not break any of our commitments and shall not take any
actions to violate, or cause its business partners to violate any applicable anti-bribery laws and
regulations, including the US Foreign Corrupt Practices and the UK Bribery Acts. When hiring third
parties we always follow a due diligence and selection process – including anti-bribery provisions if
necessary. If these rules are broken, we will end the relationship immediately.

290Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

• Encouraged supply chain partners to participate in our anti-corruption
commitment. Our new Supplier Code stipulates that suppliers must never, directly
or through intermediaries, offer or promise any personal or improper advantage in
order to obtain or retain a business or other advantage from a third party, whether
public or private. They must not pay or accept bribes, arrange or accept kickbacks
or take any actions to violate, or cause its business partners to violate, any
applicable anti-bribery regulations, including the U.S. Foreign Corrupt Practices and
the UK Bribery Acts; and

• Developed Tell Us, an external grievance mechanism, for launch in 2014, to allow
suppliers to report all violations of regulations, laws and the Nestlé Supplier Code.

Monitoring anti-corruption
We monitor anti-corruption processes through our CARE audit programme, which
helps us identify areas for improvement and functions that require additional training.
We encourage our employees to report misconduct, and our Integrity Reporting
System allows staff to tell us, anonymously, about any incidents of non-compliance.

We take all allegations of bribery and corruption seriously. We thoroughly investigate
each incident before deciding if there should be any disciplinary action. To the best of
our knowledge, no public allegations of corruption were made against Nestlé in 2013.

In numbers

No public
allegations
There were no public allegations
of corruption made against Nestlé
in 2013.

Number of public allegations
of corruption

Percentage of mangers trained in
organisation’s anti-corruption
policies and procedures (%)

Percentage and total number of
business units analysed for risks
related to corruption

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

Next steps
We will continue to monitor anti-corruption processes through our CARE audit
programme and provide extensive training on our Corporate Business Principles and
Code of Business Conduct.

We have launched the Tell Us system for suppliers to report potential violations of
regulations, laws and the Nestlé Supplier Code, and we will communicate this in
2014. We will ensure that our training processes are updated so that they have the
strongest possible impact on employee behaviour.

See also: Commitments table.

3 To address the priority risks of exposure to corruption
and bribery, we targeted key managers identified by
our legal counsels. This is a change in reporting from
2012 where the number reported was percentage of
employees trained (2012: 20%).

291Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

We are committed to respecting human rights in all our business activities by
assessing and addressing human rights impacts in our operations and supply
chain. We take proactive steps to prevent and address any negative impact we
may have on the rights of the people we employ, do business with, or interact
with. It’s a difficult area and requires a careful balance between transparency
and confidentiality to identify the real issues within a locality. The challenges
we face include rolling out our human rights approach to all country operations
and raising awareness among employees, and integrating respect for human
rights into our supply chain traceability and management systems – issues
covered in more detail in Responsible sourcing. Our detailed Human Rights Due
Diligence Programme has helped us address these – and many other – human
rights challenges.

At a glance
• We continue to roll out our Human Rights Due Diligence Programme, which

strengthens and coordinates our approach at the global and local levels;
• We are the first major multinational company to carry out and publicly report on

Human Rights Impact Assessments in seven countries;
• We launched a revised version of our Supplier Code that includes a new Human

Rights section and developed an external grievance mechanism called Tell Us; and
• In 2013, we began rolling out a new Rural Development Framework that includes

detailed human rights indicators for our supply chain.

What we’re doing

Building a foundation of compliance
As well as complying with all national laws, we expect all Nestlé business entities to
respect internationally recognised human rights standards set out in:
• The eight International Labour Organization (ILO) Core Conventions;
• The ILO Tripartite Declaration;
• The International Bill of Human Rights;
• The OECD Guidelines for Multinational Enterprises (2011);
• The UN Convention on the Rights of the Child; and
• The UN Framework and Guiding Principles on Business and Human Rights.

Human Rights Due Diligence Programme
Our Human Rights Due Diligence Programme, built on eight operational pillars, aims
to make our approach to human rights strategic, cross-cutting, comprehensive and
coordinated across all our country operations. Below is a brief introduction to the
eight pillars and an overview of our most recent work within each.

Pillar 1: Policy commitments
We aim to integrate human rights dimensions into new and existing Nestlé policies
and procedures. In 2013, we strengthened the human rights element of the updated
Nestlé Supplier Code, which now includes a dedicated human rights section as of
January 2014 and an external grievance mechanism (Tell Us). We have also
mainstreamed human rights across 12 commodities covered by the Nestlé
Responsible Sourcing Guideline. With regard to Nestlé’s facilities, in 2013 we
continued to roll out our revised CARE audit programme, which now includes a
chapter on human rights and labour practices.

Human rights

Click here to view the video on
our Human Rights Due Diligence
Programme.

292Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/suppliers/supplier-code-english.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-responsible-sourcing-guidelines.pdf
http://vimeo.com/63250161

Pillar 2: Stakeholder engagement
We engage with a range of international and local stakeholders, including
government agencies, international organisations, trade unions, business
associations, civil society organisations and academia. Engagement with local
stakeholders is a key component of Pillar 5: Impact assessment. In addition, human
rights issues are systematically integrated into our regular stakeholder convenings.
For more on our stakeholder engagement activities in 2013, please refer to the
Engaging with stakeholders section.

Pillar 3: Training
Training is essential to help us develop our employees’ understanding of human
rights. One of our corporate commitments for 2015 is to provide human rights
training to all employees in FTSE4Good4 countries of concern where we have a
significant involvement5.

In 2013, we trained a further 6862 employees on human rights, in 11 FTSE4Good
countries of concern. In total, 13 793 employees were trained in 25 countries. Since
the launch of our online Human Rights Training Tool in 2011, 41 959 employees have
been trained across 64 countries.

Pillar 4: Risk assessment
We evaluate human rights risks across our business activities to assess the likelihood
and potential impact (high, medium or low) of human rights risks to our business. In
the case of acquisitions, we take a consistent approach and methodology that
includes a detailed due diligence process supported by checklists and guidelines that
should identify up-front compliance and human rights issues before any firm and
binding agreement is signed. In 2013, we continued to ensure human rights concerns
are properly identified and addressed as part of our mergers and acquisitions due
diligence process.

Pillar 5: Impact assessment
We conduct specific Human Rights Impact Assessments (HRIAs) in high-risk
countries. In 2013, we published a joint white paper with the DIHR presenting key
outcomes of our HRIAs in seven countries of operation. This paper is a breakthrough
in terms of publicly sharing the results – the first such disclosure by a major
multinational business – and is intended to move our practices on and encourage
other companies to do the same. For more details, see the In focus case study, and
download the white paper entitled Talking the Human Rights Walk.

The work described in the paper reflects our emphasis on thoroughly assessing
human rights impacts in high-risk country operations. As well as providing a unique
opportunity for detailed discussions with Nestlé employees, suppliers, local
communities and stakeholders in different markets, the assessments enable us to
learn a great deal about the challenges, and implement action plans to address any
gaps between international human rights standards and practice, both at corporate
and country level.

13 793 employees
trained in 25 countries using our
online human rights training tool
in 2013

4 FTSE4Good is the ethical investment stock market
indices of the Financial Times and the London Stock
Exchange. It is designed to objectively measure the
performance of companies that meet globally recognised
corporate responsibility standards.

5 Significant involvement is defined by FTSE4Good as
having 1000+ employees or GBP 100 million in turnover
or assets in these countries through a 20%+ equity stake
in subsidiaries or associates incorporated there.

293Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestle-HRIA-White-Paper.PDF

Human
Rights Impact
Assessment
carried out in Vietnam in 2013

What happens during a Human Rights Impact Assessment?
Every assessment typically goes through a four-step process:

HRIA steps Scoping Assessing Acting and
integrating

Tracking and
communicating

HRIA tools • Country briefing
• Scoping

questionnaire
• Stakeholder mapping

• Self-assessment
questionnaires

• Interview
questionnaires

• HRIA Report
• HRIA Action Plan

• HRIA Action Plan
• HRIA ‘White Paper’

Resources involved DIHR + Nestlé HQ + Nestlé country operation

Pillar 6: The Nestlé Human Rights Working Group
Our human rights activities will be most effective if they are carefully coordinated.
Our Human Rights Working Group aims to strengthen the effectiveness and improve
the coordination of human rights-related activities and initiatives across the business.
It comprises eight departments: Human Resources; Public Affairs; Legal; Security;
Compliance; Procurement; Safety, Health and Environment; and Risk Management.
This year, we continued to develop a document setting key priorities for 2012–2014.
A work plan of specific actions is carried out against the key priorities agreed each
year by the working group.

countries in which
assessments have
been carried out

countries in which
assessments will
be carried out by 2015

In 2013, continuing our work with the DIHR, we carried out an HRIA in Vietnam,
which involved a multitude of interviews at head offices, factories, distribution
centres and supplier facilities as well as with coffee farmers and external
stakeholders. This added to the assessments we’ve already conducted in Colombia in
2010, Nigeria, Angola and Sri Lanka in 2011, and Russia, Uzbekistan and Kazakhstan
in 2012. Pakistan, China, Saudi Arabia and Egypt will be covered by 2015.

294Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Pillar 7: Partnerships
We partner with leading organisations to implement our activities. In 2013, we
renewed our two-year partnership with the DIHR as part of the implementation of our
Human Rights Due Diligence Programme. We are also an official affiliate of the FLA,
which helps us address labour standards in our supply chain. Our work with both of
these organisations has helped us to assess positive and negative impacts across our
operations and value chains, and is key to the success of our Human Rights Due
Diligence Programme.

Pillar 8: Monitoring and reporting
Our codes, policies, systems and practices are regularly audited, and we monitor and
report publicly on our human rights performance each year. This helps us verify how
far human rights have been integrated into our business activities. Below is an
overview of the monitoring mechanisms we use for different areas of our operations
and supply chain:

Policies Programme Monitoring tools

Verification Complaints

Nestlé facilities Corporate Business
Principles

Code of Business
Conduct

CARE programme CARE audits Integrity Reporting
System

Tier 1 suppliers Nestlé Supplier Code Responsible Sourcing
Audit Programme

Sedex Members
Ethical Trade Audits
(SMETA) 4-Pillar

Tell Us

Upstream suppliers Responsible Sourcing
Traceability
Programme

Responsible Sourcing
Guideline (12
commodities)

In 2013, across Nestlé facilities, we continued to roll out our revised CARE audit
programme, which now includes a chapter on human rights and labour practices. The
Nestlé Responsible Sourcing Guideline, released in September 2013, includes specific
human rights requirements for 12 priority commodities. The guideline helps our
suppliers to improve their practices where necessary and ensure they meet
international standards – such as the UNGC Principles, our Nestlé Supplier Code and
other Nestlé policies and commitments relating to responsible sourcing.

The Integrity Reporting System enables our employees to report any illegal or
non-compliant behaviour they observe – anonymously if they wish. Tell Us allows our
suppliers and external stakeholders to report any suspected violations of regulations,
laws and the Nestlé Supplier Code through the internet or by phone.

295Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.fairlabor.org/

Incorporating human rights into the Rural Development
Framework
Up to now, our approach to human rights has focused on respecting and complying
with all relevant national laws and international standards. But to increase our impact
we need to go beyond compliance, by promoting human rights throughout our
supply chains and measuring our effectiveness.

In 2013, Nestlé began rolling out a new Rural Development Framework which, for the
first time, included detailed human rights indicators for our supply chain. We
developed these new elements in partnership with the DIHR and the FLA.

The new framework, which brings all our rural development activities together, has
been implemented in the first three of 21 priority locations (14%) to date and will be
rolled out to help us address the development of rural communities in 21 countries by
2015. It will put more emphasis on the positive contribution we can make to human
rights throughout the supply chain, while measuring the impacts of our activities.

Balancing human rights and security risks
Our employees should be able to work in an environment that is free from security
concerns. Nestlé Group Security seeks to protect our employees, assets and
reputation from threats of any kind. Internally, Nestlé Group Security abides by our
Corporate Business Principles, Code of Business Conduct and Commitment to
Human Rights. Externally, it cooperates with the relevant authorities to address
security risks, and ensures we comply with applicable laws and regulations.
Compliance with these many different aspects of our regulatory environment must
never be compromised, even when protecting our people and property against
external threats.

296Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

In numbers

Percentage and total number of contracts that include clauses incorporating
human rights concerns, or that have undergone human rights screening

Operations and significant suppliers and contractors that have undergone
human rights screening, and actions taken (%)

Significant investment agreements

Suppliers and contractors

Contracts

Operations

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

Operations and significant suppliers identified as having significant risk for
incidents of forced or compulsory labour, and measures to contribute to the
elimination of all forms of forced or compulsory labour

Operations and significant suppliers identified as having significant risks for
incidences of child labour and measures taken to contribute to the effective
abolition of child labour

Operations

Operations

Suppliers

Suppliers

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

Significant suppliers identified in
which the right to exercise freedom
of association and collective
bargaining may be violated or at
significant risk

Total number of supplier incidents
of discrimination

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

297Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Next steps
In 2014, we will continue to roll out our Human Rights Due Diligence Programme,
with a particular focus on high-risk country operations. We will also continue to use
the Rural Development Framework and other tools to strengthen our human rights
performance throughout our supply chains.

See also: Commitments table.

Human Rights Impact
Assessments completed

Number of grievances related to
human rights filed, addressed and
resolved through formal grievance
mechanisms

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

6 18 103 employees trained via online tool, 166 employees
trained face to face.

7 Data represents the first nine months of 2013 only.

Total hours of employee training on policies and procedures concerning aspects
of human rights that are relevant to operations

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

Total hours of employee training Number of employees trained

298Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Today, around 168 million children across the world are forced to work8. Some
of those children have to work in hazardous environments and don’t receive
proper education, nutrition or care. We are strongly opposed to all forms of
child exploitation and are committed to preventing and eliminating child labour
from our supply chain, while respecting family situations and the legitimate
need for rural development.

However, an individual company cannot solve the problems around labour standards
in the agricultural sector. Effective, long-term solutions require a multi-stakeholder
strategy that includes industry, government and NGOs. Our approach includes having
clear principles and commitments in place, engaging with all relevant stakeholders,
and implementing a comprehensive strategy to tackle the issue.

At a glance
• Our strategy is driven by the Nestlé Commitment on Child Labour, which aligns our

efforts to tackle child labour in agricultural supply chains;
• We’ve made a commitment to eliminate child labour in the provision of key

commodities – cocoa, hazelnuts and vanilla;
• We continue to work with the Fair Labor Association to implement action plans that

tackle child labour in our supply chain; and
• In 2013, acting upon the FLA’s recommendations, we worked with the International

Cocoa Initiative (ICI) to introduce a monitoring and remediation system that
addresses incidences of child labour in the cocoa sector in Côte d’Ivoire.

What we’re doing

Making our position clear
The Nestlé Corporate Business Principles clearly state that we are against all forms of
child exploitation and uphold the elimination of forced and compulsory labour. In
addition, the Nestlé Supplier Code includes a strict prohibition on child labour and
requires that all our direct (Tier 1) suppliers are independently audited. In 2013, Nestlé
joined the ILO’s Child Labour Platform, highlighting our commitment to tackling child
labour. The platform aims to promote collective action and identify and overcome any
obstacles to the implementation of the ILO Conventions in supply chains and
surrounding communities.

Applying a comprehensive strategy
We understand that the best way to tackle child labour is to use a holistic approach. The
Nestlé Commitment on Child Labour – drawn up in consultation with expert external
stakeholders including the FLA, ICI and Danish Institute for Human Rights – is a
strategy that aims to align our efforts to tackle child labour in agricultural supply chains.
It complements the Nestlé Supplier Code and builds upon definitions from the ILO,
Nestlé’s Business Principles and experiences from Nestlé’s own operations. Key
aspects of the strategy, which is applicable to suppliers in all tiers of Nestlé’s raw
material supply chain, include:
• Oversight: We operate a Child Labour Action Group, chaired by an Executive

Board member, to identify measures, take decisions and monitor progress;
• Responsibility for management of the issue: Overall management

responsibility for each high-risk commodity by a named business unit, and
management of the situation at the country level;

Child labour

Eliminate child labour in
key commodities (cocoa,
hazelnuts, vanilla)
For full details see page 282

8 http://www.ilo.org/global/topics/child-labour/lang--en/
index.htm

299Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/The_Nestle_Commitment_on_Child_Labour_in_Agricultural_Supply_Chains.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corporate-business-principles-en.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/The_Nestle_Commitment_on_Child_Labour_in_Agricultural_Supply_Chains.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/The_Nestle_Commitment_on_Child_Labour_in_Agricultural_Supply_Chains.pdf
http://www.ilo.org/global/topics/child-labour/lang--en/index.htm
http://www.ilo.org/global/topics/child-labour/lang--en/index.htm

• Targeting high-risk commodities and children at risk: Assessment of the risk
to children’s rights, which includes protection from economic exploitation and work
that may be dangerous to their health, safety or morals and that may hinder their
development or impede their access to education; a clear strategy to address the
issue and its root causes, a focus on vulnerable groups (the children of migrant
workers, girls, orphans and trafficked children), proactive work with suppliers, and
termination of all business with suppliers unwilling or unable to comply;

• Improving understanding and competence: Engaging specialist partners,
providing staff training and guidelines to tackle child labour, and dialogue with civil
society organisations; and

• Delivering transparency: Communicating our commitments to suppliers and
stakeholders, operating a complaints mechanism, monitoring progress, and
reporting on actions and progress.

Our priority commodities and countries are currently cocoa in Côte d’Ivoire, hazelnuts
in Turkey and vanilla in Madagascar. All priority areas are reviewed regularly to ensure
we are focusing on the countries and commodities most at risk. Where cases of child
labour are discovered, we expect suppliers to consider each case on an individual
basis and always seek to solve the problem in the best interest of the child or children
involved.

Rolling out action plans
We implement action plans to focus specifically on commodities and countries where
there is a higher risk of child labour issues. These involve technical farmer support
and investment in community projects that will facilitate the reduction of child labour.

In June 2012, we published a detailed action plan on the Responsible Sourcing of
Cocoa from Côte d’Ivoire in response to the FLA assessment of our cocoa supply
chain in the country. We also launched an action plan to eliminate child labour
from our natural vanilla supply chain in Madagascar and our hazelnut supply
chain in Turkey.

Engaging with stakeholders
In November 2012, Nestlé invited the FLA, the FLA’s Global Forum for Sustainable
Supply Chains and 38 local stakeholders to a consultation on child labour at our R&D
Centre in Abidjan. The event focused on addressing child labour in Nestlé’s cocoa
supply chain in Côte d’Ivoire. The key objectives were to seek guidance from local
stakeholders on Nestlé’s child labour monitoring and remediation system, with an
emphasis on identifying key performance indicators, and understanding the role that
stakeholders can play in supporting Nestlé’s efforts.

The participants came up with a number of suggestions to promote stakeholder
engagement and provide a base for further improvements in Côte d’Ivoire. As a next
step, we worked with the FLA and other experts to select the most appropriate
indicators that should be measured and reported in the future.

The stakeholder consultation report summarises the outcomes of the consultation,
and provides insight into our progress in addressing child labour on cocoa farms in
Côte d’Ivoire.

2
action plans implemented with the
FLA in 2013.

Click here for the full update on our
progress against the FLA
recommendations on hazelnuts.

Eliminate child labour in
key commodities (cocoa,
hazelnuts, vanilla)
For full details see page 282

For more information on hazelnuts
and vanilla, see Responsible sourcing.

300Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Action_Plan_for_FLA_%20cocoa_report.pdf
http://www.fairlabor.org/sites/default/files/documents/reports/nestle_cocoa_consultation.pdf
http://www.fairlabor.org/report/assessment-hazelnut-supply-chain-and-hazelnut-harvest-turkey

Progress against the FLA recommendations on cocoa

Recommendation Progress

1 Strengthen the Nestlé
Supplier Code

• Our Supplier Code has been revised and
now includes a dedicated Human
Rights section.

2 Increase awareness and
understanding about the
Nestlé Supplier Code

• Completed an illustrated Supplier
Code and distributed it to more than
25 000 farmers.

• Completed and distributed more than
2000 copies of the Nestlé Farmer
Training Manual.

3 Define clear roles and
responsibilities

• Launched an HQ steering committee to
set our strategic direction, and a local
Nestlé Cocoa Plan committee to help us
coordinate with local partners.

4 Review and strengthen contracts
with suppliers

• Visited more than 1200 farms that are
UTZ and Fairtrade certified and are
participating in child labour monitoring
and remediation pilots.

• Provided two days of child labour
training for 90 suppliers and
Nestlé personnel.

• Held the Abidjan stakeholder convening
in November 2012. Discussed key
performance indicators during the
convening, which were later agreed
with ICI.

• Collected Sedex Members Ethical Trade
Audits and published them internally.

5 Increase awareness among
farmers about the policy of
premium allocation and
significance of maintaining
social standards as a
minimum requirement

• Had a visible Nestlé presence at several
premium ceremonies.

6 Develop a robust and
comprehensive internal
monitoring and
remediation system

• Set up a child labour monitoring and
remediation system (CLMRS) in
collaboration with ICI.

• Implemented the CLMRS in eight
co-operatives and employed and
trained Child Labour Agents and
Community Liaison People. More than
80 of these are now mapping over 150
villages and communities.

• Set up a third-party grievance
mechanism.

Click here for the full update on our
progress against the FLA
recommendations on cocoa.

Eliminate child labour in
key commodities (cocoa,
hazelnuts, vanilla)
For full details see page 282

301Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.fairlabor.org/report/nestle-stakeholder-consultation

7 The role that other established
localities and capacities of
co-operatives could play
as a hub for additional
extension services

• Launched the Syngenta project, which
promotes the safe supply of authorised
crop protection products to farmers to
help improve yields, in 11 co-operatives.

8 Facilitate collaboration and
communication between local
and international stakeholders,
to share information,
complement efforts and improve
overall programme performance

• Launched an HQ steering committee to
set our strategic direction, and a local
Nestlé Cocoa Plan committee to help us
coordinate with local partners.

9 Scale up efforts for the Nestlé
Cocoa Plan in the standard
supply chain

• The FLA has launched research
into Nestlé’s standard (non-traceable)
supply chain.

10 Address the issue of child labour
in the Nestlé Cocoa Plan supply
chain through immediate steps
involving a bottom-up approach

• Trained Community Liaison People to
conduct child labour awareness
sessions in the community.

• Constructed or renovated 11 schools in
Côte d’Ivoire.

11 Complement government’s
efforts to create alternatives for
farmers and their families and
relate social projects to the core
business of Nestlé to create
shared value

• This is a longer-term recommendation
and will be considered when creating
remediation as part of the child labour
monitoring and remediation system.

Next steps
Our ambition is to prevent and eradicate all forms of child labour from our supply
chain, while respecting family situations and the legitimate need for rural
development. As part of this commitment, we will continue to work with the FLA to
implement action plans that tackle child labour in our supply chain.

The FLA visited Côte d’Ivoire during the crop season in December 2013 and
conducted independent external monitoring of several of the co-operatives that
supply us. This will help us refine our child labour monitoring and remediation system.

We’ll continue to work towards our goals of covering all co-operatives by 2016. We’ll
also expand the scope of the Nestlé Cocoa Plan, taking increasing account of gender
issues and covering a larger proportion of our cocoa supply with the aim of 100 000
tonnes by 2015.

302Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Rolling out our child labour monitoring and remediation system in our
cocoa supply chain in Côte d’Ivoire
In 2013, we rolled out a child labour monitoring and remediation system across
eight cocoa co-operatives in Côte d’Ivoire to help us identify specific instances
of child labour (monitoring) and enable us to take appropriate measures to
address them (remediation).

The system is a key component of both our FLA action plan and our Cocoa Plan.
Together with the ICI, our implementing partner for this project, we are seeking
to create an environment where child labour is recognised as a serious and
complex issue that can only be addressed through a comprehensive stakeholder
effort involving local communities, government cocoa farmer co-operatives,
suppliers, non-governmental organisations (NGOs), government agencies and
other relevant bodies.

How does the child labour monitoring and remediation system work?
As shown in the diagram, the monitoring and remediation system is designed to
build on each key element of our cocoa supply chain – farmer communities,
farmer co-operatives, cocoa suppliers and Nestlé – to identify and help address
the root causes of child labour specific to each farmer community.

Farmer communities
At the community level, Community Liaison People (CLPs) are selected from the
members of the cooperative by the community. They collect data on the
situation of the farmers’ families, organise community child labour sensitisation
and report situations where children are at risk.

The individuals selected for this community liaison role play a pivotal part in the
monitoring and remediation system process as they interact with farmers and
their families on a daily basis.

Continued on page 304

303Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Farmer co-operatives
At the co-operative level, a Co-operative Child Labour Agent proposes
prevention and remediation activities for children at risk, ensures follow-up of
actions and liaises with local authorities, the supplier and the Nestlé coordinator.

Nestlé
Data is consolidated and reported to Nestlé, and Nestlé Côte d’Ivoire is
ultimately responsible for the oversight and quality control of the monitoring and
remediation system, with the active support of ICI.

Has the child labour monitoring and remediation system made
a difference?
Initial results have shown that, compared to the certification audits of the past,
the monitoring and remediation system is helping us get a better understanding
of child labour. For instance, across the first five co-operatives where the system
was rolled out, 832 children were found to be involved in hazardous farming
tasks, corresponding to 10% of the children investigated. In addition, the system
has revealed that 35% of children in these areas do not attend school.
Remediation assistance for these cases has started, including the provision of
birth certificates and school kits to help them enrol and participate in school.

304Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

The safety, health and wellbeing of our consumers across the world is our top
priority and we are committed to providing them with food and beverages that
are safe, compliant with all relevant laws and standards, and of the highest
quality. This will help us maintain consumer trust – something that is
fundamental to the success of our business. Quality assurance and product
safety are so important to us that they make up one of our 10 Corporate
Business Principles, which form the basis of everything we do. As part of
this pillar, we’ve made a commitment to never compromise on the safety
of any product.

At a glance
• By the end of 2013, 650 sites were certified by the Nestlé Quality

Management System, which ensures that we can deliver on our commitment
to quality and safety;

• We continue to implement our Quality Pyramid, which has now been introduced at
over 90% of our sites globally;

• Since the European horsemeat issue in 2013, we’ve been working to increase the
traceability of our suppliers; and

• We have strengthened our early warning system through the Food Safety Network
to ensure that there is early communication of potential risks, and that mitigation
steps are taken across Nestlé to prevent an incident. We have also improved on
communicating the lessons from quality events through our Learning by Sharing
process, with the objective of eliminating root causes to prevent defects.

What we’re doing

Governance
Each of our markets and globally managed businesses has a quality team. This team
reports directly to the relevant technical or operations manager, who in turn reports to
the Market Head or Chief Executive. Our global quality department reports to Nestlé’s
Head of Quality Management, who reports to the Chief Operations Officer.

Revising the Nestlé Quality Policy
Our work in ensuring food safety, compliance and quality is guided by the company’s
Quality Policy, which we are updating to further enhance consumer trust and
satisfaction with all our brands, products and services. Through the updated policy, to
be released in March 2014, we want to sustainably create value and effectively and
efficiently build consumer and customer trust by:
• Guaranteeing food safety and full compliance by respecting our policies, principles

and standards;
• Ensuring preference and consistency to delight consumers and customers by

offering products, systems and services that always meet their expectations;
• Striving for zero defects and no waste by constantly looking for opportunities

for continuous improvement to deliver competitive advantage; and
• Ensuring commitment across our complete value chain and at all levels of

our organisation.

Product safety and quality

305Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Nestlé Quality Management System
Our Nestlé Quality Management System ensures that we can deliver on our
commitment to safety, compliance and quality. It is the foundation on which we
maintain and build trust with our consumers and customers, and encompasses a
range of systems that improve quality compliance and performance, from product
development to consumption. To reflect our new Quality Policy, we have updated the
Quality Management System so that it focuses on new requirements and initiatives
across the value chain. The updated system will be released in 2014.

Third-party certification bodies ensure we comply with our Quality Management
System, while our Food Safety Management System is certified against the ISO
22000 and FSSC 22000 food safety certification standards. In 2013, 94% of our
manufacturing and R&D sites were certified by the ISO/FSSC 22000. The Nestlé
Quality Management System and the compliance rate for these sites is 650 (91%).
The Quality Management System covers the entire value chain and encompasses
essential elements such as:

Good Manufacturing Practices
We apply internationally recognised Good Manufacturing Practices as a prerequisite
programme to ensure food safety, compliance and quality. These address all aspects
of manufacturing, including education and coaching, equipment design, standard
operating procedures, machine maintenance and handling of materials.

Hazard Analysis and Critical Control Points
We use the internationally recognised Hazard Analysis and Critical Control Point
system for managing food safety. It covers the entire food production process from
raw materials to distribution.

Traceability
Our traceability system follows the ‘one step up – one step down’ principle. This
means we have approved suppliers for all our raw and packaging materials, and keep
records of which product we have sold to which customer.

GLOBE Quality Management System
We launched the GLOBE Quality Management System in 2013 to simplify,
standardise and harmonise quality inspection activities across all Nestlé factories.
The goal is to ensure a consistent level of quality in every single batch of Nestlé
products, meaning that we provide consumers with products that are safe, compliant
and meet their expectations. The GLOBE system, which supports the manufacturing
excellence element of the zero defect target, adapts our standard inspection activities
to the Model Quality Monitoring Scheme, which is specific to individual product
groups such as confectionery, bouillons and infant formulas. The objective for 2013
was to deploy 60 projects, and complete 20 of them by the end of the year.

Quality compliance verification
Quality compliance is one of the three pillars of quality management, alongside food
safety and quality. In 2013, we developed and launched a number of quality-specific
requirements for compliance in manufacturing. These requirements, which are the
basis of the Nestlé Continuous Excellence quality foundations for Nestlé
manufacturing, will be annually assessed in all Nestlé factories. Last year, we
introduced quality compliance verification at more than 80% of Nestlé
manufacturing sites.

91%
of our sites complied with our Nestlé
Quality Management System at the
end of 2013.

306Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Rolling out the Quality Pyramid
In 2013, we continued implementing the Nestlé Quality Pyramid – a behaviour-based
methodology that helps us improve the quality-related behaviour of our employees.
The pyramid translates quality failures, such as complaints, defects, deviations and
non-conformities, into operationally defined behaviours that can be measured and
managed. The objective is to prevent failures happening in the first place. We
supported the roll-out of the programme by providing our markets with more than
30 examples of how the Quality Pyramid has already been implemented successfully.

Increasing traceability
Since the European horsemeat issue in 2013, in which foods advertised as
containing beef were found to contain undeclared horsemeat, we have been working
to increase the transparency of our suppliers so we can increase traceability. Our goal
is to have visibility of the suppliers of our Tier 1 suppliers, up to the origin of their
primary materials.

Food safety
As the world’s largest food company, we have a responsibility to ensure that the
products we manufacture are safe for consumption. We use a robust global food
safety system and closely monitor the materials we use in our manufacturing
processes. But our commitment to product safety goes beyond that, and we are
currently looking at ways to mitigate or eliminate potentially harmful chemical and
microbiological compounds from our products.

This includes understanding and controlling the naturally occurring compound
acrylamide – a carcinogenic substance found in a wide range of cooked foods
prepared industrially, in catering or at home. We also work closely with our suppliers
and farmers to reduce the use of pesticides and the occurrence of natural toxins,
nitrate and metal contamination in the raw materials we source. This helps us
establish a more secure supply of safe raw materials to our factories, thereby
ensuring the end product is as safe as possible.

Product recalls
We sell more than 1 billion products every day. Of these, we recalled 10 products and
accessories in 2013 (2012: 11; 2011: 10) due to concerns over quality and safety.

The safety, health and wellbeing of the consumer is our top priority and our Quality
Assurance and Product Safety systems continue to address the reasons for the
recalls. Eliminating foreign bodies, for example, remains a key quality priority for
Nestlé. By increasing awareness, introducing technological improvements such as
state-of-the-art detection systems, and implementing preventive measures in our
facilities and those of our suppliers, we can reduce the occurrence of foreign bodies
in our products. We continue to communicate our learnings from important quality
events to ensure that we can identify and eliminate root causes.

With the rise of social media and the increased precautionary approach of customers
and the authorities – where defects are more likely to trigger a quality incident – it is
more important than ever that we focus on eliminating quality defects. By introducing
stricter and more robust controls and engaging closely with all our employees, we will
ensure our products and services are of the highest level of quality and safety.

Food safety and
compliance
We recalled 10 products and
accessories in 2013 (2012: 11; 2011: 10)
due to concerns over food safety
and compliance.

307Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Engaging with employees and consumers
We will only meet the highest levels of quality if we fully engage with our employees
and encourage them to share best practice across the business. With this in mind, we
have introduced a system that enables better communication across Nestlé following
major quality or safety incidents. The aim is to share preventative measures and
eliminate root causes so we can prevent similar incidents from occurring again in
the future.

The Food Safety Network, which strengthens Nestlé’s early warning system, also
allows us to engage quickly with stakeholders across the company so we can
mitigate any potential risks that have been identified.

We want consumers to be able to contact us immediately if there is a problem with
any of our products. To this end, almost all our branded products carry an invitation to
the consumer to Talk to Nestlé, and we print the relevant addresses or phone
numbers on every label. Our worldwide consumer services organisation ensures that
we can immediately respond to any consumer or trade complaints and can take any
corrective action without delay. We are also introducing measures that will allow
consumers to contact us through traditional consumer services or social media
platforms at any time of the day or night.

Putting consumer safety first
In August 2013, we received information that Mepiquat, a plant growth
regulator, had been detected in soluble coffee powder. Mepiquat is not
registered for use as a plant growth regulator or pesticide for the growing of
coffee, so its presence was non-compliant with regulation.

After this discovery, we launched an extensive investigation into our global
supply of green coffee. Testing confirmed that Mepiquat is not applied as an
agricultural treatment to coffee plants and is not present in green coffee beans,
but trials showed that it is naturally formed when green coffee beans are
roasted. This accounted for the presence of trace amounts of Mepiquat in
products produced from roasted coffee, including soluble coffee powder.

Through these investigations, we were able to not only demonstrate the
compliance of our coffee products, but also to provide a scientific dossier that
shows that Mepiquat is formed naturally during the coffee roasting process. As
this is potentially a concern for the coffee industry, Nestlé shared its findings
with FoodDrinkEurope, which represents the European food and drink industry.
They raised the concern with the European Commission, preventing any
potential action by regulatory bodies in relation to Mepiquat. Nestlé then
investigated other products that may also be affected, and discovered the same
mechanism of Mepiquat formation during the processing of cereals. Again, we
raised this issue with FoodDrinkEurope.

By immediately communicating a potential issue, we were able to quickly
understand the science behind what was occurring and manage the situation to
prevent a potential regulatory crisis.

308Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Total number of product and
accessories recalls

Nestlé Quality Management System
compliance rate for sites

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

Next steps
In 2014 and 2015 we will continue to work towards achieving zero defects, zero waste
and 100% consumer satisfaction, while being recognised as the leading company for
product quality, safety and compliance.

We have identified three top priorities:
• Eliminate foreign bodies;
• Implement our GLOBE Quality Management System; and
• Progress our Quality Compliance programme towards excellence, while continuing

to sustain the areas implemented in 2013.

With the full commitment of all our employees, we will be able to prevent the
recurrence of incidents and ensure effective basic food safety and compliance
controls. To achieve this, we must create an emotional attachment to quality so that
everyone in the value chain is engaged with the necessary level of awareness. A key
challenge is ensuring that responsibilities for quality are clear, so that everybody in
the company understands how they are influencing the quality of Nestlé products and
services. We will also focus on increasing the traceability of all our suppliers,
particularly those with whom we deal directly.

In numbers

309Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

As a nutrition, health and wellness company, we have a responsibility
to promote our products in ways that encourage balanced consumption,
especially by children. We want to ensure that all Nestlé products are always
advertised responsibly, which we do by adhering to detailed policies and
principles, and voluntarily signing up to industry pledges covering more
than 50 countries.

At a glance
• We commit to global compliance with our Consumer Communication Principles

and Marketing Communication to Children Policy;
• We comply with the International Food and Beverage Alliance Global Policy on

Advertising and Marketing Communications to Children. We have signed voluntary
pledges on the marketing of foods to children covering over 50 countries; and

• In 2013, our EU Pledge compliance rate was 98.5%.

What we’re doing

Our responsible marketing journey
Over the last 15 years we have strengthened our commitment to responsible
advertising and marketing by publishing detailed policies and principles to be
followed across Nestlé.

In 1999, we issued our first set of Corporate Business Principles, which included a
principle relating specifically to appropriate communication with consumers. This
Consumer Communication Principle states: “We are committed to responsible,
reliable consumer communication that empowers consumers to exercise their right to
informed choice and promotes healthier diets.”

In 2002, we released a comprehensive and detailed set of Consumer Communication
Principles. These principles, which still apply to all kinds of consumer communication
by our marketing staff and advertising agencies globally, stipulate that our
advertisements must:
• Be truthful and credible;
• Encourage moderation;
• Not generate unrealistic expectations of popularity or success; and
• Not undermine parental authority.

In 2008, with growing awareness of the effects of advertising on children, we
introduced our Marketing Communication to Children Policy. The policy, updated in
September 2011, states that we do not directly advertise or market our products
towards children under six years of age. Advertising to children aged six to 12 is
restricted to products with a nutritional profile that helps them achieve a healthy,
balanced diet, including limits for sugar, salt and fat. To reflect an ever-changing
world, we regularly review and update these principles and policies, and we will be
updating our policy in 2014.

Responsible advertising
and marketing

Market breast-milk
substitutes responsibly
For full details see page 283

Read more about Responsible
marketing of breast-milk substitutes.

310Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/About_Us/Communication-Principles.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/About_Us/Communication-Principles.pdf

Enforcing our principles
Principles and policies mean nothing unless they are effectively implemented.
We have processes in place to ensure global compliance with our Consumer
Communication Principles and Marketing Communication to Children Policy.
They include:

Internal
• Guidelines that explain:
 – The restrictions on advertising products that do not fulfil Nestlé’s Nutritional

Foundation criteria;
 – How to brief our advertising and media agencies; and
 – The conditions to meet if we sponsor an event; and
• A marketing monitoring system that reports annually on all television, print, digital

and school event marketing to our internal audit group, which flags any non-
compliance situations directly to the Executive Board.

External
• The International Food & Beverage Alliance (IFBA) pledge is monitored by

Accenture and covers TV, print and online advertising, and company-owned
websites (including corporate and brand-owned websites) aimed at children under
12 years;

• Monitoring of the EU Pledge by Accenture (TV, print, online), the independent
research consultancy BDRC (schools), and the European Advertising Standards
Alliance (company-owned websites); and

• National Pledge signatories are required to monitor and report on commitments in a
transparent and accountable manner. Ideally independent compliance monitoring
of the local pledge should be commissioned and results reported.

Making voluntary commitments
Our policies are guided by a series of global, regional and national commitments and
pledges that aim to establish industry consensus on minimum standards for
marketing to children.

IFBA commitment
As a member of the IFBA, Nestlé is committed to comply with their Global Policy on
Advertising and Marketing Communications to Children. Each year, IFBA engages a
third party to monitor and report publicly on members’ compliance with the Global
Policy. In 2013, the report was based on a review of close to 247 television adverts,
reviewed over a three-month period across nine countries – Brazil, China (Shanghai
region), Colombia, Malaysia, Russia, South Africa, Saudi Arabia, Singapore and
Thailand. 50 print publications and 86 websites were reviewed across five countries
– Brazil, China (Shanghai region), Russia, Singapore and South Africa. Nestlé’s overall
IFBA Pledge compliance rate in 2013 was 98.7% for television, and 100% for print
and online.

National and regional pledges
National and regional pledges, based on the IFBA Global Policy, have been launched
around the world to encourage food companies that are not IFBA members to
improve the types of products advertised to children and promote balanced diets and
healthy, active lifestyles. It will also enable the monitoring of both compliance and
impact at a local level. To date, we have signed voluntary pledges on the marketing of
foods to children covering more than 50 countries.

IFBA Pledge
Nestlé’s overall IFBA Pledge
compliance rate in 2013 was 98.7%
for television, and 100% for print
and online.

311Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

A key component of these pledges is ‘common nutritional criteria’, which set limits on
calories and public health sensitive nutrients such as salt, saturated fat and sugar
within specific countries or regions. They also establish minimum nutritional
requirements for individual categories, such as the percentage of protein and calcium
in dairy products. We already have our own Nutritional Foundation criteria, but we
welcome these benchmarks as an important step towards greater transparency and
consistency, and will use them to assess the nutritional composition of our products
and develop healthier options.

Malaysia
In August 2013, as part of the industry’s ongoing commitment to supporting healthy,
active lifestyles, the Malaysian Food Manufacturing Group launched the Responsible
Advertising to Children – Malaysia pledge. Each of the signatories, including Nestlé,
developed their own nutritional criteria and published individual company
commitments that supported the pledge by 1 January 2014.

USA
On 31 December 2013, the Children’s Food and Beverage Advertising Initiative
introduced uniform nutritional criteria in the USA. These replaced the previous,
company-specific nutrition criteria for child-directed advertising. They will be
reviewed periodically, such as when the 2015 Dietary Guidelines for Americans are
issued, and updated if necessary.

Europe
From December 2014 the EU Pledge – a voluntary initiative by leading food and
beverage companies to change the way they advertise to children – will include
common nutritional criteria to encourage the advertising of healthier products. In
2013, our EU Pledge compliance rate was 98.5%. The EU Pledge and the Nestlé
Nutritional Foundation already have nutritional criteria for advertising directed at
children under the age of 12, and we are committed to applying the stricter of the two
nutrition criteria.

In 2013, the European Heart Network conducted a project which compared the EU
Pledge criteria to existing schemes in Europe. They found that the EU Pledge criteria
were effectively equivalent to the other schemes used for advertising to children (e.g.
the UK criteria).

312Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Signing up to responsible advertising in Malaysia
Nestlé Malaysia has reinforced its commitment to responsible marketing of
foods and beverages by signing up to the Malaysian food and beverage
industry’s Responsible Advertising to Children – Malaysia pledge.

The pledge stipulates that products advertised directly to children under 12
years of age9 must meet specific nutritional criteria based on scientific evidence
and national and international dietary guidelines. It also states that advertising in
primary schools is forbidden without the express consent of the school. Where
advertising is used, it should only be for educational purposes.

The initiative will be overseen by the Malaysian Food Manufacturing Group, who
will be responsible for monitoring Nestlé’s activities on an annual basis.
Signatories to the Malaysian pledge must also abide by the Malaysian Code of
Advertising Practice.

The initiative is the latest in a string of commitments made by Nestlé to support
active and healthy lifestyles around the world. Nestlé, along with the other
signatories to the pledge, will develop its own nutritional criteria and publish a
specific individual company commitment in January 2014.

9 Where at least 35% of the TV, radio or print audience is
under 12 years of age.

Next steps
We will continue to review and update our principles to ensure that all our products
are advertised in a legal and honest way.

In numbers

IFBA Pledge compliance by medium.
Nestlé compliance rate (%)

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

313Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

We believe that breastfeeding provides the best start a baby can have in life. We
fully support the World Health Organization (WHO) recommendation of
exclusive breastfeeding for the first six months of life, followed by the
introduction of adequate nutritious complementary foods, along with sustained
breastfeeding for up to two years and beyond. If mothers and families, in
consultation with their healthcare providers, decide that breastfeeding as
recommended is not possible, infant formula plays a vital role in providing
essential nutrients to infants. Infant formula is the only suitable breast-milk
substitute recommended by the WHO. We are committed to making our infant
formula products available in a responsible manner to those who need them.

At a glance
• Nestlé takes the responsible marketing of breast-milk substitutes very seriously,

and invests significant resources to ensure full compliance with local legislations
and its own very stringent policy drawn from the WHO Code;

• We remained in the FTSE4Good Index for the second year in a row, with a recent
audit confirming that we continue to meet the FTSE4Good’s criteria for responsible
marketing of breast-milk substitutes. We also work towards strict implementation
of the areas for improvement identified by the FTSE4Good’s independent
verification process of the breast-milk substitutes Marketing Criteria;

• In 2013, we further improved our approach to the responsible marketing of breast-
milk substitutes. In 152 higher-risk countries, we increased clarity around the
application of the WHO Code, improved communication with our distributors and
customers about Code compliance, and strengthened our internal and external
mechanisms for reporting concerns about Nestlé’s marketing of breast-milk
substitutes; and

• We enhanced the transparency of our reporting on compliance in
higher-risk countries.

What we’re doing

Compliance
In 1981, following public health concerns about the marketing and inappropriate use
of breast-milk substitutes, the WHO introduced the International Code of Marketing
of Breast-milk Substitutes (WHO Code). The Code promotes the safe and adequate
provision of nutrition for infants and ensures the proper use of breast-milk substitutes,
when necessary, on the basis of adequate information and through appropriate
marketing and distribution.

In 1982, we began implementing policies based on the WHO Code in developing
countries – and were the first company to do so. Since then we continuously improve
our policies, and remain committed to marketing our infant food products in
accordance with the WHO Code as implemented by national governments
everywhere in the world.

Responsible marketing
of breast-milk substitutes

Market breast-milk
substitutes responsibly
For full details see page 283

314Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.ftse.com/Indices/FTSE4Good_Index_Series/index.jsp

In 152 countries considered to be higher risk in terms of infant health, we follow
national regulations or our own, stringent policy based on the WHO Code –
whichever is stricter. This means we:
• Do not advertise or promote breast-milk substitutes for infants up to 12 months

of age;
• Do not give free infant or follow-on formula samples to mothers or to hospitals for

use by healthy newborn babies;
• Do not market cereals and baby foods for infants younger than six months;
• Carry out independent external audits and report the results externally;
• Investigate and publicly respond to allegations of non-compliance; and
• Take disciplinary measures against Nestlé personnel who deliberately violate the

company’s policy.

Good governance
We have extensive management systems to ensure all our operations comply with
our own stringent policies, FTSE4Good’s criteria on the responsible marketing of
breast-milk substitutes and local regulations implementing the WHO Code. These
systems outline our policies and procedures and give detailed operational guidelines
to all employees involved in the sale and marketing of breast-milk substitutes.

Nestlé Nutrition CEO, Luis Cantarell, who is a member of our Group Executive Board,
is accountable for implementing and monitoring Nestlé’s compliance with the aim
and principles of the WHO Code. An internal Code Compliance Committee oversees
compliance with our internal policies based on the WHO Code and with FTSE4Good
breast-milk substitute marketing criteria.

Training our employees
Nestlé employs 333 214 people across 122 countries worldwide and while it is
challenging, we must ensure that all our people fully understand the importance of
complying with our WHO Code policy, so that we can implement it successfully. In
2013, we trained 100% of our infant formula marketing and sales staff in higher-risk
countries in our WHO Code policy (2012: 100%; 2011: 100%), and we regularly test
employees on their knowledge of the WHO Code and our policies related to it.
Deliberate or serious violations of our policies lead to disciplinary action, including
termination of employment. We do not provide incentives to our staff based on
the sales volumes of breast-milk substitutes. We also take knowledge of our
WHO Code policy and compliance into account when evaluating individual
employee performance.

Training distributors and third-party suppliers, and informing retailers
We do our utmost to ensure that third parties, such as our numerous retailers and
distributors, comply with our WHO Code compliance. There are, however, a number
of challenges in this area. These include reaching out to the high number of
distribution points, which are often small outlets with whom we have no direct
relationship, and the important obligation of complying with antitrust and commercial
legislation which limits a manufacturer’s ability to impose business practices to
third-party traders. To address these challenges, we regularly train distributors and
invest significant resources to make them fully aware of our policies and procedures.

FTSE4Good
We remain the only infant formula
manufacturer included in FTSE’s
responsible investment index, based
on our performance in human rights,
labour rights, responsible marketing
of breast-milk substitutes and more.

WHO Code policy
100% of infant formula marketing and
sales staff in higher-risk countries
trained on our WHO Code policy in
2013 (2012: 100%; 2011: 100%).

315Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Our work has included:
• Adding a clause to all formal agreements and contracts with third parties stating

that, in higher-risk countries, sales of Nestlé breast-milk substitute products should
comply with the WHO Code or the national code, whichever is stricter;

• Developing guidelines on WHO Code compliance and issuing them to distributors
and retailers;

• Encouraging our distributors and customers to share our guidelines with
their clients;

• Training our distributors on our WHO Code compliance policy; and
• Informing retailers on our requirements related to WHO Code compliance.

Verification
We have three key mechanisms to verify compliance with our policies and the
FTSE4Good breast-milk substitute marketing criteria – internal corporate audits,
external audits carried out by Bureau Veritas, and FTSE4Good’s independent
verification process of the breast-milk substitute marketing criteria. We’re also
committed to being transparent about our compliance record and, to this end, we
publish information about the results of these verifications.

Internal corporate audits
We conduct rigorous internal audits to ensure we comply with the Nestlé Policy and
Instructions for Implementation of the WHO International Code of Marketing of
Breast-milk Substitutes, and with national legislation, across our operations. In 2013,
31 countries were audited by our corporate auditors. We are strongly committed to
transparency and issue regular, public reports on compliance with our WHO Code
policy. We take any necessary corrective action as soon as possible and integrate
what we learn into our management systems.

Annual Code compliance reports and external audit summaries are available here:

2012 2012 External Report on Nestlé’s WHO Code compliance – English

2011 2011 External Report on Nestlé’s WHO Code compliance – English

2010 2010 External Report on Nestlé’s WHO Code compliance – English

Bureau Veritas
Nestlé is regularly audited by Bureau Veritas – one of the world’s leading verification
and auditing firms. Bureau Veritas carries out audits of our Code compliance in a
minimum of three countries each year, and in 2013 they conducted independent
audits in Pakistan, China and Botswana.

The latest Bureau Veritas Assurance Statements can be found here:

2013 Pakistan China Botswana

2012 Ukraine, Armenia Vietnam Argentina

2011 Cameroon Jamaica Laos

316Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/2012-external-report-code-compliance.pdf
http://www.nestle.com/asset-library/Documents/R_and_D/Compliance/2011-External-report-Code-compliance.pdf
http://www.nestle.com/asset-library/Documents/R_and_D/Compliance/2010-External-report-Code%20compliance.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/assurance-statement-bureau-veritas-pakistan-july-2013.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/assurance-statement-bureau-veritas-china-september-2013.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/assurance-statement-bureau-veritas-ukraine-armenia-july-2012.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/assurance-statement-bureau-veritas-vietnam-july-2012.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/assurance-statement-bureau-veritas-argentina-october-2012.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/nestle_who%20code%20audit_cameroun_assurance%20statement.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/nestle_who%20code%20audit_jamaica_assurance%20statement.pdf
http://www.nestle.com/asset-library/documents/r_and_d/compliance/independent_assurance_statement_by_bureau_veritas_laos.pdf

FTSE4Good criteria on the responsible marketing of breast-milk substitutes
We are also the first, and until now the only, infant formula manufacturer to be
included in FTSE4Good – the responsible investment index of the FTSE Group, a
world leader in the provision of global index and analytical solutions.

FTSE4Good is the only global responsible investment index that has developed clear
criteria on the responsible marketing of breast-milk substitutes, and breast-milk
substitutes manufacturers included in the index must undergo an external verification
process. One of our key commitment objectives is to maintain our inclusion in the
FTSE4Good Index.

To find out more about the FTSE4Good criteria on the responsible marketing of
breast-milk substitutes, click here.

PwC audit and report
In 2012, PricewaterhouseCoopers (PwC) was reappointed by FTSE4Good to carry out
an independent audit to verify our compliance with the FTSE4Good breast-milk
substitutes marketing criteria in two higher-risk countries – Morocco and Laos.
Countries are considered higher risk if the mortality rate of children under five is more
than 10 per 1000, or if the level of acute malnutrition in under-fives is higher than 2%.
The PwC Verification Assessment Report – published following the audit in July 2013
– confirms that we continue to meet the FTSE4Good criteria for responsible
marketing. Incidentally, 2013 was the first time the full report had been made public.

We are currently following up on the areas of improvement identified in the report and
are already taking actions to address them. Our progress can be measured through
the Annual External Report which we publish on our website as well as the
verification reports produced by Bureau Veritas and PwC. We invite all interested
parties to consult these reports, which we make public as evidence of our
commitment to transparency and continuous improvement in our practices.

Continuous improvement
We welcome FTSE’s initiative in developing the FTSE4Good breast-milk substitute
marketing criteria. The inclusion process is a key building block of our commitment to
transparency, compliance and good governance, and we see it as an opportunity for
us to implement the WHO Code even more effectively. Furthermore, we believe the
FTSE4Good assessment is an important platform for raising the standards of the
breast-milk substitute manufacturing industry as a whole.

Since our initial inclusion in the Index in 2011, the FTSE4Good assessments have
allowed us to improve our global business operations in the area of infant nutrition.
This includes:
• Enhancing the transparency of our Compliance Management System;
• Applying a more systematic approach to compliance with our policies and

procedures relative to the responsible marketing of breast-milk substitutes; and
• Improving clarity regarding the application of the WHO Code in 152

higher-risk countries.

317Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.ftse.com/Indices/FTSE4Good_Index_Series/FTSE_BMS_Criteria.jsp
http://www.ftse.com/Indices/FTSE4Good_Index_Series/FTSE_BMS_Criteria.jsp

The FTSE4Good process has also led to significant improvements in our operations at
country level, and following the recommendations from the 2011 and 2012
assessments we have introduced several key initiatives in higher-risk countries:
• We have improved the packaging of our products where appropriate to ensure they

are adapted to local conditions. This includes modifying the size of packages so
that they can be conveniently purchased and safely stored. We are constantly
revising our product packaging to ensure that the labels on all products legally
commercialised by the company can be read in local languages in compliance with
the WHO Code and national regulations;

• We have introduced strict placement and signage guidelines to ensure display
cabinets are used appropriately in pharmacies and other dedicated retail outlets.
Any display cabinets that do not conform to these guidelines are removed, and we
have voluntarily removed all display cabinets in countries where we do not have
appointed distributors or Nestlé operational set-ups;

• We have strengthened our internal and external reporting mechanisms so that
any concerns about Nestlé’s marketing of breast-milk substitutes can be raised
with us directly. This improves our ability to investigate – and if necessary address
– any violations;

• We are also in the process of establishing Code Compliance Committees in all of
our higher-risk countries and are actively working to implement a stronger internal
whistle-blowing system;

• Furthermore, we frequently remind our employees that they are able to raise any
concerns regarding the marketing of breast-milk substitutes through our internal
WHO Code Ombudsman System, and external stakeholders are invited to report
any concerns directly to our corporate headquarters; and

• Compliance is the highest priority for our company, which is why we’ve
strengthened the internal reporting mechanism between our markets and the
corporate headquarters. The results of our internal compliance monitoring are
reported annually to our Board of Directors.

Transparency
We encourage our employees to contact us if they have any questions or concerns
regarding the marketing of our breast-milk substitute products. Our strengthened
internal WHO Code Ombudsman System, which we launched in 2002, allows
employees in higher-risk countries to report concerns about our infant food marketing
practices confidentially, outside their line management. Any employee can report
allegations or concerns about Code compliance directly to the Group Ombudsman –
currently our Executive Vice President for Human Resources.

This approach is supported more widely by the Nestlé Integrity Reporting System,
which enables all employees to anonymously report any illegal or non-compliant
behaviour they observe. For more on this, please refer to the Managing compliance
section. By the end of 2013, 90% of countries had introduced it, up from 35% in 2012.

We investigate all concerns and allegations about non-compliance with the WHO
Code, our policies or local regulations. Our Tell Us system, launched in January 2014,
provides all external stakeholders with a means to report potential violations via the
internet or by telephone.

WHO Code
In 2013, there were 27 contraventions
to the Nestlé Policy and Instructions
for Implementation of the WHO Code
requiring remediation.

318Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/aboutus/businessprinciples/report-your-concerns

Engaging constructively with stakeholders
We believe that effective cooperation between all key stakeholders, including
governments, industry and civil society organisations, is necessary to ensure the
responsible marketing of breast-milk substitutes. Whenever we engage with our
stakeholders we follow the Nestlé Policy on transparent interaction with authorities
and organisations.

It is our hope that all concerned stakeholders can come together to establish a widely
accepted and transparent process for the assessment of industry-wide marketing
practices of breast-milk substitutes and as a means to raise industry standards.

NGOs
Through our annual stakeholder convenings, we seek constructive dialogue with a
variety of NGOs and interest groups on the topic of maternal, infant and young child
nutrition. In 2013, we held one stakeholder convening with a number of NGOs which
addressed, among other topics, maternal, infant and young child nutrition.

We also aim to work constructively with concerned stakeholders. We are hopeful that
a fact-based and constructive dialogue, which keeps the health of children at the
centre of the discussion, will help us achieve our goal of contributing to the optimal
health and nutrition of mothers, infants and young children.

Collaboration with other infant food manufacturers
We’re a founding member of the International Special Dietary Foods Industries, which
promotes industry dialogue with the WHO and governments. We are also member of
the European Dairy Association and the Association of the Food Industries for
Particular Nutritional Uses, and take part in national associations in countries where
they exist.

Governments and international organisations
We work with national and international health organisations to help develop
balanced, science-based public health policies that support the aim and principles of
the WHO Code.

We aim to:
• Encourage detailed research and development into infant and young-child nutrition;
• Help increase public awareness of sound infant feeding practices; and
• Promote balanced legislation and science-based regulation at national, regional and

international level.

We are committed to making our positions on maternal, infant and young-child
nutrition publicly available:
• Position statement on WHO MIYCN implementation plan 2012
• Position statement on promoting health through the life course 2013
• Position statement on WHO reform: Governance reforms engagement with

NGOs 2013

319Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/The_Nestl%C3%A9_Policy_on_transparent_interaction_wirh_authorities_and%20_organisations.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/The_Nestl%C3%A9_Policy_on_transparent_interaction_wirh_authorities_and%20_organisations.pdf
http://www.nestle.com/asset-library/Documents/R_and_D/Compliance/WHO_MIYCN_implementation_plan_2012.pdf
http://www.nestle.com/asset-library/Documents/R_and_D/Compliance/Nestle-positions-for-2012-WHO-EB-Health-through-the-life-course.pdf
http://www.nestle.com/asset-library/Documents/R_and_D/Compliance/Nestle-positions-for-2012-WHO-EB-WHO-Reform.pdf
http://www.nestle.com/asset-library/Documents/R_and_D/Compliance/Nestle-positions-for-2012-WHO-EB-WHO-Reform.pdf

Addressing stakeholder concerns
We recognise the importance of responding to questions consumers and other
stakeholders may have about infant food and breast-milk substitutes, and we have a
frequently asked questions page dedicated specifically to the subject. On that page,
we address questions such as ‘What is Nestlé’s view on breastfeeding?’ and ‘How
does Nestlé address allegations relating to the WHO Code and why do they persist?’

We encourage stakeholders and the general public to bring to our attention any
concerns regarding our breast-milk substitute marketing practices. Below are our
responses to concerns raised directly with us:

Nestlé’s response to Baby Action’s concerns regarding Wyeth
Nutrition’s marketing practices in the UK (pdf, 90 Kb)

08/08/2013

Nestlé on Save the Children report and petition ‘Superfoods
for Babies’ (pdf, 17 Kb)

08/04/2013

Nestlé and Bear Brand sweetened beverage creamer (pdf, 88 Kb) 10/12/2012

Nestlé responds to Baby Milk Action concerning Wyeth’s
marketing practices (pdf, 58 Kb)

25/06/2012

Nestlé's response to the court case on labelling in India (pdf, 45 Kb) 24/04/2012

Nestlé publishes results of external audit in Laos (pdf, 94 Kb) 29/11/2011

Nestlé responds to allegations of non-compliance with the
WHO Code in Armenia (pdf, 56 Kb)

29/11/2011

Nestlé investigates allegations by NGOs in Laos (pdf, 52 Kb) 07/07/2011

Aligning Wyeth Nutrition
We completed the acquisition of Wyeth Nutrition in November 2012, following
the successful conclusion of the regulatory process in most countries. We are
now working to align Wyeth Nutrition’s business practices and compliance
systems with our stringent WHO Code policies and management systems.

This alignment work includes:
• Assessment by Bureau Veritas of Wyeth Nutrition’s practices and compliance

procedures in a number of key markets, and analysis of the gaps with Nestlé
WHO Code policies and management systems;

• Awareness building and training of Wyeth Nutrition’s staff on our WHO Code
policies and management systems, and FTSE4Good requirements;

• Organising of compliance teams for Wyeth Nutrition;
• Developing action plans for alignment by the end of 2013, and implementing

changes identified as necessary across Wyeth Nutrition’s business; and
• Monitoring progress and carrying out internal assessments of Wyeth

Nutrition’s practices and procedures in higher-risk countries, and taking
corrective action to ensure alignment with Nestlé’s policies and Code
management systems.

320Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/aboutus/ask-nestle
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/response-to%20bma-august-2013.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/response-to%20bma-august-2013.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-save-the-children-report.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-save-the-children-report.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestl%c3%a9-bear-brand-sweetened-beverage-creamer.pdf
http://www.nestle.com/Common/NestleDocuments/Documents/Library/Documents/Corporate_Social_Responsibility/Nestl%C3%A9_responds_to_Baby_Milk_Action_concerning_Wyeth%27s_marketing_practices.pdf
http://www.nestle.com/Common/NestleDocuments/Documents/Library/Documents/Corporate_Social_Responsibility/Nestl%C3%A9_responds_to_Baby_Milk_Action_concerning_Wyeth%27s_marketing_practices.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestl%C3%A9%27s%20response%20to%20the%20court%20case%20on%20labelling%20in%20India.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestl%C3%A9_publishes_results_of_external_audit_in_Laos.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestl%C3%A9%20responds%20to%20allegations%20of%20non-compliance%20with%20the%20WHO%20Code%20in%20Armenia.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestl%C3%A9%20responds%20to%20allegations%20of%20non-compliance%20with%20the%20WHO%20Code%20in%20Armenia.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Social_Responsibility/Nestl%C3%A9_investigates_allegations_by_NGOs_in_Laos.pdf

Nestlé contraventions to Nestlé Policy
and Instructions for Implementation of
the WHO International Code of
Marketing of Breast-milk Substitutes
requiring remediation

Infant formula marketing and sales
staff in higher-risk countries trained in
the WHO Code (% of staff)

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

2013

2012

2011

ZERO

ZERO 2013

2012

2011

80

80

100

2013

2012

2011

20

NO DATA

24.23

2013

2012

2011

1; 100%

NO DATA

2; 100% 2013

2012

2011

100%

98%

100%

2013

2012

2011

80

98

100

2013

2012

2011

3

3

1 2013

2012

2011

121

91

65

2013

2012

2011

11

10

10

TV

Print

Online

100

100

98.7

2013

2012

2011

93% (657 sites)

NO DATA

91% (650 sites)

2013

2012

2011

22

19

27 2013

2012

2011

100

100

100

2013

2012

2011

11.8

NO DATA

21

2013

2012

2011

15 853

7306

10 612 2013

2012

2011

173

NO DATA

717

2013

2012

2011

22

NO DATA

51

2013

2012

2011

92

NO DATA

149 2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

34

NO DATA

685

2013

2012

2011

ZERO

NO DATA

ZERO

2013

2012

2011

18 2696

9653

13 793

In numbers

Next steps
Clearly, the responsible marketing of breast-milk substitutes requires concerted
efforts. We believe that only an open collaboration with all relevant stakeholders,
including retailers, governments and civil society, will help the industry as a whole to
achieve this. We look forward to engaging with our stakeholders to reach a
consensus on the interpretation and application of the WHO Code, and will discuss
how to set up a platform to promote responsible conduct within the industry.

We will also continue to improve our Code compliance management systems and
procedures based on experience and feedback from stakeholders. We will strive to
remain in the FTSE4Good Index, as the process is a key part of our commitment to
transparency, compliance and good governance, and have launched action plans to
address the areas of improvement identified in the 2012 PwC report.

Market breast-milk
substitutes responsibly
For full details see page 283

321Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

We regard privacy as a human right and are fully committed to protecting
personal data and keeping consumers, employees and other stakeholders fully
informed about how this data is processed. Our approach includes having a
clear, robust policy in place and engaging closely with the industry.

At a glance
• Our approach is founded on our Internal Privacy Policy, which features six key

principles that all employees and contractors of Nestlé companies must comply
with when processing personal data;

• In 2013, we completed privacy compliance assessments on many of our
websites; and

• We’re also working with our key technology partners to decide exactly how
personal data should – and should not – be used in marketing activities.

What we’re doing

Internal Privacy Policy
Our Internal Privacy Policy, set by Group Compliance, sets out the privacy strategy
and features six key principles that all employees and contractors of Nestlé
companies must comply with when processing personal data. Such data must:
• Only be processed for specific and legitimate business purposes;
• Be processed fairly and lawfully;
• Be properly managed;
• Be protected against unauthorised processing and damage;
• Be accessible when in the form of data collections; and
• Not be transferred to third parties or other countries without adequate safeguards.

Nestlé’s Group Data Protection Office verifies compliance with our Privacy Policy,
and provides advice, assistance and guidance to other departments on its
implementation. When it comes to processing sensitive personal data, further
restrictions apply.

Monitoring compliance
From the detailed consumer privacy audits we have completed in our IT operations
and in selected markets, we identified inconsistencies in the way we inform
consumers of their privacy rights. We have therefore decided to simplify and clarify
our privacy notices across our large number of digital assets.

We have also renewed our internal Digital Privacy and Hosting standards to
provide better security assurances to our consumers, and our Group Information
Systems/Information Technology security committee, which meets quarterly,
oversees data management.

Engaging with the industry
The global privacy landscape is constantly changing. With this in mind, we closely
monitor changes in the regulatory environment and come up with scalable solutions
that meet our consumers’ expectations.

We’re also working with our key technology partners to decide exactly how personal
data should – and should not – be used in marketing activities. We believe that, if in
doubt, we should always presume that consumers would prefer privacy.

Consumer privacy

322Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Next steps
We will continue to engage with the industry, and with our stakeholders, to make sure
we are at the forefront of changes in the regulatory environment. A key focus is our
work towards obtaining ISO 27001 certification for our consumer relationship
management systems. ISO 27001 is the best practice specification that helps
businesses and organisations throughout the world to develop an information
security management system.

Our long-term goal is to make privacy part of everyone’s mind-set, rather than the
responsibility of a specific individual or group.

View the detailed commitments we’ve made in Human rights and compliance.

323Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
sustainability

Human Rights
and Compliance Our People

Our People

IN THIS CHAPTER

The year in brief – 2013 at a glance 325

Inside the issue – our people challenges 326

Our people commitments – and why we make them 327

Our people in focus – the Nestlé Academy 331

Managing our people – our management approach 333

Safety and health – keeping people safe at work 337

Workplace wellness – supporting a healthy workforce 345

Labour relations – making better decisions through open and constructive dialogue 349

Diversity – providing equal opportunities for everyone 354

Developing talent – providing outstanding career opportunities
and developing the skills of our people 358

Employee engagement – listening, involving and rewarding our people 366

Our people make Nestlé, and keeping our employees and contractors safe and
healthy is our top priority. We also want to provide opportunities for all, nurture
talent and help our people achieve their potential – by supporting their
development to the best of our ability, and keeping them motivated and engaged.

324Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The year in brief – 2013 at a glance

Safety and health
1 900
Managers trained to increase their safety
and health leadership capabilities

597
Operational sites with safety and health
management systems certified to
OHSAS 18001

Labour relations
51%
Share of global workforce covered by
collective bargaining agreements

100%
Share of industrial disputes resolved
through local dialogue and engagement

Developing talent
23 hours a year
Average amount of training per employee

20 000
Young people in Europe to be offered
employment, training or apprenticeships
by 2016

25
Markets that launched local mentoring
programmes in 2013

Challenges
we’ve faced
Labour disputes
Labour disputes and strikes, arising in
different markets for a variety of reasons,
continue to be a challenge but we resolve
them through constructive dialogue in
line with our policies and principles.

Workplace wellness
Proving the value of our existing
initiatives to internal stakeholders

Workplace
wellness
25
Countries that have launched their own
local flexible working guidelines

Diversity
No. 1
Nestlé named Company of the Year at the
2013 European Diversity Awards

31%
Share of Nestlé management positions
held by women

Employee
engagement
78%
Share of global workforce participating
in our last employee survey

remains an ongoing challenge, but we
seek to share good practice so that
markets can learn from each other and
implement what works well.

Youth unemployment
There is extremely high youth
unemployment, particularly in countries
such as Greece and Spain, but through
our European youth employment
initiative, Nestlé aims to offer
employment and apprenticeships
for many thousands of young people
across Europe.

325Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

A total of 333 214 people – from factory workers to scientists, and sales
representatives to business managers – work for Nestlé, performing a wide
variety of roles. How we respond to their many and diverse needs plays a key
part in determining how successful we are.

Today’s businesses need to make more of the talent they have. They need to respect
their people, listen to them and engage with them to resolve various issues. For
example, we recognise that gender equality and women’s rights are critical to
Creating Shared Value for our business and for society. It is essential that we help to
increase women’s participation in, and contribution to, the value chain in a
sustainable way. And we are determined to do so.

We also need to make sure employees remain safe and healthy at work, and are
supported to develop their careers and reach their potential.

Businesses such as Nestlé have to learn to be nimble and more responsive to a rapidly
changing world and a highly competitive employment market. To help address the
unemployment crisis and attract and retain some of the best talent, Nestlé will offer
thousands of jobs, traineeships and apprenticeships to young people across Europe.

A focus on gender balance and diversity will also be crucial for gaining a competitive
advantage in slowly recovering economies.

Inside the issue:
our people challenges

326Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our people constitute an active and dynamic workforce. We depend on their
diversity, energy, imagination, skills and knowledge for our competitive advantage.
And they, in turn, expect to be treated with fairness and respect, and count on us for a
safe workplace that provides them and their families with a good standard of living,
wherever they are in the world.

Key commitments
The commitments we make to our people are set out in a range of policies and
principles described in this section.

With regard to our people, our stated commitments are to:
• Ensure that all Nestlé units have the necessary systems in place to deliver the same

level of basic safety and health protection for all employees;
• Enhance gender balance;
• Offer 20 000 new job opportunities for young people below 30 years of age at

Nestlé in Europe; and
• Provide training and education for our employees.

More specifically, our aims and objectives span:
• An ambition of zero fatalities, injuries and work-related illnesses;
• Working towards our goal of not requiring or encouraging more than 60 hours

working time per week across our operations, where maximum working time limits
are higher or where no relevant local rules are in place;

• Promoting people’s rights to freedom of association and collective bargaining, and
engaging openly with trade unions and employee representatives;

• Providing equal opportunities for everyone;
• Implementing a fair and transparent rewards policy; and
• Providing access to best practice training, tools and education for everyone

at Nestlé.

Our people commitments –
and why we make them

Read more in Managing our people.

 For all objectives, we aim to fulfil our
commitment by 31 December of the
year stated.

Ensure that all Nestlé units have the necessary systems
in place to deliver the same level of basic safety and
health protection for all employees

By 2016 – Certify the safety and health management systems for all office-based
and sales staff.

Our progress
In 2013, the safety and health management systems at 442 factories,
130 distribution centres and 25 R&D centres were certified to OHSAS 18001
(2012: 418 factories, 130 distribution centres and 24 R&D centres).

Our perspective
Improvement in our safety and health systems and their certification needs
long-term engagement across the organisation in every market, whether
our businesses are field- or office-based. This can be challenging, as it may entail
a significant behavioural step change in markets where the current level of
engagement of sales and office-based staff in safety and health is low.

327Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Enhance gender balance

By 2018 – Be a gender balanced company by creating the enabling conditions in
our work environment to achieve annual increases in the percentage of women
managers and senior leaders (market management members and key roles at
the Centre).

Our progress
We have signed up to the UN Women’s Empowerment Principles and are ensuring
men and women at management level progress at the same rate. In 2013,
31% of our managers were women (2012: 29%), 19% of whom were in senior
leadership roles.

Our perspective
Men have dominated the world of business for centuries, but the changing role of
women and men in society in recent years has created a need for gender balance
at all levels. Nestlé, along with many other food and drink manufacturers, has been
slow to take action on addressing this, but we do believe that different ways of
thinking complement each other and lead to better decisions – gender balance
simply makes business sense. However, we remain opposed to setting artificial
quotas, preferring to put strategic steps in place to encourage a natural gender
balance, promoting the best person for the role.

Offer 20 000 job opportunities for young people below
30 years of age at Nestlé in Europe

By 2016 – Nestlé will hire 10 000 young people and 10 000 trainees or apprentices
below 30 years of age in Europe.

Our progress
We have announced a three-year Europe-wide plan to help at least 20 000 people
under the age of 30 find employment. We are also encouraging our European
suppliers to offer jobs, apprenticeships or traineeships to young people.

Our perspective
Youth unemployment is a major issue in Europe, with one in four young Europeans
– about 5.6 million people – affected. Nestlé is growing in Europe and needs to
prepare the next generation. Attracting and retaining the best talent is critical for
gaining competitive advantage in a slowly recovering economy, and Nestlé will
offer thousands of jobs, traineeships and apprenticeships to under-30s by 2016.
The roles will be across the business and at all levels – from operators on the
factory floor to sales assistants and business managers. We will capture our
progress against all markets’ objectives with regular monitoring across all
European operations.

328Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Provide training and education for our employees in CSV,
Nutrition Quotient (NQ) and environmental sustainability

By 2014 – Creating Shared Value will be embedded in all courses at our
international training centre in Switzerland (reaching approximately 3000 current
and future leaders annually), e-learning designed and made available to all
employees, and a new leadership course piloted.

By 2015 – For Nutrition Quotient (NQ)1 training, our company-wide commitment is
to have all Nestlé employees trained at least once on the NQ Foundation Module
by the end of 2015, including an e-learning module.

By 2016 – Strengthen our ability to meet our commitments through environmental
awareness sessions for our employees. Environmental awareness training will be
run in all countries by 2016.

Our progress
In 2013, environmental awareness training and education sessions for our
employees were held in 79 countries (2012: 52 countries). More than
245 650 employees around the world have completed NQ training since the
programme was launched in 2007 and, in 2013, 108 083 people received
refresher training.

Our perspective
It is always a challenge for any training or education to influence day-to-day
activity. To meet this challenge we start by systematically including Creating
Shared Value in management training. Specifically on nutrition awareness, the aim
of the NQ training programme is to ensure everyone at Nestlé has a good nutrition
understanding and is empowered to apply the learning in their professional
activities and day-to-day lives, while our Nestlé Environmental Management
System fosters a systematic, employee-involved, continuous improvement culture
that helps us develop more environmentally sustainable business practices. In
2013, we added an Environmental Sustainability Leadership – We Make Nestlé
Resourceful workshop, providing new tools and approaches for employees and
enabling different functions to share ideas.

How we’re meeting them
Our people culture starts with the Nestlé Corporate Business Principles. Our
Management and Leadership Principles and Code of Business Conduct set the
standards we expect of everyone at Nestlé; and in turn, our various Human Resources
policies set out how we treat our employees. Our Policy on Safety and Health at Work
sets out our commitment to prevent work-related injuries and illness along the value
chain, and our efforts to keep everyone who works for us safe and healthy are
supported by the Nestlé Occupational Safety and Health Management System.

1 Nestlé’s Nutrition Quotient training programme helps
our people make both personal and business nutrition
choices based on the most up-to-date scientific
evidence.

329Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/People/Management-Leadership-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/csv/our-people
http://www.nestle.com/csv/our-people
http://www.nestle.com/asset-library/Documents/Library/Documents/About_Us/Policy-on-safety-and-health-at-work.pdf

Our stories
Find out how we’re putting Creating Shared Value into action:
• In focus: The Nestlé Academy
• Keeping people safe in the Philippines
• Improving workplace health through ErgoPro
• UK diabetes awareness campaign
• Nestlé Cameroon’s malaria eradication project
• Union settles with Nestlé Japan after 31 years
• Improving industrial relations through leadership behaviours
• Developing local talent

330Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our people in focus:
the Nestlé Academy in the UK

Youth unemployment is a major issue in Europe, with one in four young
Europeans – about 5.6 million people – affected. Nestlé is growing in Europe
and needs to prepare the next generation. Attracting and retaining the best
talent is critical for gaining competitive advantage in a slowly recovering
economy, and Nestlé will offer thousands of jobs, traineeships and
apprenticeships to under-30s by 2016.

We looked at all aspects of talent attraction, engagement, selection and
development, with a particular focus on apprentices and graduates moving from
education to employment. We have changed the way we engage with young people
in schools, colleges and universities, changed our attraction methods, introduced
new selection processes and improved our development programmes.

In the UK the Nestlé Academy was launched in November 2011 to grow our own
pipeline of high-performing talent and to develop the future leaders of our business.
We recognised that our talent processes needed to change to reflect both internal
and external factors – young talent not moving up through the organisation, limited
entry points and a lack of coordination across development programmes, combined
with rising tuition fees and youth unemployment.

The Academy is focused on driving lifelong learning throughout our business and
creating opportunities for engaging and exciting careers. By creating a number of
flexible entry points, we hope to attract a wide variety of people and form a diverse
and dynamic environment that sparks innovation, creativity and high performance.
Through the Academy, we have a chance to increase social diversity and promote
gender balance in all functions and areas of the business.

We have developed the Fast Start School Leaver Programme, offering an additional
way into our organisation for individuals who otherwise may not have been able to
afford to go to university. Half our intake in 2013 were the first generations in their
families to go to university. On the Fast Start programme, individuals gain invaluable
experience in four commercial functions while studying for a Bachelor’s degree in
Professional Business Practice. This combined programme allows individuals to put
their learning into practice while developing key transferable skills.

Our apprenticeship scheme has grown, both in terms of the numbers we hire and the
range of disciplines we offer, and increased the number of women moving into
engineering roles. We have also been promoting women in engineering and
manufacturing through our graduate campus attraction activities, including national
press coverage with current and former graduates highlighting their career
development and opportunities. The number of women recruited into traditionally
male-dominated graduate roles has increased from 33% in 2010 to 60% in 2013.

Our Academy in the Community programme supports local schools and colleges
through initiatives such as Speakers for Schools and Inspiring the Future. By offering
Career Insight Talks, we aim to inspire and educate young children about our sector
and show them where their passion and potential could take them, while real-life case
studies help to dispel the myths around apprenticeships and our industry. We have
also engaged with local unemployed youths through the Skills for Work initiative,
offering CV workshops, interview skills, coaching and career guidance at our factory
sites. We have a responsibility to address youth unemployment and help to create
and inspire our workforce of the future.

The Nestlé Academy in the United Kingdom
aims to develop a culture of lifelong learning
across the organisation, while attracting and
retaining the brightest talent.

60%
The increase in the number of women
recruited into traditionally male-
dominated graduate roles in 2013.

331Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

In the UK, Nestlé is already seeing the positive effects of the Academy through the
improved calibre of applicants to our programmes, a shorter graduate recruitment
process, improvements in Nestlé’s position in external ranking tables such as the
Times 100, and the greater contribution of our trainees to our business. We have also
changed our recruitment methodology, moving to a strengths-based method and
removing personal data from applications to eliminate unconscious bias.

Recruiting using a strengths approach allows us to take recruitment decisions on
potential rather than the traditional competency-based approach. This has had
positive results for Nestlé and also for candidates: 99% of those who attended our
assessment centres told us the experience had been more enjoyable than more
traditional, competency-based assessment centres and almost 95% said that it gave
them a better impression of our brand and our industry.

The real benefits of the Academy will not be seen until our trainees really begin to
progress through our talent pipeline over the next few years. We still see considerable
work ahead, but with the launch of our European youth employment initiative, the
future is exciting and we can see how the Academy will deliver for the business, for
the industry and for our workforce of tomorrow.

332Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We manage people based on the principles of integrity, honesty and fair
dealing, and our approach is clearly outlined in our Corporate Business
Principles. Our Management and Leadership Principles and Code of Business
Conduct state the principles and values we expect everyone at Nestlé to uphold.
We monitor compliance with these standards through regular auditing and
performance reviews across the company.

At a glance
• We continuously improve safety and health using the Nestlé Occupational Safety

and Health Management System;
• Our Employee Relations Policy supports our commitment to a culture of

open dialogue;
• We aim to recruit people who fit with our company culture, values and

skills requirements, using a combination of internal promotion and external
recruitment; and

• We are clear on the standards we expect from our people – we do not
tolerate discrimination.

Delivering our commitments

Governance and oversight
Strategic responsibility to ensure that we manage our 333 214 people to the highest
standards lies with Peter Vogt, the Head of Human Resources, Direction of HR and
Centre Administration, while final accountability rests with our Executive Board and
our CEO.

Our HR structure is based on three dedicated areas:
• Centres of expertise, which provide specialised services to the business;
• Business partners, who embed HR strategies within specific areas of the

business; and
• Employee services, which provide transactional HR support to all

business functions.

In 2013, our strategic HR priorities included:
• A more gender-balanced leadership team and a more diverse talent pool;
• Using our Employer Brand and e-recruitment to attract high-potential talent;
• Improving business performance and leadership capabilities;
• A greater focus on performance management and improved recognition

and reward;
• Better business execution through expertise in the education and training pillars of

Nestlé Continuous Excellence, our Group-wide initiative to delight consumers,
deliver competitive advantage and excel in compliance;

• Living a responsible culture by focusing on safety and health, and creating local
action plans on working conditions;

• Continuing to develop our HR capabilities; and
• The flawless execution of our own HR practices.

Managing our people

333Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/People/Management-Leadership-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf

Corporate policy
We understand that attaining the maximum performance and potential from our
people is key to achieving competitive advantage. Our approach is supported by a
number of policies and management systems:
• Management and Leadership Principles – these outline the culture, values and

principles we expect all our employees to uphold, and what we expect of our
managers and leaders;

• Code of Business Conduct – which describes the corporate principles and values
we have committed to worldwide;

• Policy on Conditions of Work and Employment – this sets minimum requirements
and goals for working conditions in all countries (read more below);

• Policy on Safety and Health at Work – describes our commitment to preventing
injuries and illness related to work, and to protecting employees, contractors and
others involved along the value chain (read more below);

• Enterprise Risk Management Principles – enable management to raise risk
awareness, anticipate risks early, and make sound business decisions by
understanding the impact of different types of tangible (financial, operational, etc.)
and intangible (reputation, intellectual property, etc.) risks and their causes;

• Employee Relations Policy – which describes our commitment to a culture of open
dialogue with our employees and external stakeholders (read more below);

• Supplier Code – this sets out the non-negotiable standards we expect our suppliers,
agents, subcontractors and their employees to adhere to; and

• Policy on Human Resources – guides the efficient and effective management of
Nestlé people around the world.

Policy on Conditions of Work and Employment
The Nestlé Policy on Conditions of Work and Employment sets goals and minimum
requirements regarding work arrangements and conditions in all countries, in line
with the International Labour Organization (ILO) core conventions, and the
Organisation for Economic Co-operation and Development (OECD) Guidelines for
Multinational Enterprises.

We aim to achieve continuous improvement in working conditions by focusing on:
• Regular and temporary employment: We favour regular employee status

for core activities and, where we do use temporary employees to meet the short-
term needs of the business, we comply with local laws. No one at Nestlé should
be subject to differences in employment conditions as a result of their
employment status.

• Outsourcing to service providers: According to our Corporate Business
Principles and the Supplier Code, service providers and their employees should
adhere to certain minimum standards relating to labour standards (such as working
hours and compensation) and the safety and health of their employees.

• Working time: In our Policy on Conditions of Work and Employment, we
emphasise the need to comply with local legal requirements in our operations. In
parallel, we continue to work towards the goal of requiring not more than 60 hours’
working time (including overtime) per week.

• Competitive and fair wages: We provide competitive wages and benefits that are
compliant with legal minimum wage levels and collective bargaining agreements,
and that allow employees to cover their needs according to local standards of living.

334Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/Documents/Library/Documents/People/Management-Leadership-Principles-EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Code_of_Business_Conduct_EN.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/About_Us/Policy-on-safety-and-health-at-work.pdf
http://www.nestle.com/Asset-Library/Documents/Library/Documents/People/Employee-relations-policy-EN.pdf
http://www.nestle.com/Asset-Library/Documents/Library/Documents/Suppliers/Supplier-Code-English.pdf
http://www.nestle.com/Asset-Library/Documents/Jobs/HumanResourcesPolicy.pdf
http://www.nestle.com/aboutus/businessprinciples
http://www.nestle.com/aboutus/businessprinciples
http://www.nestle.com/Asset-Library/Documents/Library/Documents/Suppliers/Supplier-Code-English.pdf

Safety and health management
Our Safety and Health Roadmap towards Excellence sets out our long-term Group
ambition, our strategic priorities and the key areas where we will focus our efforts to
drive improvement for 2012–2015.

We continuously improve our safety and health policies, standards, procedures and
processes using the Nestlé Occupational Safety and Health Management System.
Nestlé Occupational Safety and Health Management System

Read more about safety and health.

Nestlé Occupational Safety and Health Management System

Nestlé Waters Safety and Health Roadmap

When developing their own plans, we expect our businesses and support functions
to use this roadmap while considering local and business-specific priorities. An
example of how one business has adapted the overall roadmap to its specific needs is
the Nestlé Waters roadmap below.

Abbreviations:

BBS: Behaviour Best Safety

HOD: Home and Office Delivery

HPL: High-Performing Logistics

MT: Management and Technology

TM: Technical Manager

TPM: Total Performance Manager

335Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Employee relations strategy
We operate in a diverse and active labour environment and challenging issues will
always arise. Our Employee Relations Policy reinforces our commitment to a culture
of open dialogue with our employees and external stakeholders.

We see this as an opportunity. We recognise that open and constructive dialogue can
help us make better decisions and develop stronger relations with our workforce. And
we know that long, challenging negotiations, even strike action, may occur but this is
a sign of healthy labour relations. So we’re committed to protecting people’s rights to
join organisations of their own choosing and to engage in constructive negotiations.

Recruiting the right people
At Nestlé, we look for people who fit with our company culture, values and
skills requirements. We have a strong internal pipeline of successors for more
senior positions, so we focus our external recruitment on entry and young
professional levels. More than 95% of the top 1300 jobs at Nestlé are filled
through internal promotion.

Our recruitment teams are decentralised so they can be more responsive to and
understanding of local needs, business environments and labour markets. Our
corporate function provides best practice guidance, tools and standards to all
country-level recruitment teams.

The Nestlé Leadership Framework lays out the behaviours and leadership skills
expected for positions at all levels. It forms the basis of our recruitment process and
we use a common interviewing method across the company.

Diversity
Diversity is integral to our approach to business, and is a key component of our
Corporate Business Principle on leadership and personal responsibility. The policy
sets out the attitudes we expect from people, such as mutual respect, trust and
transparency, and open communication and cooperation.

We respect and adhere to international conventions concerning employees’ rights
and we do not tolerate discrimination for any reason.

Read more about

• labour relations

• recruitment

• diversity

Our Corporate Business
Principles state:

WE TREAT EACH OTHER
WITH RESPECT AND
DIGNITY AND EXPECT
EVERYONE TO PROMOTE
A SENSE OF PERSONAL
RESPONSIBILITY. WE
RECRUIT COMPETENT
AND MOTIVATED PEOPLE
WHO RESPECT OUR
VALUES, PROVIDE EQUAL
OPPORTUNITIES FOR
THEIR DEVELOPMENT AND
ADVANCEMENT, PROTECT
THEIR PRIVACY AND DO
NOT TOLERATE ANY FORM
OF HARASSMENT OR
DISCRIMINATION.”

“

336Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/Asset-Library/Documents/Library/Documents/People/Employee-relations-policy-EN.pdf

We make safety and health a priority in everything we do. Our people know
that nothing they do at work is worth the risk of injury, and that ‘one accident
is one too many’, so we deeply regret that there were 12 work-related fatalities
in 2013. Our aim of zero injuries and work-related illnesses drives us to achieve
the highest standards. One year in, our 2012–2015 Safety and Health Roadmap
towards Excellence is helping us take a more proactive approach to delivering
on our commitments.

At a glance
• We’ve broadened our performance monitoring to include a range of leading

indicators that drive the activities and behaviours we need to improve;
• We’ve introduced a more powerful data management system that allows us to

carry out deeper analysis and identify more specific, proactive actions to manage
our risks;

• We’ve trained 1900 Nestlé managers around the world to help them develop their
safety and health leadership capabilities;

• We’ve trained 60 people to implement ErgoPro, our new global ergonomics
programme, to reduce risks of musculo-skeletal illness in their part of the
business; and

• We continued to strengthen our safety and health behavioural observation
processes across the business, and our staff completed more than 3.2 million
feedback sessions, an average of nine sessions per employee.

What we’re doing

Safety and health performance
We regularly benchmark our practices and performance against other organisations
to help identify improvement opportunities. In our 2012 employee survey, we stood
out for providing a safe working environment compared to other companies. But
while we are among the top performers in the food and beverage industry, we are still
behind some other multinational companies.

In 2013, we created separate processes for reporting work-related injuries and
illnesses, as part of an increased focus on occupational health and to encourage
earlier identification of work-related ill health. As a result, we have seen significant
improvements in illness recognition and reporting, and this should be taken
into consideration when making comparisons with injury and illness rates in
previous years.

In 2013, we recorded 3061 injuries and 745 illnesses, resulting in a Recordable Injury
Rate of 3.26 per million working hours (an 8.4% reduction), against a Group-wide
target of 3.0, and a Recordable Illness Rate of 0.79. No targets have yet been assigned
to illness rates, as our focus for now lies on getting better at identifying and
investigating those illnesses. As a result, we have seen a significant increase in the
number of recorded illnesses, compared to 2012. We are convinced that this increase
is the result of improved recognition and diagnosis, and we expect this number to
continue increasing for some years before starting to reduce.

Safety and health

8.4% reduction
We recorded an 8.4% reduction in the
Recordable Injury Rate per million
working hours in 2013.

337Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Fatalities
Reducing risk of serious injuries and fatalities remains our top priority. As stated
above, we deeply regret that 12 people lost their lives in 2013 while working for us:
seven were Nestlé employees and five were contractors. This compares with five
fatalities in 2012, 18 in 2011, 11 in 2010, and four in 2009.

Of the 12 fatalities, six were due to vehicle accidents, two occurred during capital
projects, one from a lighting strike, and one during normal factory operations,
while working on a machine. We also had two violence-related fatalities (including
one from a roadside bombing in Syria).

We are striving to prevent similar incidents in the future, in particular through
improvements to our Safe Driving programme and our Capital Project
Management process.

Lost Time and Lost Day Rates
Our Lost Time Injury Rate in 2013 was 1.7 per million working hours, and our Lost
Time Illness Rate was 0.37. Our Total Lost Day Rate was 40 lost days per million
working hours. For the first year, we are able to provide an accurate figure, having
introduced a consistent approach to reporting lost calendar days across the Group.

Governance and oversight
We start all Executive Board meetings with a safety and health review of
performance, incidents and lessons learned, and progress against key objectives.
In 2013, we integrated safety and health into management meetings throughout
the company.

Safety and health performance is tracked regularly during the year, using a
combination of leading and lagging indicators. In addition, individual major incidents
(for example involving an irreversible injury or serious process safety event) are
immediately notified to senior management for review and follow-up.

In 2013, we enhanced our monitoring to track performance in factories, the supply
chain, sales and offices separately. This data is now reviewed by the relevant
management teams to understand trends and opportunities within these different
areas of activity.

Our Safety and Health Functional Leadership Team brings together senior safety and
health professionals who meet regularly to identify priorities and share challenges,
learning and good practice from around the world.

The Safety and Health Council brings together senior managers from across the
business every quarter to ensure appropriate strategies and supporting programmes
are developed and implemented.

We identify risks by analysing injury and illness data and information on major
incidents. The top risks identified for our business in 2013 continue to be those
identified in our Safety and Health Roadmap towards Excellence.

For more on sickness absence, see
Workplace wellness.

What are leading
and lagging
indicators?
Leading indicators drive and monitor
activities and behaviours that help us
manage risks before someone gets
hurt. Examples of leading indicators,
and our performance against them in
2013, include:

• Nine behavioural feedback sessions
per person (target: three);

• 71% of machine lines assessed
(target: 30%);

• 36% of markets with a health
strategy (target: 100%); and

• 69% of factories and R&D sites
completing Functional Compliance
Assessments (target: 100%).

Lagging indicators are more reactive
safety metrics, and measure the
outputs or outcomes of leading
indicators. Typical lagging indicators
include injury frequency and severity
rates, recordable injuries, and lost
work days. Lagging indicators can
only reveal how many people got hurt
and how badly; used in isolation, they
are a poor gauge of prevention.

338Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Nestlé Occupational Safety and Health Management System
Our ambition of zero injuries and work-related illnesses applies to everyone in the
company, wherever they work.

As a key enabler for improvement, and for ensuring the same level of basic protection
across the organisation, we are developing safety and health management systems
for all our activities, and certifying these to the internationally recognised
occupational health and safety management system standard, OHSAS 18001. This is
one of our publicly stated commitments.

So far, we have made good progress. By the end of 2013, the safety and health
management systems at 442 out of 468 factories (those not yet certified are new
acquisitions), 130 distribution centres and 25 research and development (R&D)
centres were certified to OHSAS 18001.

Our next challenges lie in sales and offices, where we have less experience of safety
management, and where the risks and levels of understanding and engagement are
very different.

The Nestlé Occupational Safety and Health Management System requires that all
local sites undertake regular self-audits of compliance with legal and corporate
requirements, and with local policies and procedures. Our Nestlé Group Audit
function complements this by carrying out compliance audits around the world and
overseeing our risk management processes.

We use commonly occurring Group Audit findings to prioritise improvement projects
and training. In 2013, the most common findings related to:
• Working time;
• Work at height;
• Forklift truck management; and
• Fire safety and emergency response.

Facilities that are not yet certified to OHSAS 18001 are covered by CARE, our global
external audit programme. CARE audits help to verify that all our operations comply
with local legislation, the Nestlé Code of Business Conduct and the Nestlé Corporate
Business Principles, including those relating to safety and health.

Monitoring
As we pursue our goal of zero injuries and illnesses, we are broadening our set of
performance indicators that focus attention on our safety and health priorities, and
helping drive the actions and behaviours we want in our people. We now monitor and
report on a combination of standard industry measures, including lagging indicators,
such as injury and illness rates, as well as more proactive, leading indicators such as
leadership training and behavioural feedback. Each market and local site is
encouraged to supplement the Group leading indicators with additional ones that
reflect local priorities.

Historically, monitoring of key performance indicators at a facility level was
conducted using a tool called NEST. In 2013, we replaced this with a more advanced
tool, SHE-PM (Safety, Health and Environmental Sustainability – Performance
Management). This allows us to record and collate data on our safety, health and
environment performance, and conduct deeper analysis to help us identify more
specific, proactive actions that will help us reduce risks.

Ensure that all Nestlé
units have the necessary
systems in place to
deliver the same level
of basic safety and
health protection for
all employees
For full details see page 327

339Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/investors/corporate-governance/codeofbusinessconduct
http://www.nestle.com/aboutus/businessprinciples
http://www.nestle.com/aboutus/businessprinciples

Developing capability and leadership
In 2013, we continued to develop and roll out our new Safety and Health leadership
workshop for Nestlé managers around the world.

The ‘Leaders Taking Ownership of Safety and Health’ training is designed to help
leaders promote safety and health leadership with passion, and drive improved
performance through behavioural change. Although closely aligned with the Nestlé
Safety and Health Roadmap, the content and approach remain flexible enough to be
customised to reflect the local context.

Through our partnerships with globally approved providers, 29 regional trainers have
delivered the training to more than 1200 leaders from across the business, via 118
sessions in 29 different countries. The interactive sessions include opportunities for
reflection, storytelling and learning from colleagues, and have received excellent
feedback and an overall satisfaction rating of 89%.

Managing key risks
A key element of our roadmap is to deliver significant and measurable reductions in
risk, especially those with the potential for serious or fatal injury. Although our key
risks cover the whole Nestlé Group, it is important to recognise that priorities vary in
different parts of our business.

• Vehicles and driving remain the leading causes of work-related fatalities in Nestlé,
so we joined the Global Road Safety Partnership in 2011, support the United
Nations (UN) Decade of Action for Road Safety, and continue to develop and
enhance local safe-driving programmes in all our markets. Across Asia, Oceania
and Africa, Nestlé procurement teams are also working with our third-party
logistics suppliers to promote safe practices through a responsible sourcing
programme of engagement and external auditing. By the end of 2013, third-party
suppliers – contributing to 54% of our expenditure on transport and logistics in
these regions – had been audited as part of this programme.

• Material handling equipment, such as forklift trucks, presents a key risk,
particularly at factories, warehouses and distribution centres. Collisions with
pedestrians can result in serious injuries, and the operators themselves are also at
risk. In response to this, we have developed a consistent approach to risk
assessment and controls – especially the segregation of pedestrian and vehicle
traffic – across all sites. Since this was introduced, 9288 work areas have been
assessed and 15 307 improvement actions implemented.

• Process safety risks, such as ammonia releases, powder fires and pressure
system failures, can result in serious injury as well as significant asset damage
and business interruption. We have recently appointed a new Group Head of
Process Safety and are building on our current standards to develop a more
comprehensive and robust management system, with greater capability at both
site and market level.

• Contractors and construction activities present a significant risk for Nestlé,
particularly regarding falls from height, and are becoming even more important as
we develop our businesses in emerging markets. This year, we developed a new
approach to project management, with a much stronger methodology for
managing safety and health that will be deployed on all new capital projects.

29
Regional trainers have delivered
training sessions in 29 different
countries.

15 307
15 307 improvement actions have
been implemented across all sites.

Keeping people safe in the Philippines.

340Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

• Machinery-related incidents continue to be a significant cause of injury in Nestlé
factories. We have lots of different equipment that is regularly repaired or modified,
much of which requires manual intervention. To address this issue, we have
developed a more comprehensive and systematic approach to machinery safety,
including machine guarding and safe methods of intervention. To support
implementation of the new approach, we are conducting regional workshops to
build capability in each country.

• Electricity: Electrical equipment and distribution systems carry the potential
for serious incidents, including injuries and fires. Tragically, we continue to see
serious electrocution incidents with contractors. In 2013, we updated our Group
electrical safety standard to reflect current best practice, and continued the
deployment of a third-party electrical audit programme across our factories. We
also developed and launched a new e-learning tool on electrical safety, which is
available in different languages.

Keeping people safe in the Philippines
Having benchmarked its safety performance against other markets in Asia,
Oceania and Africa in 2011, Nestlé Philippines is now leading the way with a
number of flagship initiatives that have significantly reduced incidents and injuries
across the business.

Life Saving Rules
Launched in December 2011, the Nestlé Philippines Life Saving Rules are a simple set
of 12 rules that everyone, from sales representatives and head office workers to
factory and distribution centre employees, is expected to follow. A lot of effort has
been put into increasing the awareness and understanding of the rules, and making
them highly visible at site entrances and in canteens. The key message is that
compliance with rules and regulations is all about caring for each other, the principle
that underpins Nestlé’s ambition of achieving zero injuries and illnesses.

To avoid any ambiguities in how to comply with the rules, the company has developed
an interactive platform to bring them to life. These Life Saving Rules Playrooms,
present in all Nestlé Philippines factories, have been used to train more than 20 500
employees, contractors and site visitors to date. Inside the Playrooms, guests
experience role playing, quizzes and audio-visual presentations, all of which end with
an assessment to gauge participants’ understanding.

By July 2013, more than 11 000 employees, contractors and visitors had been trained
in the Life Saving Rules, helping to reduce the First Aid Injury Rate in 2013 by 58%
(2012: 40%). This has helped result in a 39% reduction in total injuries since 2011.

11 000 employees
By July 2013, more than 11 000
employees, contractors and visitors
had been trained in the Life
Saving Rules’.

EVER SINCE I LEARNED
ABOUT THE LIFE SAVING
RULES, I REALISED THAT
THERE IS MORE TO
COMPLIANCE. THIS IS ABOUT
MY SAFETY AND THE SAFETY
OF EVERYONE AROUND
ME. IF I SEE ANYONE USING
A MOBILE PHONE WHILE
WALKING, I IMMEDIATELY
GET THEIR ATTENTION AND
TELL THEM THAT WHAT THEY
ARE DOING IS UNSAFE. EVEN
IF I AM OUTSIDE NESTLÉ
PREMISES, I MAKE SURE I
COMPLY; SAFETY IS MORE
THAN FOLLOWING RULES
WHILE INSIDE FACTORY
PREMISES, IT SHOULD BE A
CULTURE WHEREVER WE GO.”

“

Ronaldo Malicse,
Warehouse Executive

341Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The local unions have also been engaged and are very supportive of the initiative, as
illustrated by the following extract from a letter sent to the President and CEO of
Nestlé Philippines by the Union President at the Cagayan de Oro factory, and signed
by all Union Officers from all Nestlé Philippines sites:

“We, the workers’ representatives from Cabuyao, Cagayan de Oro, Lipa and Pulilan
factories, are one in supporting the company’s safety programme through Life Saving
Rules. We believe that Life Saving Rules will bring to us a better and safer working place
if done properly and supported from all levels from the rank-and-file, factory
management, and participation by our corporate people.”

The Philippines programme was shared with other countries in Asia, Oceania and
Africa, through a regional workshop in 2013. Those countries have now also started
to develop and implement their own life-saving rules.

One Minute to Save a Life
In 2013, Nestlé Philippines launched another programme, One Minute to Save a Life,
which encourages everyone to see safety as the first thing they should have in mind
before starting a task. Along with the line “My child is waiting for me to come home
safe. Am I going to fail him?”, the campaign focuses on asking questions that only
take a minute, to prevent an accident, such as:
• Am I aware of the dangers here?
• Are there safety controls in place?
• Do I know the safe way of doing it?

Feedback from factory workers suggests that the campaign has had a significant
impact on employee behaviour, from requesting changes in equipment to reduce
safety risks to a greater willingness to share safety practices with colleagues,
family and friends. The total number of issues identified through the programme
exceeded 20 000.

Safety Beyond the Gates
Safety Beyond the Gates is a Nestlé Philippines safety programme that extends
beyond the confines of Nestlé facilities and focuses on managing safety on the road
through third-party transport providers. With 5000 drivers and assistants, Nestlé
Philippines takes on 14 000 trips per month, comprising 46 000 km travelled every
single day.

The programme focuses on four key areas:
• Education and training: for example, a mandatory defensive driving course for all

drivers working for or with Nestlé Philippines, and road safety e-learning modules;
• Tools and techniques: these include effective vehicle maintenance and using GPS

systems;
• Policies and procedures: from our Safe Driving Policy to safety stand-downs,

where information is shared after an incident; and
• Action and assessment: transport providers establish their own operational

management systems, which we periodically assess under our CARE audit system.

From 2010 to 2013, the Vehicle Accident Frequency Rate, a measure of road
accidents per million kilometres travelled by approximately 2000 truck drivers and
3000 truck crew, fell by more than 79%.

ONE MINUTE TO SAVE A LIFE
HAS HELPED ME BECOME
MORE AWARE OF THE
HAZARDS AND CONTROLS
ON MY JOB. THIS MAKES
ME MORE VIGILANT AND
PROACTIVE ABOUT MY
SAFETY, TO PREVENT ANY
INCIDENTS THAT MIGHT HURT
ME OR MY COLLEAGUES.”

“

Gener Linga,
Filling Line Operator

Vehicle accident frequency rate

2013 2012 2011 2010

0.04360.044

0.093

0.214 79.63 % reduction

342Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Ergonomics
Ensuring work stations and tasks are compatible with the capabilities and limitations
of our people is a key challenge for Nestlé. In many markets (including the USA,
Brazil, France, Oceania and the UK), repetitive manual tasks such as packing, lifting
and carrying are already a significant cause of recordable illnesses.

Although good practices exist, we have an opportunity to significantly improve our
performance globally. By improving tasks and workstations through our ErgoPro
initiative (see case study below), we expect to see fewer work-related illnesses, and
more efficient and reliable operations, with lower absence rates and improved morale.

Registered consultations (Mexico)

2013 2012 2011 2010

3

4

2831

Hands

Shoulders

1

15

22

53

0.0436

Improving workplace health through ErgoPro
ErgoPro is a proactive programme to improve workplace health. It incorporates
a two-step risk assessment process for tasks involving manual handling or
repetitive movement.

From its launch in 2012 to the end of 2013, 60 people had physically attended
ErgoPro courses and 50 had followed a webinar. In addition, five introductory
courses (each attended by 30 factory and production managers) had been
conducted at our training centre in Rive-Reine. A number of markets (including
the UK, France, Mexico, Colombia, Oceania and Russia) have started to use the
new risk assessment tools and raise awareness of ergonomics and musculo-
skeletal health.

ErgoPro includes a combination of simple and more detailed risk assessment
tools. The Risk Reckoner tool (pictured) is designed to be used by anyone to
assess the likelihood of developing a musculo-skeletal disease from a particular
work task. Supplementary tools are then available for trained assessors to
carry out a deeper analysis and determine which elements of the task should
be redesigned.

More people than we think suffer from musculo-skeletal health problems. The
Mexican market, for instance, found significant numbers of people suffering
pain or discomfort among some of its workforces (see graph) but the
introduction of ErgoPro resulted in a dramatic reduction.

343Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Fatalities of employees and on-site
contractors

Lost time injuries per million hours
worked (by geographical zone) 2013

Total lost time injuries and Illnesses
per million hours worked (by
geographical zone) 2013

Lost time illnesses per million hours
worked (by geographical zone) 2013

Sickness absence (%)

Total Recordable injuries and illnesses
per million hours worked

Total recordable injuries and
illnesses per million hours worked
(by geographical zone) (2013)

Lost Time Injury Frequency Rate
(per million hours worked)

In numbers

Next steps
• We will continue to work hard on the implementation of our Safety and Health

Roadmap towards Excellence, with a particular focus on reducing the risks of
fatalities and serious injuries; and

• We will continue to broaden our approach across the whole organisation and to
strengthen our health management practices.

See also our Commitments table.

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

Includes three geographic zones, globally managed businesses and major joint ventures,
such as Cereal Partners Worldwide (CPW), as well as R&D.

Includes three geographic zones, globally managed businesses and major joint ventures,
such as Cereal Partners Worldwide (CPW), as well as R&D. Recordable injury and
illness includes the following injury and illness categories: medical treatment beyond first
aid, restricted work cases, lost time injury cases and fatalities.

344Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

As we are the leading nutrition, health and wellness company, the wellbeing of
our people is extremely important to us. Our goal is zero illnesses and we focus
on promoting healthy lifestyles and behaviours, managing stress and
developing local initiatives to improve our people’s health.

At a glance
• Our Safety and Health Roadmap towards Excellence is driving a more strategic

approach to promoting employee wellness across the company;
• We encourage work–life flexibility to improve life–home balance for our

employees; and
• We tailor workplace wellness and disease prevention programmes to meet local

needs. Support includes vaccinations, HIV/AIDS information and care,
cardiovascular and diabetes testing, provision of anti-malaria mosquito nets as well
as supporting health promotion action.

What we’re doing

Wellness as part of our roadmap
Our Safety and Health Roadmap commits us to a new, more strategic approach to
promoting employee health across the business.

The roadmap focuses on promoting good health practices in the following
priority areas:
• Illness investigation: recognising that the most important task in improving the

health of our people is to understand how their health is being affected by work;
• Resilience and stress: by working proactively to enhance our physical and mental

health, minimising the risk of work-related stress and helping us lead more healthy
and satisfying lives; and

• Wellness: workplace wellness is any workplace health promotion activity designed
to support healthy behaviour. It enables people to increase control over, and to
improve, their health. It consists of a variety of activities supporting healthier
nutrition; smoking cessation; the importance of physical activity; and local issues
where prevention plays a key role, such as HIV/AIDS, malaria, diabetes and high
blood pressure.

Sickness absence
In 2013, our overall sickness absence rate was estimated to be 1.9% (2012: 2.5%).
This percentage continues to be an estimate because we still have some variations
in the way it is measured across different countries.

From 2014 onwards, this rate will become a core key performance indicator for us,
and we will monitor our performance more closely at a local and business level.

Workplace wellness

345Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://en.wikipedia.org/wiki/Workplace_health_promotion

Enhancing the work–life environment
Encouraging life–home balance
Our employees have busy work and home lives, so they need and expect to work
flexibly. We promote a culture based on performance, not presence, and we
encourage flexible working. This helps us attract and retain talented people who want
to manage their time efficiently and productively.

Twenty-five countries have now launched their own flexibility guidelines, building on
our Group Flexible Work Environment at Nestlé guidelines.

We launched a practical guide on flexible working in 2012, to help people understand
the potential options available to them. In July 2012, we launched the Service Centre,
a pilot project at Group headquarters in Switzerland, to provide employees with
services designed to make their lives easier.

Employee wellness programmes
We recognise that work-related stress, while still stigmatised in many societies and
often undiagnosed, is a significant cause of workplace illness. We are therefore
committed to trying to identify the causes and remedies related to our business.

Following a successful pilot at Nestlé Switzerland, online assessment tools for
managing workplace stress have been adopted by Nestlé head office and some
factories in the country.

Nestlé Spain initiated a psychosocial assessment in 2010 in the form of a stress
questionnaire to help identify risk factors among employees and establish
improvement measures to prevent damage. The initiative has been well received by
employees and to date, 3603 valid stress questionnaires have been filled out.

In 2012, Nestlé Japan started an initiative on stress and resilience that was well
received by employees.

We are working on a wide range of stress-related initiatives across our operations
including supporting Wellness Week in Brazil, Mexico and the USA, where more than
15 000 employees at 35 sites took part.

In the USA, we also ran a series of programmes promoting physical activity (fitness
classes at 11 participating locations), preventative care (flu shots at 11 sites) and a
balanced diet at 12 sites, reaching more than 2100 employees. Nestlé USA also
supported World Diabetes Day in November 2013 with events at 18 sites, attended by
2350 people; these included healthy cooking demos and ‘ask the expert’ booths to
raise awareness and advocate for improved diabetes prevention and care. (Also see
our case study on our UK diabetes campaign).

Disease prevention programmes
We invest in disease prevention at many of our sites and offices. These programmes
provide a wide range of support depending on local needs, including vaccinations,
HIV/AIDS prevention information and care, cardiovascular and diabetes testing, and
distribution of mosquito bed nets to prevent malaria. We employ a range of
occupational health professionals, nutritionists and rehabilitation experts who
are supported by voluntary site champions, HR staff and colleagues from other
business functions.

Nutritional
advice in
the workplace
We have implemented a nutrition
education programme targeted at all
our employees, which aims to improve
their knowledge of nutrition so they
can make better decisions for
themselves, and also to improve
product design. See the Nutrition
section for more information.

346Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

UK diabetes awareness campaign
Nestlé UK is continuing its efforts to raise awareness of one of the major causes
of chronic ill health worldwide: diabetes.

There are an estimated 3 million people diagnosed with diabetes in the UK, 85%
of whom suffer from type 2 diabetes. A further 850 000 may suffer from the
condition but are not yet diagnosed. A poster campaign and communications
via TALK Online raised awareness of the symptoms of diabetes, and helpful
advice was offered at organised risk groups.

This was supplemented by quick and easy screenings by occupational health
clinicians. Almost 500 employees in our UK factories, distribution centres and
offices took up the offer, and 13 new cases of type 2 diabetes were identified.
All employees with a positive result were given a letter to take to their GP
outlining the test, the results and our contact details, in case we could be
of assistance.

Unless an employee chooses to tell us, we would only be made aware of any
follow-up action if an employee performs a safety-critical function, where
diabetes might impact on their or others’ safety. None worked in such roles.

Nestlé Cameroon’s malaria eradication project
A continuing project by Nestlé Cameroon aims to better control the threat of
malaria for all its employees and their families by 2016.

The scheme, which is part of a wider Nestlé-led initiative for better wellness in
Cameroon, aims to steadily reduce the cost of health insurance and bring
employee absenteeism down.

Malaria is a big societal problem in large parts of Africa, particularly Cameroon.
During the last three years it was the leading cause of absenteeism among
Nestlé workers in the country.

With health insurance costs rising for the last four years, the company decided
to launch awareness campaigns and a trial training programme for a study
group of 40 selected employees.

After a year of assessment, the results of the programme have proved
satisfactory, with none of the 40 employees hospitalised with symptoms of
malaria. Nestlé will continue to make efforts to recruit and train more of its
own employees, with the vision of a project fully managed by its own malaria-
free workforce.

347Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Next steps
• We will consistently work to provide better and more accurate data from all markets

on work-related illnesses, health checks and wellness initiatives;
• We will focus on ensuring our equipment and processes are safe, especially where

manual handling and repetitive movements are required; and
• We will continue to address stress and resilience, seen as a key topic by

management, who foresee further improvement through policies and action plans.

See also our Commitments table.

Women – return to work and retention
rates following parental leave (%)

Number of employees returned to
work in 2013

Men – return to work and retention
rates following parental leave (%)

In numbers

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

As per 2012, 2013 data is based on 29 markets.

348Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We face many challenging issues because of the size, complexity and
international presence of Nestlé, and the diversity of laws and local cultures.
Inevitably, labour-related incidents – such as disagreements with local trade
unions – may occur in some countries. We see this type of relationship as an
opportunity rather than a problem, helping us make better decisions and build
stronger relations with our workforce. The way we engage with trade unions is
a key part of this, so we’ve made it a priority to develop more open, constructive
relationships with our unions that focus on shared goals.

At a glance
• We respect people’s rights to freedom of association and collective bargaining, and

we support regular dialogue in places where it is not allowed;
• We’ve signed up to a joint operating agreement with the International Union of

Food, Agricultural, Hotel, Restaurant, Catering, Tobacco and Allied Workers’
Associations, (IUF) which allows us to establish a regular and proactive dialogue on
labour topics;

• We’re working towards our goal of not requiring more than 60 hours’ working time
per week across our operations, where maximum working time limits are higher or
where no relevant local rules are in place; and

• On average, we provide nearly 45 days’ notice before making any significant changes
that will substantially affect our employees, such as business restructuring.

What we’re doing

Fostering relations with trade unions
We continue to support initiatives and training to strengthen relationships between
local managers, employees and trade unions. Our approach is paying off, and we
have been able to address a number of issues through proactive dialogue involving
trade unions over the past year.

One of the most encouraging features of the past year has been our improving
relationship with the IUF.

We’ve described challenges in our relationship with the IUF in previous reports.
But now, thanks to sustained effort on both parts, our relationship has moved onto
a new, more proactive footing. We are working together to tackle labour-related
issues at a strategic level, maximising what we can achieve by sharing information
and expertise.

In October 2013, our CEO met with the IUF General Secretary, demonstrating our
shared commitment to stronger relations at the highest level. Our third global
meeting, held in May, saw both organisations sign up to Joint Operating Principles for
how Nestlé and the IUF will work together in the future. We have committed to
bi-annual meetings to be attended by an IUF leadership team, trade union
representatives from around the world and a Nestlé leadership team, with agenda
items proposed by both parties. Additionally, two working groups have also been
established with representatives from either organisation, with a focus on gender
equality for non-managerial positions and working conditions.

Labour relations

349Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-csv-full-report-2012-en.pdf

Building on common ground, in addition to the global, corporate initiative to reinforce
our relationship with the IUF, we have undertaken a number of local initiatives. For
example, in Italy, when traces of horse meat were found in beef used for the
production of Buitoni tortellini and ravioli, the local trade unions (FAI-CISL, FLAI-CGIL
and UILA-UIL) expressed their full trust in the quality of our products and the controls
that are taking place.

Another example – Nestlé France’s 2013 agreement with four unions regarding the
employment of people with disabilities – is the first of its kind in the French food
industry. The three-year agreement prioritises improved working conditions, and
provides practical and innovative support for the recruitment, training and retention
of people with disabilities, the provision of appropriate facilities and equipment, and
awareness-raising communications. Three factories also received Paralympiades
awards from the Mission Handicap group for supporting an employee with significant
medical restrictions (Dieppe), raising disability awareness (Caudry) and retraining a
disabled employee (Itancourt).

Collective bargaining and freedom of association
In 2013, around 51% of our employees worldwide were covered by collective
bargaining agreements (2012: 51%). We operate in diverse social contexts and in
some markets, the right to freedom of association and collective bargaining is at risk.
We use the FTSE4Good Index to identify these markets. In 2013, there were 26 such
country operations. Where local legislation doesn’t allow minority groups to negotiate
collective agreements, we aim to maintain regular dialogue with individuals on issues
of common interest.

Working time
We have been committed to limiting working time to a maximum of 60 hours a week
across our operations – including where there are no local rules or where maximum
limits are higher – since 2012. Across our locations, we are currently monitoring the
working time of our employees according to local law, and tracking and addressing
issues as they arise.

In markets with legal limits above 60 hours, we are working hard to move towards our
desired maximum.

Minimum notice period
Before making operational changes that could substantially affect our employees, we
provide a period of notice outlining proposed changes. The minimum notice period
depends on local laws and therefore varies from country to country, but on average,
it is nearly 45 days. This minimum period is specified in collective agreements in
25 countries.

Workplace relations challenges
In 2013, we saw continued improvement in our relations with trade unions, with a
general increase in the number, but a decrease in the impact of labour incidents
around the world. Even with the commitment and dedication of local managers, we
know we will face occasional challenges.

In 2013, 25 industrial actions took place around the world (2012: 34), all of which we
resolved through local dialogue and engagement.

350Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

The percentage of working time lost due to industrial disputes, strikes and/or lockouts
averaged 0.004% (2012: 0.07%).

Legal action by a Colombian trade union
In our 2012 report, we reported that a Colombian trade union, represented by the
European Center for Constitutional and Human Rights, was taking legal action in
Switzerland against Nestlé, linking us with the murder of a former employee.

The trade union had previously accused Nestlé of complicity in the murder of union
officials in Colombia, but has never produced any evidence to support its claims. It
has failed to win legal actions against the company in courts in Colombia, the USA
and at the International Labour Organization (ILO).

Our position on this issue, at the time this report was published, is covered in a
statement dated 2 May 2013. While we acknowledge how serious the situation is, we
respect the decision of the Attorney General of the Canton of Vaud not to proceed
with the legal action and we continue to reject all accusations. We also respect the
decision by the Court of Appeals confirming the decision of the Attorney General thus
not proceeding with the legal actions against Nestlé.

Discrimination
At Nestlé, we take a zero tolerance approach to discrimination on any grounds,
including origin, nationality, religion, race, gender, age, sexual orientation or disability.

In 2013, 92 alleged incidents of discrimination in our operations were reported
(2012: 85). We have reviewed 46 of these and put remediation plans in place for
11 cases. Thirty-five cases have now been resolved through constructive dialogue,
listening to all parties in the dispute, and the consistent application of our policies.

Strengthening capabilities
To strengthen skills and capabilities within our Employee Relations community –
around 60 people worldwide – three regional workshops took place in 2013: in Italy,
Thailand and the Dominican Republic. During the workshops, Employee Relations
managers shared good practice and challenges on labour and compliance topics.

Union settles with Nestlé Japan after 31 years
In October 2013, the Nestlé Japan Labor Union and the Hyogo Prefectural
Federation of Trade Unions (Hyogo-roren) settled a dispute with Nestlé Japan
that has rumbled on since the early 1980s.

During that time, Nestlé Japan was denounced for the discriminative treatment
and unfair dismissal of union workers. In 2005, the union, along with the
National Confederation of Trade Unions (Zenroren), filed a complaint against
Nestlé Japan in the OECD (local National Contact Point).

A joint statement from Zenroren and the Nestlé Japan Labor Union welcomes
the fact that the agreement will set a precedent to prevent or solve labour
disputes with foreign multinationals operating in Japan. Nestlé Japan and the
union are very satisfied with this agreement and will continue work in a
constructive way.

Read more about diversity.

351Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-csv-full-report-2012-en.pdf
http://www.nestle.com/media/statements/update-legal-action-by-colombian-trade-union

Improving industrial relations through leadership behaviours
In 2009, the industrial relations climate at our Cabuyao factory in the Philippines
was tense, with dismissed employees and high levels of mistrust affecting
reputation and operational efficiency, as well as the costs associated with
security and litigation.

The factory’s management adopted a strategy that aimed to settle the legal
cases, improve staff–management relations and reach out to the community.

To achieve this, the factory was selected as a pilot to implement Nestlé
Continuous Excellence to align the factory’s goals with the market, and to
cascade these priorities to all workers. Union representatives were invited to
contribute to this ‘goal alignment’ process.

Greater cooperation between leaders and employees was also evident in:
• Factory leaders asking trade unions for their support when introducing key

initiatives;
• Coaching on supportive behaviours being offered to all levels of employee,

including managers;
• The introduction of a recognition programme where positive behaviours and

staff achievements are highlighted; and
• A five-year Creating Shared Value programme on rural development,

supported by the community around the factory and local government, to
foster mutual trust with the trade unions.

Together, these efforts have brought about a 43% reduction in security costs
over five years, reinforced the credibility and reputation of the factory, and
improved employee engagement.

The factory also received ‘outstanding’ citations for ‘industrial peace and
harmony’ and ‘corporate social responsibility’ from the Employers
Confederation of the Philippines.

This has recently culminated in the final official closure of the labour dispute
between Nestlé and the former Cabuyao union, UFE-DFA-KMU. With this now
resolved, lessons learnt and with the Nestlé Continuous Excellence foundations
established, the whole factory team is in an excellent place to move forward
from this significant milestone.

352Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Number of industrial actions

Percentage of employees covered by
collective bargaining agreements (%)

Working time lost due to industrial
disputes, strikes and/or lock-outs
(% by region in 2013)

Working time lost due to industrial
disputes, strikes and/or lock-outs (%)

In numbers

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

Next steps
• We will continue to be guided by our principles and policies as we aim to foster our

engagement with the IUF and, at a local level, to reinforce and maintain
constructive dialogue with trade unions and employee representatives;

• We will continue to resolve all labour disputes according to our principles and make
better decisions using constructive dialogue and negotiation; and

• We will maintain our efforts on continuous improvements in working conditions.

See also our Commitments table.

353Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

As a global organisation, diversity is high up on our agenda. We want a culture
that provides equal opportunities for everyone and that ensures people are
always treated with dignity and respect. We’re aiming to diversify our talent
pool and promote gender balance as a priority. We’ve still got work to do to
improve gender balance, especially at management levels, so we’ve signed up
to the UN’s Women’s Empowerment Principles to strengthen our commitment.
We see improving all aspects of diversity, across Nestlé, as an asset, helping us
harness the local insight and imagination of our people, and building our
competitive advantage and responsiveness to customers’ and society’s needs.

At a glance
• We’re improving gender balance by focusing on developing talent, growing local

knowledge and ensuring men and women at management levels progress at the
same rate;

• We’ve signed up to the UN Women’s Empowerment Principles, and we’ve
broadened our effort to include promoting women’s empowerment in our supply
chain; and

• We were named Company of the Year at the European Diversity Awards 2013.

What we’re doing

Women’s empowerment
We recognise that gender equality, women’s rights, education for women and girls
worldwide, and women’s empowerment are critical to Creating Shared Value for our
business and for society. We believe that different ways of thinking complement each
other and lead to better decisions. In other words, gender balance simply makes
business sense. It is therefore essential that we help to increase women’s
participation in, and contribution to, the value chain in a sustainable way.

In an attempt to overcome some of the challenges women face, such as limited
financial resources, knowledge gaps and access to credit and lending, we have
developed several initiatives that promote training and professional development for
women, in line with the UN’s Millennium Development Goals.

In 2013, we signed up to the Women’s Empowerment Principles, a set of seven steps
that businesses can take to advance gender equality and empower women to
participate fully in economic life in three key areas – workplace, marketplace and
community – as outlined below.

However, we remain opposed to setting artificial quotas, preferring to put strategic
steps in place to encourage a natural gender balance, promoting the best person for
the role.

Diversity

Women’s empowerment in focus
Women do more than two thirds of
the work involved in coffee farming in Kenya
and we are working with nine co-operatives
to encourage more female coffee growers to
take up leadership roles.

Read more about this and our other
global initiatives.

354Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.un.org/millenniumgoals/
http://www.weprinciples.org/

In Morocco our ongoing support for the
Zakoura Education Foundation helps women
to complete the Foundation’s adult literacy
programme.

Workplace

Gender Balance Initiative
We see gender balance and diversity as a cultural and business asset, rather than a
necessity driven by talent gaps, demographic change or regulation, and we’ve made
a public commitment to enhance gender balance across our company. Diverse teams
are more creative, inclusive and competitive, and better reflect the markets we serve.
They’re also critical to us because we are a growing business, and we need the
best talent.

We have been investing in our Gender Balance Initiative since 2008, with a focus on
awareness and education, flexible working, mentoring and mobility solutions.

As well as ensuring gender equality across the company in general, we’ve made
important progress towards greater representation of women on our management
teams. By 2018, we will create the enabling conditions in our work environment to
achieve annual increases in the percentage of women managers and senior leaders
(market management members and key roles at the Headquarters) so that we can
achieve our goal to be a gender-balanced company. In 2013, 31% of our managers
were women, 19% of whom were in senior leadership roles.

However, more remains to be done, and removing all gender-related barriers to
women reaching management positions will continue to be a long-term priority.

We are taking steps to ensure that there is a minimum of one woman or man in every
succession plan for key roles, ensuring development plans are in place for high-
potential women and tracking our progress in this area.

Parental support initiatives
We offer maternity and paternity leave according to the relevant legislation in the
countries where we operate.

In Japan and Italy, we now offer two weeks’ paid paternity leave for new fathers,
while Nestlé Hungary has been named in the Top 10 diverse and family-friendly
organisations for its efforts to improve employee engagement. Maternity leave in
Hungary is three years. To ensure communication and transparency with employees
on maternity leave, ongoing dialogue with mothers helps to understand their
expectations on returning to work. Mothers and their children are also invited into
Nestlé Hungary headquarters throughout the year for business updates and to
maintain contact with their line manager.

We also offer additional support to parents, including crèches at approximately
10 head office locations and breastfeeding rooms at 150 sites around the world.

Return-to-work and retention rates after childbirth are recognised indicators of work–
life satisfaction, and gender balance. In 2013, the return-to-work rate of employees
who took parental leave was 88% for women (2012: 89%; 2011: 70%) and 89% for
men (2012: 92%; 2011: 79%).

Enhance gender
balance
For full details see page 328

Company of the
Year at the 2013
Nestlé (Zone Europe) was named
Company of the Year at the 2013
European Diversity Awards, beating
eight other nominated companies.
Such external recognition shows the
quality of our plans and our leadership,
and reflects our ambition to lead the
industry in this critical area for the
future success of our business.

355Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

http://www.europeandiversityawards.com

Marketplace
By offering help such as business training, technical assistance and credit schemes to
women in emerging and developing countries, we can help more women run their
own businesses. Our current programmes, including Nestlé Até Você in Brazil, Club
Bario in the Caribbean and the Nescafé Street Barista campaign in Thailand, have
reached more than 600 000 women.

Community
We also work with our suppliers to improve gender balance along our value chain.
We support female farmers through technical support, financing and capacity-
building assistance, helping them gain greater access to markets and make an
increased contribution to agricultural productivity. We’ve already impacted an
estimated 130 000 women through initiatives such as the Nestlé Cocoa Plan in Côte
d’Ivoire, the Nescafé Plan in Kenya and Vietnam, the Grains Improvement Quality
Project in Ghana and Nigeria, and the Women Dairy Development Programme in
India and Morocco.

Promoting equality in Spain
In July, Nestlé Spain set up an Equality Commission made up of an equality
representative from every work centre in the company. The commission is
developing a single Equality Plan which will cover all workplaces and will
incorporate both corporate-level and local actions. It will meet twice a year to
identify and facilitate action that promotes equal opportunities for everyone.

Read more about Empowering
women in the cocoa supply chain and
Empowering women coffee farmers
in Kenya.

Total workforce (by region) Total workforce (by gender)2

In numbers

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2 Covers Nestlé employees registered in the HR system
(approximately 85% of all employees), but excludes
temporary employees.

The percentage of total employees by
age group

For the identified age groups, report the
percentage of employees by gender

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

356Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Next steps
Gender balance continues to be a high priority for us. We will also broaden our focus
to include all major diversity groups beyond gender, ie physical ability, social
background and generations. Activities for 2014 will include:
• Education and awareness, training trainers on how to run gender balance and

unconscious bias awareness programmes in our countries of operation, focusing
on line managers; and

• Continuing with the corporate mentoring scheme, matching identified high-
performing talent with senior leaders in the organisation, and rolling out a global
mentoring culture within the Group, so that everyone who would benefit from a
mentor can access one at different times in their career. 412 matches were made in
2012, and 470 were planned in 2013.

See also our Commitments table.

Leadership positions held by women (%)

Number of disabled employees

Total number of managers
(by gender and age)

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

Covers Nestlé employees registered on the
Human Resources system (approximately
85% of all employees).

Due to privacy regulations and the
sensitive nature of this KPI, this number
only reflects those countries that were
able to report it.

Part-time employees (by gender) Temporary employees (by gender)

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

3 This total includes 5 gender undeclared employees.

357Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We depend on the talent, creativity and competencies of our people and we
promote continuous learning and development for everyone. We give people
responsibility as early as possible in their careers, and we offer opportunities
to work across many different countries and cultures. We’re also supporting
the careers of people’s partners – recognising that dual career partnerships
are an important feature of our workforce for the continuous development of
our people.

At a glance
• International career opportunities attract people to Nestlé. We take a

balanced approach, aiming for equal movement between developed and
developing countries;

• We support dual career relationships, helping the partners of our employees
find jobs;

• We are using local talent recruitment and development to broaden the diversity
of our talent;

• Across Europe, we announced a new youth employment initiative to help 20 000
young people into work;

• We are focused on continually enhancing line manager capabilities to increase
business performance and leadership; and

• Our corporate mentoring programme is accelerating the careers of Nestlé
executives. Additionally, we have rolled out mentoring programmes at the local
market level.

What we’re doing

Career development
We balance a strategic approach to career development with a decentralised focus to
develop the leadership and functional competencies that will enable people to meet
their career aspirations and their more immediate local needs.

A key tool is the Job Success Profile, which identifies what success looks like for any
given role. It helps our people understand what they need to do to succeed and helps
them identify their development needs.

Job success profiles are published at corporate and local levels. As a key part of the
personal development process, they are monitored by HR business partners, training
and learning consultants, and auditors. We publish relevant job success profiles on
the intranet, along with information about possible career paths.

For operators on the factory floor, we use a tailored skills matrix to track individual
learning and development needs.

International career development
One of the things that attracts people to working for Nestlé is the potential for
international career development. Our business is based on respect for different
cultures, and we expect our people to be comfortable and effective working across
boundaries, in different settings. Opportunities to gain experience across Nestlé
include short-term missions, project assignments and long-term expatriation.

Developing talent

358Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Our priority is to have the right talent in the right place at the right time. Alongside
this, we aim for equal movement between developing and developed countries.

In 2013, of all expatriates at Nestlé’s Group headquarters in Switzerland and central
functions, 35% were from emerging and developing markets (2012: 30%) and 65%
from developed markets. 57% of expatriates from our Swiss headquarters were
based in emerging countries and 65% were based in developed countries.

International Training and Conference Centre, Rive-Reine
Employees can also give their careers a global dimension at our International Training
and Conference Centre, Rive-Reine, in Switzerland. Here, Nestlé people from all over
the world meet and interact during training courses where they learn from each other
and gain different insights. Their leadership skills are strengthened and the true
essence of Nestlé’s culture, values and principles is reinforced.

In 2013, 2682 employees from around the world attended courses at Rive-Reine,
42% of whom were women (2012: 2148 attendees, 44% of whom were women).

Leadership training
In this increasingly competitive world, we must take advantage of global business
opportunities faster than our competitors. Nestlé’s senior leaders attend the Leading
the Nestlé Way Programme, which has been designed to help them connect with ‘the
new reality’, inspire our employees and shape the working environment to compete
and sustain success. The target scope of Nestlé leaders to attend this two-week
programme is 2225.

Inspiring and motivating our people lies at the heart of Nestlé’s strong performance
culture. Since 2005, the Nestlé Leadership Programme has become a ‘must-attend’
for all managers in the company. A total of 4567 managers attended this programme
by the end of 2013.

Both programmes are run in collaboration with the London Business School.

New sales training approach
From early 2014, Nestlé’s new sales training offer will increase the support and
development offered across our sales community worldwide. It will target more than
50 000 employees at three specific levels: international, regional and local.

The first new regional training solutions will be delivered by a network of regional
sales training hubs, and started with an initial pilot in Dubai in December 2013.
Further regional training hubs will be rolled out in 2014.

Responding to the rise of dual career relationships
Many of our expatriate employees are in dual career relationships, with partners who
also value their careers. The negative impacts that moving abroad may have on a
partner’s career may lessen people’s willingness or desire to relocate, or may result in
them leaving their job. A survey by consultants Ernst & Young revealed that more
than 10% of expatriates leave their jobs before the end of their contracts, in one in 12
companies worldwide.

359Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We led the setting up of the International Dual Career Network initiative to help
people’s partners get back to work – providing job search and career information,
ultimately helping us retain the best people. We hold the President’s role, with the
likes of Coca-Cola, Novartis, Ernst & Young, Cargill and L’Oréal also on the board.
The initiative also gives us access to a great pool of professional talent.

Now two years old, the network involves 60 international partner organisations.
First launched in Switzerland in 2011, it now covers Lake Geneva, Zurich, Mexico City,
Paris, London and São Paulo, with launches in Los Angeles, Basel, Shanghai and
Hong Kong planned for 2014.

There are more than 1000 partners registered with the initiative and, since it
launched, more than 100 people have found jobs through the scheme; of those,
30 have been recruited at Nestlé headquarters in Vevey.

Leadership framework
We look for people to demonstrate strong leadership at all levels – from individuals
and teams to executive managers. In response to feedback through our Nestlé & I
survey, we’ve strengthened our leadership framework by identifying competencies at
three different levels, to help us target development initiatives at the right levels to
drive our business.

Talent and diversity
Diversity in our workforce is key to maintaining our competitive advantage, so
promoting talent diversity – including geographic diversity – is one of our key HR
priorities. See the Diversity section for more detail.

Developing local talent and hiring
As well as providing international career opportunities, we look to recruit and develop
local talent with local knowledge – especially in developing countries where the
proportion of native employees at management levels lags behind that of more
developed countries. In 2013, 52% of local management committee members in
developing countries were native to that country (2012: 49.5%), compared with 67%
in developed countries (2012: 59%).

360Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Developing local talent
Africa, Oceania and Asia is the fastest growing region in Nestlé. We have
significant opportunities in its emerging markets and, to support the sustainable
growth of the business, we have strong graduate recruitment programmes in
place at market level.

Graduates are hired from leading universities for the full range of functions,
including sales, marketing, finance, human resources, operations, supply chain
and information technology.

Once hired, the graduates are part of a development programme that typically
lasts for two years. The programme focuses on providing a rounded exposure
within the core areas they are hired for, as well as to the wider Nestlé
organisation. The overall goal is to develop talent that will be able to take on
critical roles within the business as they continue to grow in their careers.

In 2013, we had a total intake of 620 graduates (2012: 469).

Improving line manager capability
In response to employee feedback through the Nestlé & I employee survey, we made
line manager capability a key priority in 2013.

Corporate actions taken in 2013 to enhance line manager capability include the
launch of an employee and line manager portal, me@Nestlé. The line manager
section within this portal, ‘me as a Line Manager’, provides line managers with access
to all the information and transactions needed to support them in building a high-
performance organisation and a great place to work.

We have also launched the Leadership Development Reference Guide for Markets in
line with our Nestlé Continuous Excellence initiative. This serves as a reference
standard for Leadership Development Pillar members to ensure a common and
aligned framework for leadership development across the company.

Additionally, we launched a new training core curriculum built around the Nestlé
Leadership Framework, established a global coaching network and a standardised
global coaching curriculum.

Employee mentoring and coaching
We expect every manager to act as a coach for his or her employees, supporting their
day-to-day development. We also use mentoring as a powerful tool across the
business, allowing more senior staff to share their personal experience, insights and
guidance with designated mentees.

Our corporate mentoring programme aims to accelerate the careers of our leaders as
part of their professional development. Mentees are paired with a senior leader for 18
months. Now in its fourth year, this programme hundreds of direct mentoring
relationships – some mentees have also gone on to be mentors.

As part of our HR priorities, more than 25 markets launched local mentoring
programmes in 2013.

361Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Best practice training
We aim to provide best practice training, tools and support structures at all locations.
Our core curriculum includes learning solutions that address the competencies
required to optimise performance and achieve major business goals, as reflected in
the Nestlé Strategic Roadmap. The offering is revised and enhanced as necessary,
based on business requirements. Of the hundreds of other e-courses we offer, 351
have been specially developed for Nestlé. We deliver our training programmes
in-house, as well as through local and global external partners.

In 2013, we launched a new Global Learning Management System, iLearn@Nestlé.
This powerful technology platform helps us maximise employee development
benefits, providing employees with the opportunity to manage their own
development and enabling line managers to track their teams’ performance
development. This is now live in 14 markets, with the remainder due to be live
by late 2015.

Last year, we launched Reference Guides for both Leadership Development and
Education and Training, providing our markets with ‘living’ guidelines to develop the
right learning and leadership to meet the needs of our people and benefit our
business. More recently, Executive Summaries of both guides were published,
capturing the essential points in a few pages.

In 2013, employees received an average of 23 hours of training each (2012: 10 hours).
This figure is significantly higher than the 2012 figure because of the roll-out of a new
Learning Management system, which has increased coverage to 88% of those
employees in the HR system.

Environmental and nutritional training
It is always a challenge for any training or development programme to influence
day-to-day activity but we’re committed to providing training and education for our
employees on relevant procedures during induction and on-the-job coaching.

These are supported by detailed guidelines and instructions available through the
company intranet. Training solutions range from e-learning tools – such as e-learning
packages on environmental sustainability for non-specialists, sustainable distribution
and packaging – to face-to-face engagement at events, depending on the number of
participants and their access to technology. To meet the specific needs of factory-
based employees, we supplement workshop sessions and e-learning modules with
posters, activities and information they can take home to their families.

We continually review our training portfolio to meet our changing needs. Nestlé’s
Nutrition Quotient (NQ) training programme helps our people make both personal and
business nutrition choices based on the most up-to-date scientific evidence. Our
company-wide commitment is to have all Nestlé employees trained at least once on the
NQ Foundation Module by the end of 2015, including an e-learning Module. More than
245 650 employees have completed Nutrition Quotient training since the programme
was launched in 2007 and in 2013, 48 404 people received refresher training.

And to strengthen our ability to meet our commitments through environmental
awareness sessions for our employees, we plan to run training in all countries by
2016. In 2013, environmental awareness training and education sessions for our
employees were held in 79 countries.

23 hours
Our people received an average of 23
hours of training each in 2013.

Provide training and
education for our
employees in CSV,
Nutrition Quotient (NQ)
and environmental
sustainability
For full details see page 329

362Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

These included the roll-out of a new 1.5-day ‘We Make Nestlé Resourceful –
Environmental Sustainability Leadership’ workshop for Nestlé employees providing
new tools and approaches and enabling different functions to share and develop
new ideas.

We also engage with employees on sustainability issues through:
• Participating in a range of events such as World Water Day and World Environment

Day, which focused on food wastage in 2013;
• ‘We Make Nestlé Sustainable: For Employees by Employees’ online sessions,

presentations and debates; and
• Nespresso’s MyEcolaboration™ employee programme – supporting public

commitments in coffee sourcing, capsule recycling and emissions reduction.

Best practice knowledge-sharing
We promote knowledge-sharing as a tool for building experience and global best
practice. Corporate and country-level teams are responsible for putting systems in
place to facilitate knowledge transfer across their communities of experts.

For example, all HR best practices are shared through a forum called The Vault.
Market HR managers may submit a best practice idea for evaluation to a global
committee of senior HR leaders, and if the idea is viewed as one that has global
applicability and can be easily implemented, it is included in The Vault. All HR
managers from around the world have access to this information and can leverage it
to improve local practices.

Promoting lifelong learning
We are committed to supporting lifelong learning, ensuring that employees have the
knowledge and capabilities required to perform their current roles, particularly in an
environment that is continuously evolving, as well as to ensure that they have the
opportunity to learn and develop new competencies. This is achieved through the
development process known as the Progress and Development Guide.

Through the process, employees and line managers discuss and agree on
development actions that are aligned with career and mobility aspirations, and that
consider dual career implications. Each development plan comprises a variety of
actions that promote learning through different means:
• Experiential development – job rotations, special assignments, live projects;
• Relationship-based development – mentoring, networking; and
• Classroom-based development – training, e-learning, conferences.

These plans are tracked on a yearly basis to ensure that they are relevant and up to
date, and changed as and when necessary. While the formal discussion process takes
place once a year, an employee may change or revise their development plans at any
point through the year in agreement with the manager.

An example of environmental awareness at
our Lipa factory in the Philippines, which has
a system to collect rainwater from catchment
areas and then reuse it in areas such as the
cooling tower.

363Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Succession planning
Quality succession planning provides a healthy supply of talented people to meet our
future business needs. It helps us make the most of the talent we have, promoting
people on the basis of competence, performance and potential, and aligning
opportunities for growth with future business need.

Succession planning also provides opportunities to promote gender balance and
diversity, particularly at more senior levels. In each succession plan, especially for key
positions, we will consider at least one woman.

In 2013, we filled 75% of key positions through succession planning (2012: 75%).
About 6700 people have now been identified as potential successors for key Nestlé
positions across the organisation.

Youth employment
Youth unemployment is a major issue for European economies and societies,
impacting a quarter of young Europeans (about 5.6 million people). We are growing in
Europe and we need to attract and retain the best talent if we’re to gain competitive
advantage in a slowly recovering economy.

Therefore, as part of our three-year Europe-wide youth employment initiative, Nestlé
Needs YOUth, we have committed to offer 20 000 new job opportunities for young
people below 30 years old at Nestlé in Europe.

Through the programme, we will:
• offer 10 000 jobs to people under the age of 30, by 2016;
• create a further 10 000 apprenticeships and traineeships; and
• conduct ‘readiness for work’ activities such as CV clinics, job fairs, open days and

company information sessions, and new hires will be offered training and career
advice, and coaching and mentoring by Nestlé colleagues.

The roles on offer at Nestlé will be across the business and at all levels, from
operators on the factory floor to sales assistants and business management. We are
looking for talented young people with vocational skills and training, as well as
graduates seeking their first position after university.

By working in collaboration with business partners we can have a much larger
impact, so we’re also encouraging our 63 000 European suppliers to offer jobs,
apprenticeships or traineeships to young people. We plan to launch this Alliance for
YOUth in mid-2014, and will be focusing initially on a small number of major pan-
European suppliers.

This three-year plan spans 2014–2016, and we will capture our progress against all
markets’ objectives with regular monitoring across all European operations.

Androulla Vassiliou, EU Commissioner for
Education, Culture, Multilingualism, Sport,
Media and Youth at the launch of the Nestlé
Youth Employment Initiative.

Offer 20 000 job
opportunities for young
people below 30 years of
age at Nestlé in Europe
For full details see page 328

364Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Next steps
• Our people development priorities and succession planning will continue to focus

on and align with our business priorities. Some key initiatives include workforce
planning, gender balance and diversity, leadership development, performance
management and reward, and living a responsible culture;

• We will foster our reporting capabilities and report against all market-specific
objectives; and

• We also plan to ease the mobility of talent in dual career situations by rolling out the
International Dual Career Network to four or five new locations a year.

See also our Commitments table.

Average hours of training per year
per employee

Key positions filled through succession
planning (%)

Local Management Committee
members native to country in
developing countries (%)

Percentage of expatriates at Nestlé’s
headquarters and central functions
from emerging markets (%)

In numbers

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

The 2013 figure is significantly higher than
the 2012 figure because of the roll-out of a
new Learning Management system, which
has increased coverage to 88% of those
employees in the HR system.

Covers all Nestlé employees including joint
ventures.

365Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

We believe engaged employees perform better and stay with us longer. We are
committed to giving each employee the opportunity to grow, evolve and
contribute. This strong virtuous cycle between the company’s success and
people’s contribution in the short term and longer term is at the heart of our
Total Rewards Policy.

We benefit from everyone getting involved in improving how we do things. We
encourage everyone to engage with the leadership teams, get involved in local
opportunities and take part in the Nestlé & I employee survey. Our recognition and
reward programmes are tailored to individual markets, and we want everyone to be
recognised and appropriately rewarded for their contribution to our success.

At a glance
• The 2012 Nestlé & I survey highlighted our performance culture, product quality

and people’s pride in Nestlé as key strengths;
• We need to work on further enhancing the link between pay and performance,

providing recognition, and sharing ideas and resources across the company;
• In response to the 2012 survey, we are enhancing leadership capabilities, and

recognition and reward initiatives;
• Our Total Rewards Policy aims to give everyone a clear understanding of our

approach to rewarding good performance; and
• Many of our businesses have developed their own recognition schemes, following

our Corporate Recognition Guidelines.

What we’re doing

Nestlé & I survey
In 2012, 197 261 staff – or 78% of our global workforce (2011: 77%) – responded to
our most recent Nestlé & I survey.

Main strengths • The quality of our products;
• Our high-performance culture;
• People’s understanding of what is expected of

them; and
• People’s pride in the company and their intention to

remain in employment with Nestlé.

Other positives • Safe work environment; and
• Understanding and meeting needs of consumers.

Areas for
improvement

• Recognition for doing a good job;
• Pay linked to performance;
• Employee benefits; and
• Sharing ideas and resources across the company.

Employee engagement

366Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

In response to this feedback, and from previous Nestlé & I surveys, we are focusing
on leadership capabilities (see Career development) and recognition and reward
(see below).

We are taking action at both a corporate and country level. Every line manager
receives consolidated survey results for their team, so they can take personal
responsibility and work with their team to address issues raised. Countries have been
developing their own local action plans based on the results of Nestlé & I country-
level surveys.

Recognition and reward
Total Rewards Policy
We launched our Total Rewards Policy in 2012 in response to employee feedback
through Nestlé & I, to ensure Nestlé develops as an employer of choice across all
markets, in a constantly evolving operating environment. Total Rewards varies
between markets, reflecting differing candidate aspirations and values across the
globe, but the policy gives everyone a clear understanding of the principles behind
our approach.

The guiding principles are to:
• Provide a globally consistent framework with the flexibility for each market to create

competitive programmes that comply with local legislation; and
• Focus on attracting and retaining talented employees, building a high-performance

culture and ensuring a highly engaged workforce that achieves sustainable
business results.

Although there are variations between markets in what employees value, there are
common elements that help us to define consistent communication across the
Group. Every employee reward covers what they receive and should expect, as they
grow, evolve and contribute, with respect to:
• Fixed pay;
• Variable pay;
• Benefits;
• Personal growth and development; and
• Work–life environment.

In support of our key priority to continue enhancing HR capabilities across the Nestlé
Group, we launched our Total Rewards Learning Centre in 2013. This covers all
aspects of reward, pay, remuneration and the link with performance, and materials
have been cascaded down to line manager level.

We have also created a library of market-based Total Rewards material for training
purposes, as well as Total Rewards webinar modules for HR business partners
covering topics such as compensation basics, differentiating pay and performance,
and communicating fixed and variable pay.

In addition, we are working on a Total Rewards toolkit portal, to further empower
markets to understand deeply, invest wisely and communicate well. It will also
provide an opportunity to share what works or not, so that tools can be refined.
This will strengthen our strategy of a coherent and consistent approach that is
locally relevant.

367Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Recognising our people
We think everyone should be recognised for their contribution and achievements. We
believe the best way to do this is through everyday interactions, particularly with
managers.

Our Corporate Recognition Guidelines advise how our business should recognise
their employees.

In some countries, businesses have developed more structured and visible
recognition programmes. For example:
• Nestlé Brazil uses recognition cards to allow employees to acknowledge the work

of a colleague. They have provided extensive training to help managers understand
the importance of recognition; and

• Nestlé USA runs Real Recognition, an online programme that enables employees
to recognise their co-workers quickly and easily based on clearly explained
award criteria.

As recognition is now a key HR priority, we are establishing a Global Strategic
Recognition Framework to drive a consistent approach that is locally relevant at each
level of the organisation. This supports the findings of our internal and external
research: that recognition is about enabling a culture that brings to life our corporate
value of respect, in alignment with our strategies and leadership behaviours.

To provide our people with more information, we encourage them to visit the relevant
rewards sections of our website or talk with appropriate project leaders.

Total rate of new employee hires (%) New employee hires 2013 (%)

By age

By gender

In numbers

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

Covers Nestlé employees registered in the
HR system – an average of 282 781 during
2013 (approximately 85% of all employees).

By total

368Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Next steps
• We will continue to improve the Total Rewards Learning Centre to constantly adapt

to the needs of the HR community, raise the level of awareness throughout our
organisation, and develop our people’s capabilities;

• We will test our Total Rewards toolkit in three markets and implement training with
all Compensation and Benefits managers in 2014, with follow-up support with each
of the markets; and

• The Global Strategic Recognition Framework will be officially approved in 2014 and
tested in three markets.

See also our Commitments table.New employee hires by region 2013
(excluding temps)

Employee turnover by region 2013
(excluding temps)

Weighted comparative salary ratio
average by gender

Total rate of employee turnover (%)

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

Covers Nestlé employees registered in the
HR system – an average of 282 781 during
2013 (approximately 85% of all employees).

Reporting on this KPI in 2012 was
performed mainly on our senior managers
and professional staff (a total population of
45 084). For 2013 results, we increased the
coverage to 67 369 employees, further
demonstrating our commitment to our Total
Rewards Policy and our basic principles of
fairness and non-discrimination.

Employee turnover (%)

By age

By gender

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

2013

2012

2011

5

18

12 2013

2012

2011

3.60

3.80

3.26

2013

2012

2011

89

70

88 2013

2012

2011

92

79

89

2013

2012

2011

29.2

28.0

31.1 2013

2012

2011

3874

2404

2495

2013

2012

2011

10

2.02

23 2013

2012

2011

49.5

53

52

2013

2012

2011

75

73

75

2013

2012

2011

11.8

12.01

10.7

2013

2012

2011

29.2

40

35

2013

2012

2011

10.3

10.8

11.1

<30

30–50

>50

67% 31 586

80% 8422

59%

33%

20%

40% 4061

2013

2012

2011

34

39

25

2013

2012

2011

51

>50

51

2013

2012

2011

0.07

0.02

0.004

Americas

Asia

Europe

1.30

3.00

1.98

Europe

Americas

Asia, Oceania
and Africa

108 325 (33%)

131 645 (39%)

93 244 (28%)

Zone AMS

Zone AOA

ZoneEUR

11.9% (9118)

7.7% (6445)

12.2% (12 387)

Zone AMS

Zone AOA

ZoneEUR

11.1% (8454)

8.3% (6944)

13.5% (13 702)

Americas

Asia

Europe

0.28

0.79

0.24 Americas

Asia

Europe

1.58

3.79

2.22

Americas

Asia

Europe

2.84

5.05

5.042013

2012

2011

2.5

NO DATA

1.9 2013

2012

2011

1.9

1.8

1.7

Male

Female

2013

67%

80%

1715 2208

Male

Female

New hires vs total workforce 10.7% New hires age <30 25.4%

New hires age 30–50 7.5%

New hires age >50 2.6%

New hires male 10.2%
New hires female 11.6%

2013

2012

2011

95% 45 084

99% 2820

94%

91%

94%

91% 67 369

Male

Female

New hires vs total workforce 11.1% New hires age <30 15.8%

New hires age 30–50 9.4%

New hires age >50 10.7%

New hires male 11.6%
New hires female 10.9%

Male 175 745 (67%)
Female 85 879 (33%)

Male 12 608 (60%)
Female 8466 (40%)

Male 1721 (21%)
Female 6396 (79%)
Total 8119

Total 333 214

Total 21 0793

Europe

Americas

Asia, Oceania
and Africa

0.00019

0.00096

0.01266

<30

30–50

>50

56.10%

18.13%

25.75%

Male

Female

<30

30–50

>50

66.80%

66.62%

66.25%

33.20%

33.38%

33.74%

Male

Female

By total

369Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

370Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Appendix

IN THIS CHAPTER

Bureau Veritas’ Independent Assurance Statement 371

GRI statement 376

GRI content index 377

Materiality Matrix Definitions 402

371Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Bureau Veritas’ Independent
Assurance Statement

To: The Stakeholders of Nestlé S.A.

Introduction and objectives of the engagement
Bureau Veritas has been engaged by Nestlé S.A. (Nestlé) to provide independent
assurance over the Nestlé in Society: Creating Shared Value and Meeting Our
Commitment Report 2013 (‘the CSV Report’) published in hard copy and online PDF on
the Nestlé website. The overall aim of this process is to provide reassurance to Nestlé’s
stakeholders over the accuracy, reliability and objectivity of the reported information
and that it covers the issues material to the business.

Scope of work
The assurance process was conducted in line with the requirements of the AA1000
Assurance Standard (2008) Type 21 assurance. The scope of work included a review
of CSV activities and performance data over the reporting period January 1st to
December 31st 2013. Specifically, this included the provision of assurance over:
i) Statements, information and performance data contained within the CSV report;

and
ii) Nestlé’s reporting against the Global Reporting Initiative (GRI) G3.1 Sustainability

Reporting Guidelines and the Food Processing Sector Supplement, at the A+
application level.

We applied a moderate2 level of assurance to the engagement. Information and
performance data subject to assurance is limited to the content of the CSV report.

Opinion and commentary
On the basis on the scope of the assurance engagement, nothing came to our
attention to suggest that:
• the account of Nestlé’s CSV activities and performance during 2013 and presented

in the CSV Report is materially misstated;
• Nestlé’s self-declared application level of A+ against the GRI G3.1 Guidelines is

materially misstated;
• Nestle does not adhere to the principles of inclusivity, materiality and

responsiveness as per the AA1000 Accountability Principles Standard 2008.

Any errors or misstatements identified during the engagement were corrected prior
to the CSV Report being published.

For our detailed methodology which explains the work undertaken to inform our
opinion, please see ‘Methodology’ below.

1 Type 2 Assurance: An assurance engagement in
which the assurance provider gives findings and
conclusions on the principles of Inclusivity, Materiality
and Responsiveness and also verifies the reliability of
specified reported sustainability performance information
(AA1000AS (2008) Standard). For further information see
www.accountability.org/standards/aa1000as/

2 All relevant text was supported by interview evidence as
a minimum, and supported by corroborating interview
evidence or another source wherever possible. A
moderate level of assurance is commensurate with
“limited” assurance as defined in the ISAE3000
assurance standard.

http://www.nestle.com/CSV

372Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Positive Developments
We are pleased to observe progress in the following areas:
• Nestlé’s ‘beyond compliance’ approach to tackling complex societal issues such as

child labour in the cocoa supply chain and human rights contraventions in the value
chain through local community participation and empowerment is commendable.
Nestle should consider how best to report publicly on the progress of its
programmes whilst at the same time, respecting the on-going sensitivity of the
issues being addressed.

• It is acknowledged within the business that some CSV related issues cannot be
addressed independently, and as a result there is an increasing emphasis on
collective action on issues material to the business through the formalisation of a
number of strategic and long term partnerships with civil society organisations.

• During 2013, Nestle renewed and strengthened a number of its CSV related policies
including its Commitment on Water Stewardship and its nutrition policies. These
policies are underpinned by a number of supporting commitments and key
performance indicators (KPIs) that will enable the business to systematically
measure performance over time and ultimately achievement of the policy
objectives. Furthermore, the inclusion of these policies, commitments and KPIs in
the CSV report demonstrates Nestle intention to be accountable to its stakeholders.

• Nestlé’s CSV reporting this year provides greater disclosure on the challenges faced
by the business in achieving its commitments, making it a more balanced report.
Bureau Veritas encourages Nestle to continue disclosing the contextual
sustainability challenges in future reporting, but also the difficulties faced in
implementing its frameworks, programmes and initiatives.

Key observations and recommendations for 2013
• Reporting on the Rural Development pillar of CSV is still largely based on case

studies where performance is measured and reported using KPIs that evaluate the
reach and extent of a particular programme. Quantification of the direct impacts
and benefits of its CSV activities still remains a challenge for the business. Nestlé
should focus efforts on developing a methodology to measure the tangible impacts
and benefits of its projects in line with stakeholder expectations.

• Information on the governance of CSV issues is provided in each section of the
report. Further information could be included in future reporting cycles to
communicate to stakeholders how governance of these issues extends beyond the
headquarters and into the markets and other entities such as Joint Ventures and
newly acquired businesses.

• Due to the size and complexity of the Nestle business, some GRI performance
indicators in the 2012 CSV Report were only partially reported due to systematically
collect data. For these indicators, Nestle committed to improve the level of
disclosure in the 2013 Report. Whilst Nestle has been able to demonstrate an
improvement against indicators relating to H&S, environment, consumer health and
grievances, collating data relating to local public policy and advocacy activities
continues to be a challenge. To improve visibility over performance and to enable
future reporting, Nestlé should enhance its internal reporting systems to allow for
more comprehensive disclosure on the economic performance indicators.

• Nestle should conduct a review of its commitments in conjunction with the
outcomes of the materiality assessment to ensure that all material issues which are
considered to be of high concern to stakeholders and of high impact on Nestle are
adequately represented by its commitments. Commitments related to the following
issues of high materiality: food safety, food waste and business integrity, did not
feature in this year’s report, although there is report commentary.

373Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

• With an increasing portfolio of health focused businesses and products, issues
such as patents and clinical trials are considered to be issues of increasing
materiality for Nestle. It is recommended that Nestle provides stakeholders
with greater information on policy, governance and performance with respect to
these issues.

Findings and conclusions concerning adherence to the AA1000
principles of Inclusivity, Materiality and Responsiveness and specified
performance information.

Inclusivity3 – Stakeholder inclusivity is promoted and valued at all levels of the
business. Nestlé continues to evaluate the effectiveness of engagement activities
and recognises the need to better understand what engagement activities are being
undertaken locally. The recent dissemination of engagement guidelines to its local
markets will provide a common framework for local management teams to facilitate
improved stakeholder mapping for more constructive dialogue at market level. Nestle
should accelerate the implementation of the community engagement guidelines that
has been initiated by Nestle Waters across all its factories.

Materiality4 –The identification of material issues and the capturing of material
concerns of stakeholders for the purposes of CSV reporting is robust, and is
undertaken on an annual basis. Stakeholder engagement activities at a corporate
level were conducted earlier in the 2013 reporting cycle, providing sufficient time for
the results to be incorporated into the materiality analysis to inform the content and
the structure of the 2013 CSV reporting. Nestlé should consider how to systematically
capture the outputs of the market level engagement activities for trend analysis and
future issues identification. Furthermore Nestle should consider how it can
incorporate these outcomes into the materiality determination process.

Responsiveness5 - Nestlé remains responsive to stakeholder concerns, recently
demonstrated by the launch of the Creating Shared Value and Meeting Our
Commitments 2013 Report, an example of how stakeholders have shaped Nestle
strategy and reporting. Within the reporting year, stakeholders have highlighted some
gaps in Nestle approach to managing key supply chain issues such as land grabbing
and women’s rights. Whilst Nestle is publically responding to these concerns and is
accelerating activities in these areas to address them, it is recommended that Nestle
undertakes a systematic review of the governance and implementation of
programmes around its material issues (identified in the materiality matrix) to
proactively identify and address any remaining gaps.

Specified performance information – Nestlé continues to invest in new systems
for improved data management and reporting and has successfully integrated a
new safety health and environment system to enhance data reporting capabilities
for CSV reporting. These systems enable on-going management of issues through
monthly and quarterly internal reporting of performance. The collation of data for
labour relations, human rights and nutrition education programmes still largely
depends on manual year-end data collection processes, which increases the risk
of potential errors in data collation and calculation due to the challenging year end
reporting deadlines. 3 Inclusivity is the participation of stakeholders in

developing and achieving an accountable and strategic
response to sustainability.

4 Materiality is determining the relevance and significance
of an issue to an organisation and its stakeholders.

5 Responsiveness is the extent of an organisation’s
response to stakeholder issues and is realised through
decisions, actions and communication with stakeholders.

374Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Methodology
We undertook the following activities to inform our assurance engagement:
• interviewed personnel at various levels throughout the organisation at Nestlé’s

head office in Vevey, Switzerland;
• document reviews, data sampling and interrogation of supporting databases

and associated reporting systems as they relate to selected content and
performance data;

• reviewed a selection of external media reports relating to Nestlé and the food
sector to evaluate the coverage of topics within the CSV pages of the Nestlé
website;

• attended, as observers, the stakeholder convening held in London in March 2013;
• reviewed the materiality analysis undertaken by Nestlé’s independent advisors and

the outputs provided to Nestlé; and
• evaluated Nestlé’s public disclosures against the GRI G3.1 Sustainability Reporting

Guidelines. This included cross checking the content of the GRI index table and
corresponding weblinks.

Exclusions and Limitations
Excluded from the scope of our work is information relating to:
• Activities outside the defined reporting period or scope;
• Company position statements (including any expression of opinion, belief,

aspiration, expectation, aim or future intent);
• Historic text which was unchanged from previous years and did not relate to

ongoing activities;
• Financial data taken from Nestlé’s Annual Report and Accounts 2013 which is

audited by an external financial auditor;
• Content of external websites or documents linked from within www.nestle.com/

CSV pages; and,
• Country or business unit specific CSV reports of other Nestlé entities or

joint ventures.

This independent statement should not be relied upon to detect all errors,
omissions or misstatements that may exist within the CSV report. The scope of our
work was defined and agreed in consultation with Nestlé. Our work covers global
operations and relies upon the collation of global information at Nestlé head office in
Vevey, Switzerland.

Responsibilities of Nestle SA and of the assurance provider
The preparation, presentation and content of the printed and online versions of the
Nestlé in Society: Creating Shared Value and Meeting Our Commitment Report 2013
(‘the CSV report’) is the sole responsibility of Nestlé SA. The responsibility of Bureau
Veritas is to provide independent assurance to stakeholders on the accuracy,
reliability and objectivity of the information contained therein, and to express our
overall opinion as per the scope of assurance engagement defined in this statement.

Bureau Veritas recognises the need for a robust, transparent assurance process to
ensure credibility and to act as a tool to drive performance improvement in Nestlé’s
CSV reporting and strategy. This is achieved by providing an impartial commentary
on the reporting process and recommendations for further development in this
assurance statement, and in an internal management report presented to Nestlé.

http://www.nestle.com/CSV
http://www.nestle.com/CSV

375Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Statement of Bureau Veritas Independence, Impartiality and Competence
Bureau Veritas is an independent professional services company that specialises in
quality, environmental, health, safety and social accountability with over 180 years of
history in providing independent assurance services.

Bureau Veritas has implemented a Code of Ethics across its business which ensures
that all our staff maintains high standards in their day to day business activities. We
are particularly vigilant in the prevention of conflicts of interest. Bureau Veritas has a
number of existing commercial contracts with Nestlé. Our assurance team does not
have any involvement in any other projects with Nestlé outside those of an
independent assurance scope and we do not consider there to be a conflict between
the other services provided by Bureau Veritas and that of our assurance team.

Our assurance team completing the work for Nestlé has extensive knowledge
of conducting assurance over environmental, social, health, safety and ethical
information and systems, and through its combined experience in this field,
an excellent understanding of good practice in corporate responsibility reporting
and assurance.

London, March 2014

376Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

GRI statement

377Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Profile
Disclosure

Description Reported Cross-reference

1. Strategy and Analysis

1.1 Statement from the most senior decision-maker of the
organization.

NIS: A message from our Chairman and our CEO p4, 5

1.2 Description of key impacts, risks, and opportunities. AR: Principal risks and uncertainties p67, 68
NIS: Our Corporate Business Principles p14, 2013
Nestlé Materiality Matrix p16

2. Organizational Profile

2.1 Name of the organization. CSV: all sections

2.2 Primary brands, products, and/or services. NIS: About Nestlé p3
Nestle.com/brands

2.3 Operational structure of the organization, including
main divisions, operating companies, subsidiaries, and
joint ventures.

CGR: p13

2.4 Location of organization's headquarters. CGR: p13

2.5 Number of countries where the organization operates,
and names of countries with either major operations or
that are specifically relevant to the sustainability issues
covered in the report.

AR: Geographic data: Factories, p69
CFS: Operating Segments p94

2.6 Nature of ownership and legal form. CFS: Companies of the Nestlé Group p154–172
AR: Corporate Governance and Compliance,
Shareholders by Geography p10

2.7 Markets served (including geographic breakdown,
sectors served, and types of customers/beneficiaries).

AR: Principal key figures p56–57 and sales by area
p59–65
CFS: Companies of the Nestlé Group p154–172
AR: Geographic data: Factories, p69

2.8 Scale of the reporting organization. AR: Business Review p56
AR: Geographic data: Factories p69
CFS: Financial information – 5 year review p152, 153
NIS: Key Performance Indicators p17, 18

2.9 Significant changes during the reporting period
regarding size, structure, or ownership.

CFS: Acquisitions and disposals p91–93
AR: Letter to our shareholders p4, 5

2.10 Awards received in the reporting period. AR: Group Highlights
NIS: p4
YIR: Research and development capabilities p18
NIS: Community p38
W: p168, p196
ES: p266, p276

3. Report Parameters

3.1 Reporting period (e.g., fiscal/calendar year) for
information provided.

NIS: About this Report p6

3.2 Date of most recent previous report (if any). NIS: About this Report p6

3.3 Reporting cycle (annual, biennial, etc.) NIS: About this Report p6

Our fully linked GRI index is available online. Key: Fully Partially Not

GRI content index

STANDARD DISCLOSURES PART 1: Profile Disclosures

http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/year-in-review/year-in-review-2013-en.pdf

378Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

Profile
Disclosure

Description Reported Cross-reference

3.4 Contact point for questions regarding the report or its
contents.

NIS: About this Report p7

3.5 Process for defining report content. NIS: About this Report p6
NIS: Materiality p15
NIS: Stakeholder engagement p27, 28

3.6 Boundary of the report (e.g., countries, divisions,
subsidiaries, leased facilities, joint ventures, suppliers).
See GRI Boundary Protocol for further guidance.

NIS: About this Report p6

3.7 State any specific limitations on the scope or
boundary of the report (see completeness principle for
explanation of scope).

NIS: About this Report p6

3.8 Basis for reporting on joint ventures, subsidiaries,
leased facilities, outsourced operations, and other
entities that can significantly affect comparability from
period to period and/or between organizations.

Data is provided for our wholly-owned companies and
subsidiaries, excluding joint ventures and suppliers,
unless specifically stated.

3.9 Data measurement techniques and the bases of
calculations, including assumptions and techniques
underlying estimations applied to the compilation of the
Indicators and other information in the report. Explain
any decisions not to apply, or to substantially diverge
from, the GRI Indicator Protocols.

NIS: Key Performance Indicators p17, 18
Consolidated environmental performance indicators p19
Measuring our progress p26
ES: Reporting scope 3 emissions p268

3.10 Explanation of the effect of any re-statements of
information provided in earlier reports, and the reasons
for such re-statement (e.g.,mergers/acquisitions,
change of base years/periods, nature of business,
measurement methods).

NIS: Key Performance Indicators p18
Consolidated environmental performance indicators p20

3.11 Significant changes from previous reporting periods in
the scope, boundary, or measurement methods applied
in the report.

Consolidated environmental performance indicators p20

3.12 Table identifying the location of the Standard
Disclosures in the report.

Appendix: GRI content index p377–401

3.13 Policy and current practice with regard to seeking
external assurance for the report.

NIS: About this Report p6
Appendix: Assurance statement p371–375

4. Governance, Commitments, and Engagement

4.1 Governance structure of the organization, including
committees under the highest governance body
responsible for specific tasks, such as setting strategy
or organizational oversight.

CGR: p34

4.2 Indicate whether the Chair of the highest governance
body is also an executive officer.

CGR: p21

4.3 For organizations that have a unitary board structure,
state the number and gender of members of the highest
governance body that are independent and/or non-
executive members.

CGR: Board p16–20

4.4 Mechanisms for shareholders and employees to
provide recommendations or direction to the highest
governance body.

CGR: Shareholder Participation p30

4.5 Linkage between compensation for members of
the highest governance body, senior managers, and
executives (including departure arrangements), and
the organization's performance (including social and
environmental performance).

CGR: Compensation Report p36

http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf

379Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

Profile
Disclosure

Description Reported Cross-reference

4.6 Processes in place for the highest governance body to
ensure conflicts of interest are avoided.

CGR: Allocation of Tasks p21
Audit: p22
NCBC: Section 2, p2 onwards

4.7 Process for determining the composition, qualifications,
and expertise of the members of the highest
governance body and its committees, including any
consideration of gender and other indicators of diversity.

NIS: Our Governance and Advisory Structure p19–21
CGR: p16 for qualifications & p17–20

4.8 Internally developed statements of mission or values,
codes of conduct, and principles relevant to economic,
environmental, and social performance and the status
of their implementation.

NIS: Corporate Business Principles p14

4.9 Procedures of the highest governance body for
overseeing the organization's identification and
management of economic, environmental, and social
performance, including relevant risks and opportunities,
and adherence or compliance with internationally
agreed standards, codes of conduct, and principles.

NIS: Our Governance and Advisory Structure p21–24

4.10 Processes for evaluating the highest governance
body's own performance, particularly with respect to
economic, environmental, and social performance.

CGR: Principles of compensation for members of the
Executive Board p41

4.11 Explanation of whether and how the precautionary
approach or principle is addressed by the organization.

ES: Policy on Environmental Sustainability p213

4.12 Externally developed economic, environmental, and
social charters, principles, or other initiatives to which
the organization subscribes or endorses.

NIS: Corporate Business Principles p14
UNGC: p41

4.13 Memberships in associations (such as industry
associations) and/or national/international advocacy
organizations in which the organization:
* Has positions in governance bodies; * Participates
in projects or committees; * Provides substantive
funding beyond routine membership dues; or * Views
membership as strategic.

NIS: Partnerships and Alliances p31–40

4.14 List of stakeholder groups engaged by the organization. NIS: Partnerships p31

4.15 Basis for identification and selection of stakeholders
with whom to engage.

NIS: Partnerships and Alliances –
Strategic Approach p31

4.16 Approaches to stakeholder engagement, including
frequency of engagement by type and by
stakeholder group.

NIS: Partnerships and Alliances –
A Strategic Approach p31
NIS: Partnerships and Alliances p31–40
Stakeholder engagement p27, 28
RS: Stakeholder engagement p138
HRC: Child Labour – Engaging with stakeholders p300
W: Communicating our progress p178
W: Supporting standard measures for water use p179
W: Policy engagement through social media p188
W: The SAI Platform p190
ES: Public policy engagement and collective action
p218, 219

4.17 Key topics and concerns that have been raised through
stakeholder engagement, and how the organization has
responded to those key topics and concerns, including
through its reporting.

NIS: Stakeholder recommendations: London convening
2013 p28, 29

http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/Documents/Library/Documents/Corporate_Governance/Corporate-Business-Principles-EN.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf

380Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

 STANDARD DISCLOSURES PART 2: Disclosures on Management Approach (DMAs)
G3.1 FPSS
DMAs

Description Reported Cross-reference Reason for
omission

DMA SC Disclosure on Management Approach SC

Aspects Protecting natural resources NIS: Corporate Business Principles: no.9
Environmental Sustainability p14
ES: Managing Environmental Sustainability
p213–215
ES: Waste & Recovery p256-258
W: Supporting ecological corridors in
Switzerland p201
NIS: Partnerships and Industry Alliances,
Proforest p33

Minimizing toxicity HRC: Food safety p307
ES: Reducing mycotoxin contamination
levels p259
ES: Promoting environmentally sustainable
agriculture – Coffee p227, 228

Fair trade RS: Setting out our standards – Independent
verification and certification p130
RD: Productive and respected workers p111
RS: Farmer Connect – direct sourcing with
farmers p136
RS: Nespresso AAA Sustainable Quality™ Program
p153, 154
RS: Cocoa p158

Fair compensation for labor RD: The Rural Development Framework p104
RS: Farmer Connect – direct sourcing with
farmers p136

Traceability RS: Managing Responsible Sourcing p128–136
(specifically: ‘Traceability in extended value chains’)
RS: Deforestation p140-142
RS: Nespresso AAA Sustainable Quality™
Program p153
ES: Traceability of raw materials p274

Genetically modified organisms
(GMOs)

N: Exploring emerging technologies p70, 71

Animal welfare RS: Farm animal welfare p164, 165
RS: Responsible Sourcing Guideline
requirements p165

Biofuels ES: Provide climate change leadership p210
RD: The rise of biogas in Mexico p108
COM: Ask Nestle – http://www.nestle.com/
aboutus/ask-nestle/answers/biofuels

DMA EC Disclosure on Management Approach EC

Aspects Economic performance AR: Key Figures p3
CGR: Investor relations p33
Compensation: p36, 40
NIS: Our Corporate Business Principles p14

Market presence AR: Principal sales by area p59–65
CFS: Companies of the Nestlé Group p154–172
NIS: Our Corporate Business Principles p14

http://www.nestle.com/aboutus/ask-nestle/answers/biofuels
http://www.nestle.com/aboutus/ask-nestle/answers/biofuels
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf

381Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1 FPSS
DMAs

Description Reported Cross-reference Reason for
omission

Indirect economic impacts NIS: Our Corporate Business Principles p14
RD: Managing rural development – The Rural
Development Framework p104, 105
RD: Successful farmers – Farmer
Connect p106, 107
RS: Nespresso AAA Sustainable Quality™
Program p153

DMA EN Disclosure on Management Approach EN

Aspects Materials ES: Raw Materials p226–228

Energy ES: Transport and distribution p247–249
ES: Climate Change p264–266

Water W: Managing water responsibly p176
W: Water in our operations p181–183
W: Public policy engagement p187
W: Our water stewardship commitments – and
why we make them p170–174
COM: Nestle commitment on Water Stewardship
– http://www.nestle.com/asset-library/documents/
reports/csv%20reports/water/water-stewardship-
commitment.pdf

Biodiversity ES: Preserve natural capital, including forests p210
ES: Assessing the status of biodiversity p272
ES: Supporting public policy p277

Emissions, effluents and waste ES: Provide climate change leadership, p209, 2010
Manufacturing p231–233
ES: Climate Change p264–266
ES: Waste and recovery p257, 258
W: Improving water quality p185

Products and services ES: Environmental life-cycle of products p220–221

Compliance ES: Applying international standards p215

Transport ES: Transport and Distribution p247–249

Overall ES: Managing Environmental Sustainability
p213, 214

DMA LA Disclosure on Management Approach LA

Aspects Employment OP: Policy on Conditions of Work and Employment
p334, 335

Labor/management relations OP: Labour Relations p349–351

Occupational health and safety OP: Safety and health management p335
OP: Our people commitments – and why we make
them p327

Training and education OP: Developing Talent p358–363

Diversity and equal opportunity Our Corporate Business Principles – Leadership
and personal responsibility p14
OP: Diversity p354–356
OP: Our people commitments – and why we make
them p327

Equal remuneration for women and
men

OP: Women’s empowerment principles p37, 38
OP: Diversity p17
OP: Discrimination p351, 369

http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf
http://www.nestle.com/asset-library/documents/reports/csv%20reports/water/water-stewardship-commitment.pdf

382Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1 FPSS
DMAs

Description Reported Cross-reference Reason for
omission

DMA HR Disclosure on Management Approach HR

Aspects Investment and procurement practices RS: Managing Responsible Sourcing p128–132
RD: RISE assessment p107
HRC: Human Rights Due Diligence Programme
p292–296

Non-discrimination OP: Discrimination p351
Our Corporate Business principles – Leadership
and personal responsibility p14

Freedom of association and collective
bargaining

OP: Collective bargaining and freedom of
association p350

Child labor RS: Managing responsible sourcing –
The journey p132
RS: The Nestlé Cocoa Plan p158, 159, 161
HRC: Our human rights and compliance
commitments – and why we make them p282
HRC: Child Labour p299, 300

Prevention of forced and compulsory
labor

RS: Managing responsible sourcing –
The journey p132
The Nestlé Cocoa Plan p158, 159, 161
HRC: Child Labour p299, 300

Security practices HRC: Balancing Human Rights and
Security Risks p296

Indigenous rights RD: Land acquisition: Respecting the rights of local
and indigenous peoples p115, 116

Assessment HRC: Human Rights Due Diligence Programme
p292–294

Remediation HRC: Human Rights Due Diligence Programme
p292–295

DMA SO Disclosure on Management Approach SO

Aspects Local communities RD: Farmer Connect p106
W: Water Resource Reviews p181, 182
RD: Prospering communities p113–115

Healthy and affordable food N: Our nutrition commitments – and why we make
them p51–57
Our nutrition strategy p61–63
N: Assessing and renovating our products p67, 68
N: Maternal and infant nutrition p73
N: Micronutrient deficiencies p90–93

Corruption HRC: Anti-corruption p289–291

Public policy ES: Supporting public policy p277
NIS: Public policy and advocacy p30

Anti-competitive behavior AR: Corporate Governance and Compliance p8

Compliance HRC: Building a foundation of compliance p292
HRC: Human Rights Due Diligence
Programme p292
HRC: Compliance Reporting System p286
HRC: Internal corporate audits p316
AR: Corporate Governance and Compliance p8

http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/annual_reports/2013-annual-report-en.pdf

383Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1 FPSS
DMAs

Description Reported Cross-reference Reason for
omission

DMA PR Disclosure on Management Approach PR

Aspects Customer health and safety HRC: Product safety and quality p305, 306
HRC: Responsible marketing of breast-milk
substitutes p314–317

Product and service labelling NIS: Corporate Business Principles – Consumer
communication p14
N: Our nutrition commitments – and why we make
them p56, 57
N: Nutrition advice and guidance p85–87

Marketing communications HRC: Our responsible marketing journey p310–312
N: Promoting and supporting breastfeeding
p74, 75
N: Employee Training p63

Customer privacy HRC: Consumer privacy p322, 323

Compliance CGR: Board of directors’ overall responsibility
HRC: Making voluntary commitments p311, 312
HRC: Responsible marketing of breast-milk
substitutes – Compliance p314, 315

DMA AW Disclosure on Management Approach AW

Aspects Breeding and genetics Not material

Animal husbandry Not material

Transportation, handling and slaughter Not material

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Sourcing

Across all aspects of sourcing

FP1 Percentage of purchased
volume from suppliers
compliant with company’s
sourcing policy.

RS: Setting out
our standards
p128, Monitoring
implementation p129,
In numbers p139

FP2 Percentage of purchased
volume which is verified as
being in accordance with
credible, internationally
recognized responsible
production standards, broken
down by standard.

RS: Managing
responsible sourcing –
Implement responsible
sourcing p126,
The basis: Nestlé
Responsible Sourcing
Guideline p132, 134
RS: Deforestation –
Palm oil p141, 142
RS: Cocoa p158
RS: Coffee – The
Nescafé Plan p152

Percentage/
volume
information

Proprietary
information

We provide information
on spend and some
volumes purchased to give
a representation of scale,
but are unable to report the
details due to commercial
sensitivities and traceability.
We give information by region
where possible. Only 17% of
key commodities are currently
traceable. However, where
possible, we do indicate
countries of origin. See p128

 STANDARD DISCLOSURES PART 3: Performance Indicators

http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf

384Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Economic

Economic performance

EC1 Direct economic value
generated and distributed,
including revenues,
operating costs, employee
compensation, donations
and other community
investments, retained
earnings, and payments
to capital providers and
governments.

CFS: p74–79
RD: Managing rural
development –
Successful
farmers p106
N: The Nestlé
Healthy Kids Global
Programme p77
CFS: Government Debt
as %, p112

This has been reviewed, and
the predominant spending
is on Healthy Kids. Data
is collected across Nestle
markets for this. Total
spending on Nestle Healthy
Kids Programme in 2013: CHF
8.6 million (2,500 person days
donated by Nestle employees
to the programme).

EC2 Financial implications and
other risks and opportunities
for the organization's
activities due to climate
change.

ES: Climate
change p264
COM: CDP 2013
Investor submission
– http://www.
nestle.com/asset-
library/documents/
creating%20shared%20
value/performance/
nestle-response-to-cdp-
2013-investors.pdf

EC3 Coverage of the
organization’s defined benefit
plan obligations.

CFS: Employee
benefits p108–112

EC4
COMM

Significant financial
assistance received from
government.

Based on existing information,
we do not receive significant
financial assistance from
government that would
materially affect our position.

Market presence

EC5 Range of ratios of standard
entry level wage by gender
compared to local minimum
wage at significant locations
of operation.

EC6 Policy, practices, and
proportion of spending on
locally-based suppliers at
significant locations
of operation.

RD: Successful
farmers, Farmer
Connect p106
RS: Managing
responsible sourcing
– Setting out our
standards p128
RS: The basis: Nestlé
Responsible Sourcing
Guideline p131, 132
RS: Farmer Connect
– direct sourcing with
farmers p136
RS: Milk p144
RS: Coffee –
Understanding the
drivers p149

Proportion of
spending on
locally-based
suppliers

Proprietary
information

We provide information on
financial assistance to farmers
to give a representation
of scale, but are unable to
report due to commercial
sensitivities.

http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf

385Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

EC7 Procedures for local hiring
and proportion of senior
management hired from
the local community at
significant locations of
operation.

OP: Developing talent
– Career development –
Developing local talent
and hiring p360

Indirect economic impacts

EC8 Development and impact of
infrastructure investments
and services provided
primarily for public benefit
through commercial, in-kind,
or pro bono engagement.

This has been reviewed,
and the predominant
spending is on Healthy
Kids. Data is collected
across Nestle markets
for this. Total spending
on Nestle Healthy Kids
Programme in 2013:
CHF 8.6 million (2,500
person days donated
by Nestle employees to
the programme)
RS: Managing
responsible
sourcing – Building
a better tomorrow in
Madagascar p135
RS: Cocoa – Investing
in plant and soil
research p160
Building schools p161
RD: Managing
rural development
– Investing in plant
science to help
farmers p109
RD: Prospering
communities
– Prioritising
interventions p113, 114
N: The Nestlé
Healthy Kids Global
Programme p77

EC9 Understanding and
describing significant indirect
economic impacts, including
the extent of impacts.

RD: Managing rural
development – The
Rural Development
Framework p104, 105
RD: Successful farmers
– Farmer Connect
p106, 107

Environmental

Materials

EN1
COMM

Materials used by weight or
volume.

NIS: Consolidated
Environmental
Performance
Indicators p18
ES: Raw materials –
In numbers p230

386Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

EN2 Percentage of materials
used that are recycled input
materials.

NIS: Consolidated
Environmental
Performance
Indicators p19
ES: Packaging –
In numbers p246

Energy

EN3 Direct energy consumption
by primary energy source.

NIS: Consolidated
Environmental
Performance
Indicators p19

EN4 Indirect energy consumption
by primary source.

NIS: Consolidated
Environmental
Performance
Indicators p19

EN5 Energy saved due to
conservation and efficiency
improvements.

ES: Manufacturing
– Improving energy
efficiency p233, 234

EN6 Initiatives to provide energy-
efficient or renewable energy
based products and services,
and reductions in energy
requirements as a result of
these initiatives.

ES: Environmental
life-cycle of products
p220–221 (specifically:
Environmental product
improvements)

EN7 Initiatives to reduce indirect
energy consumption and
reductions achieved.

ES: Manufacturing
– Improving energy
efficiency p233, 244
ES: Transportation and
distribution – Improving
our warehousing p250
ES: Climate change –
Renewable
energy p265

Water

EN8 Total water withdrawal by
source.

NIS: Consolidated
Environmental
Performance
Indicators p19
W: Improving water
efficiency p183

EN9 Water sources significantly
affected by withdrawal of
water.

W: Collective
action p190

Not available See explanation
in text (Water:
Collective Action)

EN10 Percentage and total volume
of water recycled and
reused.

W: In numbers p186

387Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Biodiversity

EN11
COMM

Location and size of land
owned, leased, managed
in, or adjacent to, protected
areas and areas of high
biodiversity value outside
protected areas.

NIS: Consolidated
Environmental
Performance
Indicators p19
W: Working to
protect important water
areas p185
ES: Biodiversity –
Nestlé factories and
biodiversity status
p275, 276
ES: Biodiversity –
Direct sourcing of raw
materials p274

EN12 Description of significant
impacts of activities,
products, and services on
biodiversity in protected
areas and areas of high
biodiversity value outside
protected areas.

ES: Biodiversity –
Nestlé factories and
biodiversity status
p275, 276
ES: What we’re doing
p271, 272

EN13 Habitats protected or
restored.

ES: Biodiversity
p271–276 (Specifically:
‘Improving biodiversity
through silvopasture’
and ‘Biodiversity
projects in the Vosges
water basin, France’)
W: supporting
ecological corridors in
Switzerland p201
W: watershed
protection though
reforestation in
Ecuador p201

EN14 Strategies, current actions,
and future plans for
managing impacts on
biodiversity.

ES: Biodiversity –
What we’re doing
p272–276 (Specifically:
‘ Assessing the
status of biodiversity’
and ‘Improving the
performance of our
factories’)
COM: Nestlé
Commitment on
Natural Capital (http://
www.nestle.com/Asset-
Library/Documents/
Creating%20
Shared%20Value/
Environment/
Natural%20Capital%20
Commitment%20
april%202012.pdf)

http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf
http://www.nestle.com/Asset-Library/Documents/Creating%20Shared%20Value/Environment/Natural%20Capital%20Commitment%20april%202012.pdf

388Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

EN15 Number of IUCN Red
List species and national
conservation list species with
habitats in areas affected
by operations, by level of
extinction risk.

Emissions, effluents and waste

EN16 Total direct and indirect
greenhouse gas emissions
by weight.

NIS: Consolidated
Environmental
Performance
Indicators p19
ES: Climate Change –
In numbers p269

EN17 Other relevant indirect
greenhouse gas emissions
by weight.

ES: Emissions
reporting p268
COM: See scope
3 emissions in
CDP 2013 Investor
submission – http://
www.nestle.com/asset-
library/documents/
creating%20shared%20
value/performance/
nestle-response-to-cdp-
2013-investors.pdf

EN18 Initiatives to reduce
greenhouse gas emissions
and reductions achieved.

ES: Manufacturing –
Reducing air emissions
p234–235
ES: Transportation and
distribution – What
we’re doing p247–250
ES: Climate change
– What we’re doing
p264–266

EN19 Emissions of ozone-depleting
substances
by weight.

NIS: Consolidated
Environmental
Performance
Indicators p20

EN20 NOx, SOx, and other
significant air emissions by
type and weight.

NIS: Consolidated
Environmental
Performance
Indicators p20

EN21 Total water discharge by
quality and destination.

NIS: Consolidated
Environmental
Performance
Indicators p19
W: In numbers p186

EN22 Total weight of waste by type
and
disposal method.

ES: Waste and
recovery – Key
commitments and
performance p256, 257
In numbers p262, 263

http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/performance/nestle-response-to-cdp-2013-investors.pdf

389Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

EN23 Total number and volume of
significant spills.

NIS: Consolidated
Environmental
Performance
Indicators p20

EN24 Weight of transported,
imported, exported, or
treated waste deemed
hazardous under the terms
of the Basel Convention
Annex I, II, III, and VIII,
and percentage of
transported waste shipped
internationally.

EN25 Identity, size, protected
status, and biodiversity
value of water bodies and
related habitats significantly
affected by the reporting
organization's discharges of
water and runoff.

W: Working to
protect important
water areas p185
ES: Biodiversity –
Nestlé factories and
biodiversity status
p275, 276

Identity, size,
protected
status, and
biodiversity
value of water
bodies and
related habitats
significantly
affected by
the reporting
organization’s
discharges
of water and
runoff.

Not available Having identified the factories
associated with ‘important
water areas’, we are now
working to determine what
interventions we should take,
and intend to report further in
future years.

Products and services

EN26 Initiatives to mitigate
environmental impacts
of products and services,
and extent of
impact mitigation.

ES: Environmental
life-cycle of products
p220–224 (specifically:
‘Environmental product
improvements’ and
‘Dry pet food hotspots’)

EN27 Percentage of products
sold and their packaging
materials that are reclaimed
by category.

ES: Packaging
p239–246 (specifically:
‘Understanding
and contributing to
packaging recycling
rates’, and ‘In
numbers’)

Compliance

EN28 Monetary value of significant
fines and total number of
non-monetary sanctions
for non-compliance with
environmental laws and
regulations.

NIS: Consolidated
Environmental
Performance
Indicators p20

Transport

EN29 Significant environmental
impacts of transporting
products and other goods
and materials used for the
organization's operations,
and transporting members of
the workforce.

ES: Transport and
distribution p247

390Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Overall

EN30 Total environmental
protection expenditures and
investments by type.

ES: Manufacturing
(specifically:
‘Environmental
initiatives and
investment) – p234

Social: Labor Practices and Decent Work

Employment

LA1 Total workforce by
employment type,
employment contract, and
region, broken down by
gender.

KPI table: Our
people p18
OP: Diversity – In
numbers p356, 357
Covers Nestlé
employees registered
in the HR system
(approximately 85% of
all employees).

LA2 Total number and rate of
new employee hires and
employee turnover by age
group, gender, and region.

OP: Employee
engagement – In
numbers p368, 369

LA3 Benefits provided to full-
time employees that are
not provided to temporary
or part-time employees, by
major operations.

LA15 Return to work and retention
rates after parental leave, by
gender.

OP: Workplace
wellness, In
numbers p348

Labor/management relations

LA4 Percentage of employees
covered by collective
bargaining agreements.

OP: Labour relations –
Collective bargaining
and freedom of
association p350

LA5 Minimum notice period(s)
regarding significant
operational changes,
including whether it is
specified in collective
agreements.

OP: Labour relations –
Minimum notice
period p350

FP3 Percentage of working
time lost due to industrial
disputes, strikes and/or lock-
outs,
by country.

OP: Labour relations
– Workplace relations
challenges p350, 351
OP: Labour relations –
In numbers p353

Occupational health and safety

LA6 Percentage of total workforce
represented in formal joint
management-worker health
and safety committees that
help monitor and advise
on occupational health and
safety programs.

391Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

LA7 Rates of injury, occupational
diseases, lost days, and
absenteeism, and number
of work-related fatalities by
region and by gender.

NIS: Key Performance
Indicators p18
OP: Nestlé
Occupational
Safety and Health
Management System,
Monitoring p339
OP: Safety and health
performance p337, 338
OP: Safety and health –
In numbers p344
OP: Workplace
wellness – Sickness
absence p345

Nestlé does not
currently report
occupational
health and
safety metrics
by gender
because it is
not seen as
relevant.

Not material We do not see
any differences
in our male
and female
populations
that would
significantly affect
risk of injury or
illness. There are
lots of factors/
variables that
can affect risk
levels, and we
are starting to
look at these
(eg employment
status, years
of experience,
training received,
etc).

LA8 Education, training,
counselling, prevention,
and risk-control programs
in place to assist workforce
members, their families,
or community members
regarding serious diseases.

OP: Workplace
wellness – Enhancing
the work–life
environment p346, 347

LA9 Health and safety
topics covered in formal
agreements with trade
unions.

Training and education

LA10 Average hours of training
per year per employee by
gender, and by employee
category.

OP: Developing talent –
In numbers p365

Not broken
out by gender
or employee
category

Not available We do not see
any differences
in our male
and female
populations
that would
significantly affect
training needs.
There are lots of
factors/variables
that can affect
training needs.

392Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

LA11 Programs for skills
management and lifelong
learning that support the
continued employability of
employees and assist them
in managing career endings.

OP: Developing talent
p358–364

Have provided
information
on skills
development
and lifelong
learning,
but not on
managing their
career endings

Not available Nestlé is committed, as
stated in Nestlé on the
Move and other Corporate
documentation, to support
Lifelong Learning. In a people
flexible society, staff needs
to be helped to keep abreast
of the evolution in a fast
changing environment, in
order to increase the efficiency
of the Company.
What is needed:
• Supportive leadership and

management (vision)
• A sustainable Learning

Culture with learning
commitment from
employees (attitude
development) and guidance
and advice (from specialists)

• Environment with Access
to means/tools (budget,
resources, methods)

• Continual Promotion and
Awareness (Motivation and
Sustainability)

• Evaluation and Measurement
(realize the positive results in
the Business).

LA12 Percentage of employees
receiving regular
performance and career
development reviews, by
gender.

Diversity and equal opportunity

LA13 Composition of governance
bodies and breakdown of
employees per employee
category according to
gender, age group, minority
group membership, and
other indicators of diversity.

OP: Diversity – In
numbers p356, 357
CGR: Board of
Directors p16–20
CGR: Executive
Board p25–28

Employees are
not broken out
by minority
group.

Proprietary
information

Employees are
not broken out by
minority group
due to differing
privacy concerns
in our markets.

Equal remuneration for women and men

LA14 Ratio of basic salary and
remuneration of women to
men by employee category,
by significant locations of
operation.

OP: Employee
engagement – In
numbers p369
We are working on
providing ratio data
for geographical zones
and plan to report this
for 2014.

http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_governance/corp_governance_report_2013_en.pdf

393Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Social: Human Rights

Investment and procurement practices

HR1 Percentage and total number
of significant investment
agreements and contracts
that include clauses
incorporating human rights
concerns, or that have
undergone human
rights screening.

HRC: Human rights –
In numbers p297

HR2 Percentage of significant
suppliers, contractors and
other business partners that
have undergone human rights
screening, and actions taken.

HRC: Human rights –
In numbers p297

HR3 Total hours of employee
training on policies and
procedures concerning
aspects of human rights that
are relevant to operations,
including the percentage of
employees trained.

HRC: Human rights –
In numbers p298

Non-discrimination

HR4 Total number of incidents of
discrimination and corrective
actions taken.

OP: Labour relations –
Discrimination p351

Freedom of association and collective bargaining

HR5 Operations and significant
suppliers identified in which
the right to exercise freedom
of association and collective
bargaining may be violated
or at significant risk, and
actions taken to support
these rights.

OP: Labour relations –
Collective bargaining
and freedom of
association p350
HRC: Human rights –
In numbers p297

Child labor

HR6 Operations and significant
suppliers identified as having
significant risk for incidents
of child labor, and measures
taken to contribute to the
effective abolition of child
labor.

HRC: Human rights –
In numbers p297
RS: The basis: Nestlé
Responsible Sourcing
Guideline: p131, 132
RS: Nestlé Cocoa Plan
p158
HRC: Child
labour – Applying
a comprehensive
strategy p299–302

394Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Forced and compulsory labor

HR7 Operations and significant
suppliers identified as having
significant risk for incidents
of forced or compulsory
labor, and measures to
contribute to the elimination
of all forms of forced or
compulsory labor.

HRC: Human rights –
In numbers p297
RS: Audit
programme for Tier 1
suppliers p130

Security practices

HR8 Percentage of security
personnel trained in the
organization's policies or
procedures concerning
aspects of human rights that
are relevant to operations.

HRC: Managing
compliance – Security
personnel p288

Indigenous rights

HR9 Total number of incidents
of violations involving rights
of indigenous people and
actions taken.

We are reporting
incidents from reviews
undertaken as part
of the Responsible
Sourcing Guideline, on
a risk basis, rather than
across all commodities.
RD: Compliants
handling and
resolution p116
Information on action
taken provided in
RD: Community
needs assessment in
Nigeria p116
RD: Prospering
communities –
Land acquisition:
Respecting the rights
of local and indiginous
peoples p115

Assessment

HR10 Percentage and total number
of operations that have
been subject to human
rights reviews and/or impact
assessments.

Human rights reviews
are undertaken on a
risk basis for countries,
rather than across
global operations.
HR: Pillar 5 Impact
assessment p293
COM: Talking the
Human Rights Walk
– http://www.nestle.
com/asset-library/
documents/library/
documents/corporate_
social_responsibility/
nestle-hria-white-paper.
pdf

http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-hria-white-paper.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-hria-white-paper.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-hria-white-paper.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-hria-white-paper.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-hria-white-paper.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-hria-white-paper.pdf
http://www.nestle.com/asset-library/documents/library/documents/corporate_social_responsibility/nestle-hria-white-paper.pdf

395Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Remediation

HR11 Number of grievances
related to human rights filed,
addressed and resolved
through formal grievance
mechanisms.

HRC: Human rights –
In numbers p298

Social: Society

Local communities

SO1
(FPSS)

Nature, scope, and
effectiveness of any
programs and practices
that assess and manage
the impacts of operations
on communities, including
entering, operating, and
exiting.

W: Water Resource
Reviews p181, 182
RD: Prospering
communities p113–
115 (specifically:
‘Improving hygiene
and sanitation in Côte
d’Ivoire’ and ‘ Reducing
direct impacts on
communities’)
COM: (See also http://
www.nestle.com/asset-
library/Documents/
Creating%20
Shared%20Value/
Rural_development/
Nestl%C3%A9-
Commitment-on-Rural-
Development-12-11-30.
pdf)
RD: The Rural
Development
Framework p104
RS: Coffee – The
Nescafé Plan p151–154
(specifically: 2013
initiatives)
RS: Milk – Our
milk district model
p144–146

SO1
(G3.1)

Percentage of operations
with implemented local
community engagement,
impact assessments, and
development programs.

RD: The Rural
Development
Framework p104, 105
W: Water Resource
Reviews p181, 182
RD: Prospering
communities p113–
115 (specifically:
‘Improving hygiene
and sanitation in Côte
d’Ivoire’ and ‘ Reducing
direct impacts on
communities’)

We are prioritising
local community
engagement
activities
and impact
assessments
through our Rural
Development
Framework,
rather than
implementing
across all global
operations

http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf

396Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

SO9 Operations with significant
potential or actual
negative impacts on local
communities.

W: Water Resource
Reviews p181, 182
RD: Our rural
development
commitments p101
RD: Reducing any
direct impacts on
communities p115
COM: (See also http://
www.nestle.com/asset-
library/Documents/
Creating%20
Shared%20Value/
Rural_development/
Nestl%C3%A9-
Commitment-on-Rural-
Development-12-11-30.
pdf)

SO10 Prevention and mitigation
measures implemented in
operations with significant
potential or actual
negative impacts on local
communities.

RD: Prospering
communities p113, 114
W: Improving water
efficiency at La
Penilla p182

Healthy and affordable food

FP4 Nature, scope and
effectiveness of any
programs and practices (in-
kind contributions, volunteer
initiatives, knowledge
transfer, partnerships and
product development) that
promote healthy lifestyles;
the prevention of chronic
disease; access to healthy,
nutritious and affordable
food; and improved welfare
for communities in need.

N: Our nutrition
commitments p51–59
N: Research and
development p64, 65
N: Providing healthy
choices for mothers
and infants and young
children p75
N: The Nestlé Healthy
Kids Global Programme
p77, 78
N: Promoting healthy
hydration p81, 82
N: Micronutrient
fortification p90–93
N: Specialised nutrition
p95–97

Corruption

SO2 Percentage and total
number of business units
analysed for risks related to
corruption.

HRC: Anti-corruption –
In numbers p291

SO3 Percentage of employees
trained in organization's
anti-corruption policies and
procedures.

HRC: Anti-corruption
p289–291 (Specifically:
‘Training our
employees’ and ‘In
numbers’)

We have reported the
percentage of targeted
managers who have been
trained on Anti-corruption
policies, as identified by our
legal counsels on a risk basis.

SO4 Actions taken in response to
incidents of corruption.

HRC: Anti-corruption –
In numbers p291

http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf
http://www.nestle.com/asset-library/Documents/Creating%20Shared%20Value/Rural_development/Nestl%C3%A9-Commitment-on-Rural-Development-12-11-30.pdf

397Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Public policy

SO5
COMM

Public policy positions and
participation in public policy
development and lobbying.

COM: Public policy
positions found on –
http://www.nestle.com/
aboutus/ask-nestle
NIS: Public policy and
advocacy p30
W: Public policy
engagement p187, 188

Not available There are no significant
differences between lobbying
positions and stated policies,
nor do we conduct any
lobbying activities related
to subsidized or otherwise
advantaged production.
We outline our approach to
public policy and advocacy
activities, and are continuously
improving the collection of
information from our markets.

SO6 Total value of financial and
in-kind contributions to
political parties, politicians,
and related institutions by
country.

Under Section 10, Page
6 of the Nestle Code
of Business Conduct,
political contributions
are not allowed. The
only exception is
the parent company
in its home country
Switzerland, where
minor contributions
are made to political
parties’ secretariats to
support the economic
conditions and
democratic structure
in Switzerland. In
2013, the total of
such payments for
the functioning of
party secretariats
(no payments for
campaigns) was
CHF 250,000

Anti-competitive behavior

SO7 Total number of legal
actions for anti-competitive
behavior, anti-trust, and
monopoly practices and their
outcomes.

There are 22 ongoing
cases affecting Nestle.
Of these 22 ongoing
cases, judicial remedies
are being sought in
five. In one case, in
Greece, a fine has
been imposed.

Outcomes Not
applicable

No outcomes can
yet be reported
for the other four
as no decisions
have been made
on these cases.

Compliance

SO8 Monetary value of significant
fines and total number of
non-monetary sanctions for
non-compliance with laws
and regulations.

CFS: Note 13 –
Provisions and
contingencies
p117, 118
There are no events to
report as a “significant
fine”. The threshold for
a ‘significant fine’ is
CHF 10 mio.

http://www.nestle.com/aboutus/ask-nestle
http://www.nestle.com/aboutus/ask-nestle
http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf

398Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Social: Product Responsibility

Customer health and safety

PR1
COMM

Life cycle stages in which
health and safety impacts of
products and services are
assessed for improvement,
and percentage of significant
products and services
categories subject to such
procedures.

HRC: Product safety
and quality p305-307
(specifically: ‘Nestlé
Quality Management
System’)
N: Child and family
nutrition p77
N: Assessing and
renovating our
products p67–71
(specifically: ‘In
numbers’)

PR2
COMM

Total number of incidents
of non-compliance with
regulations and voluntary
codes concerning health and
safety impacts of products
and services during their life
cycle, by type of outcomes.

We consider the most
material part of this
indicator to be product
safety for the end
consumer. There
were 10 product
recalls in 2013.
HRC: Product safety
and quality – Product
recalls p307
HRC: Product safety
and quality – In
numbers p309

FP5 Percentage of production
volume manufactured
in sites certified by an
independent third party
according to internationally
recognized food safety
management system
standards.

Over 94% of
production volume
HRC: Product safety
and quality – Nestlé
Quality Management
System p306

FP6 Percentage of total sales
volume of consumer
products, by product
category, that are lowered
in saturated fat, trans fats,
sodium and sugars.

N: Research and
development –
Reducing salt, sugars
and saturated fats p68
N: How we’re meeting
our commitments p59

Percentage
of total sales
volume not
reported, only
number of
items

Not available Work on
the Recipe
Management
System is still in
progress, and we
plan to disclose
fully on the
indicator in future
years

2016

FP7 Percentage of total sales
volume of consumer
products, by product
category sold, that contain
increased fiber, vitamins,
minerals, phytochemicals or
functional food additives.

N: Micronutrient
deficiencies p90–94
(specifically: ‘In
numbers)
N: Nestlé 60/40+
programme p67
N: Child and family
nutrition p77
N: Micronutrient
deficiencies p90
N: Fortified
Popularly Positioned
Products p91

Percentage
of total sales
volume not
reported, only
number of
items

Not available Work on
the Recipe
Management
System is still in
progress, and we
plan to disclose
fully on the
indicator in future
years

2016

399Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Product and service labelling

PR3
COMM

Type of product and service
information required by
procedures, and percentage
of significant products and
services subject to such
information requirements.

N: Providing
information to help
consumers p85–89
(specifically: In
numbers)
E: Promoting
sustainable
consumption –
Enhancing consumer
understanding p253

FP8 Policies and practices
on communication to
consumers about ingredients
and nutritional information
beyond legal requirements.

N: Providing
information to help
consumers p85–89

PR4 Total number of incidents
of non-compliance with
regulations and voluntary
codes concerning product
and service information
and labeling, by type of
outcomes.

HRC: Responsible
marketing of breast-
milk substitutes –
Compliance p314
Good governance
p314–318 (specifically:
Internal corporate
audits)
HRC: IFBA
commitment p311

PR5 Practices related to customer
satisfaction, including
results of surveys measuring
customer satisfaction.

Marketing communications

PR6
COMM

Programs for adherence
to laws, standards, and
voluntary codes related to
marketing communications,
including advertising,
promotion, and sponsorship.

HRC: Responsible
advertising and
marketing – Making
voluntary commitments
p311, 312
HRC: Responsible
marketing of breast-
milk substitutes
– Compliance p314,
Good governance
p315–318
N: Research and
development p64

PR7 Total number of incidents
of non-compliance with
regulations and voluntary
codes concerning marketing
communications, including
advertising, promotion,
and sponsorship by type of
outcomes.

HRC: Responsible
advertising and
marketing – Making
voluntary commitments
p311, 312
HRC: Responsible
marketing of breast-
milk substitutes – In
numbers p321

400Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

Customer privacy

PR8 Total number of
substantiated complaints
regarding breaches of
customer privacy and losses
of customer data.

Compliance

PR9 Monetary value of significant
fines for non-compliance
with laws and regulations
concerning the provision and
use of products and services.

CFS: Note 12:
Provisions and
contingencies
p117, 118

Animal welfare

Breeding and genetics

FP9 Percentage and total of
animals raised and/or
processed, by species and
breed type.

Not
applicable

Nestlé only raises animals in
two small test farm settings,
and does not process any
animals. We do not consider
the disclosure to be material in
its current state. More context
available in the Animal welfare
section of the report – RS:
p164

Animal husbandry

FP10 Policies and practices, by
species and breed type,
related to physical alterations
and the use of anaesthetic.

Not
applicable

Nestlé only raises animals in
two small test farm settings,
and does not process any
animals. We do not consider
the disclosure to be material in
its current state. More context
available in the Animal welfare
section of the report – RS:
p164

FP11 Percentage and total of
animals raised and/or
processed, by species and
breed type, per housing type.

Not
applicable

Nestlé only raises animals in
two small test farm settings,
and does not process any
animals. We do not consider
the disclosure to be material in
its current state. More context
available in the Animal welfare
section of the report – RS:
p164

http://www.nestle.com/asset-library/documents/library/documents/financial_statements/2013-financial-statements-en.pdf

401Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Key: Fully Partially Not

G3.1
FPSS
DMAs

Description Reported Cross-reference If applicable,
indicate the
part not
reported

Reason for
omission

Explanation To be
reported
in

FP12 Policies and practices on
antibiotic, anti-inflammatory,
hormone, and/or growth
promotion treatments, by
species and
breed type.

Not
applicable

Nestlé only raises animals in
two small test farm settings,
and does not process any
animals. We do not consider
the disclosure to be material in
its current state. More context
available in the Animal welfare
section of the report – RS:
p164

Transportation, handling and slaughter

FP13 Total number of incidents
of non-compliance with
laws and regulations, and
adherence with voluntary
standards related to
transportation, handling,
and slaughter practices for
live terrestrial and aquatic
animals.

Not
applicable

Nestlé only raises animals in
two small test farm settings,
and does not process any
animals. We do not consider
the disclosure to be material in
its current state. More context
available in the Animal welfare
section of the report – RS:
p164

Abbreviations:
AR: Annual Report 2013
CFS: Consolidated Financial Statements of the Nestlé Group
CGR: Corporate Governance Report
CSV: Creating Shared Value at Nestlé
HRC: Human Rights & Compliance
NCBP: Nestlé Corporate Business Principles
RD: Rural Development
RS: Responsible Sourcing
N: Nutrition
NCBC: Nestlé Code of Business Conduct
W: Water
ES: Environmental sustainability
OP: Our people
COM: Nestlé Corporate website
DMA: Disclosure of Management Approach

402Nestlé in society – Creating Shared Value and meeting our commitments 2013

Nestlé in
Society: Creating
Shared Value Nutrition

Rural
Development

Responsible
Sourcing Water

Environmental
Sustainability

Human Rights
and Compliance Our People

Materiality Matrix Definitions 2013

We consolidated the original list of 48 issues into 23 key issues, listed in CSV categories.

Issue Definition

Nutrition

1 Over- and under-nutrition Tackling non-communicable diseases and micro-nutrient deficiencies through portfolio
transformation, product development and renovation

2 Food and nutrition security Contributing to the availability of and affordable access to sufficient, safe, nutritious food

3 Product labelling Disclosing nutritional and other relevant product information (e.g. GMOs) through product labels

4 Product marketing and
communications

Shaping consumer behaviour to promote better health outcomes

Water and Environmental Sustainability

5 Water stewardship Implementing the actions, individually and/or collectively, needed for the sustainable management of
shared water resources, including enabling access to water, sanitation and hygiene

6 Packaging Optimising packaging materials considering product and packaging impacts across the life cycle

7 Natural capital Valuing elements of the ecosystem that generate benefit

8 Manufacturing Minimising negative environmental impacts of the production process

9 Transport and distribution Minimising negative environmental impacts of transport and distribution

10 Food waste Reducing waste of crops and food products in the production, post-harvest, processing, retail,
consumption and post-consumption stages

11 Climate change Contributing to the mitigation of and adaptation to the negative effects of climate change

Rural Development

12 Human rights Promoting respect for the basic rights and freedoms to which all people are entitled

13 Sourcing and traceability Ensuring that key ingredients have been grown and processed responsibly and can be traced back to
origin where possible

14 Rural development Directly and indirectly promoting economic activity in factory locations and improving livelihoods of
agricultural workers in the supply chain

15 Animal welfare Safeguarding the well-being of animals in the supply chain and in product testing

16 Community relations Positively engaging with and respecting the rights of communities in areas of operation

Our people

17 Women’s empowerment and
equality

Empowering women to participate fully in society and the economy across the value chain and
advancing gender equality in the workplace

18 Employee relations Maintaining positive relations with employees and promoting positive working conditions

19 Employee health and safety Targeting zero accidents in the workplace and promoting safe and healthy behaviours

Compliance

20 Public policy, advocacy and
lobbying

Interacting with government and policymakers on areas of mutual interest as well as disclosing
positions, contributions and related activities

21 Food safety Ensuring a high quality product and preventing health risks arising from handling, preparation and
storage throughout the value chain

22 Business integrity Upholding ethical principles in the business and workplace

23 Governance and transparency Developing structures that enable oversight, accountability and transparency at all levels of the
business

	go to NIS 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to nutrition 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to RD 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to RS 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to W 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to ES 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to HRC 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to OP 9:
	Page 2: Off
	Page 31: Off
	Page 3722: Off
	Page 3733: Off
	Page 3744: Off
	Page 3755: Off
	Page 3766: Off
	Page 3777: Off
	Page 3788: Off
	Page 3799: Off
	Page 38010: Off
	Page 38111: Off
	Page 38212: Off
	Page 38313: Off
	Page 38414: Off
	Page 38515: Off
	Page 38616: Off
	Page 38717: Off
	Page 38818: Off
	Page 38919: Off
	Page 39020: Off
	Page 39121: Off
	Page 39222: Off
	Page 39323: Off
	Page 39424: Off
	Page 39525: Off
	Page 39626: Off
	Page 39727: Off
	Page 39828: Off
	Page 39929: Off
	Page 40030: Off
	Page 40131: Off
	Page 40232: Off
	Page 40333: Off
	Page 40434: Off

	go to NIS 10:
	go to nutrition 10:
	go to RD 10:
	go to RS 10:
	go to W 10:
	go to ES 10:
	go to HRC 10:
	go to OP 10:
	go to APP:
	go to NIS:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to nutrition:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to RD:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to RS:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to W:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to ES:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to HRC:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to OP:
	Page 4: Off
	Page 51: Off
	Page 62: Off
	Page 73: Off
	Page 84: Off
	Page 95: Off
	Page 106: Off
	Page 117: Off
	Page 128: Off
	Page 139: Off
	Page 1410: Off
	Page 1511: Off
	Page 1612: Off
	Page 1713: Off
	Page 1814: Off
	Page 1915: Off
	Page 2016: Off
	Page 2117: Off
	Page 2218: Off
	Page 2319: Off
	Page 2420: Off
	Page 2521: Off
	Page 2622: Off
	Page 2723: Off
	Page 2824: Off
	Page 2925: Off
	Page 3026: Off
	Page 3127: Off
	Page 3228: Off
	Page 3329: Off
	Page 3430: Off
	Page 3531: Off
	Page 3632: Off
	Page 3733: Off
	Page 3834: Off
	Page 3935: Off
	Page 4036: Off
	Page 4137: Off
	Page 4238: Off
	Page 4339: Off
	Page 4440: Off
	Page 4541: Off
	Page 4642: Off
	Page 4743: Off
	Page 4844: Off
	Page 4945: Off

	go to NIS 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to nutrition 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to RD 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to RS 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to W 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to ES 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to HRC 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to OP 2:
	Page 50: Off
	Page 511: Off
	Page 522: Off
	Page 533: Off
	Page 544: Off
	Page 555: Off
	Page 566: Off
	Page 577: Off
	Page 588: Off
	Page 599: Off
	Page 6010: Off
	Page 6111: Off
	Page 6212: Off
	Page 6313: Off
	Page 6414: Off
	Page 6515: Off
	Page 6616: Off
	Page 6717: Off
	Page 6818: Off
	Page 6919: Off
	Page 7020: Off
	Page 7121: Off
	Page 7222: Off
	Page 7323: Off
	Page 7424: Off
	Page 7525: Off
	Page 7626: Off
	Page 7727: Off
	Page 7828: Off
	Page 7929: Off
	Page 8030: Off
	Page 8131: Off
	Page 8232: Off
	Page 8333: Off
	Page 8434: Off
	Page 8535: Off
	Page 8636: Off
	Page 8737: Off
	Page 8838: Off
	Page 8939: Off
	Page 9040: Off
	Page 9141: Off
	Page 9242: Off
	Page 9343: Off
	Page 9444: Off
	Page 9545: Off
	Page 9646: Off
	Page 9747: Off
	Page 9848: Off
	Page 9949: Off

	go to NIS 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to nutrition 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to RD 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to RS 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to W 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to ES 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to HRC 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to OP 3:
	Page 100: Off
	Page 1011: Off
	Page 1022: Off
	Page 1033: Off
	Page 1044: Off
	Page 1055: Off
	Page 1066: Off
	Page 1077: Off
	Page 1088: Off
	Page 1099: Off
	Page 11010: Off
	Page 11111: Off
	Page 11212: Off
	Page 11313: Off
	Page 11414: Off
	Page 11515: Off
	Page 11616: Off
	Page 11717: Off
	Page 11818: Off
	Page 11919: Off
	Page 12020: Off
	Page 12121: Off
	Page 12222: Off

	go to NIS 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to nutrition 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to RD 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to RS 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to W 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to ES 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to HRC 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to OP 4:
	Page 123: Off
	Page 1241: Off
	Page 1252: Off
	Page 1263: Off
	Page 1274: Off
	Page 1285: Off
	Page 1296: Off
	Page 1307: Off
	Page 1318: Off
	Page 1329: Off
	Page 13310: Off
	Page 13411: Off
	Page 13512: Off
	Page 13613: Off
	Page 13714: Off
	Page 13815: Off
	Page 13916: Off
	Page 14017: Off
	Page 14118: Off
	Page 14219: Off
	Page 14320: Off
	Page 14421: Off
	Page 14522: Off
	Page 14623: Off
	Page 14724: Off
	Page 14825: Off
	Page 14926: Off
	Page 15027: Off
	Page 15128: Off
	Page 15229: Off
	Page 15330: Off
	Page 15431: Off
	Page 15532: Off
	Page 15633: Off
	Page 15734: Off
	Page 15835: Off
	Page 15936: Off
	Page 16037: Off
	Page 16138: Off
	Page 16239: Off
	Page 16340: Off
	Page 16441: Off
	Page 16542: Off
	Page 16643: Off
	Page 16744: Off
	Page 16845: Off

	go to NIS 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to nutrition 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to RD 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to RS 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to W 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to ES 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to HRC 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to OP 5:
	Page 169: Off
	Page 1701: Off
	Page 1712: Off
	Page 1723: Off
	Page 1734: Off
	Page 1745: Off
	Page 1756: Off
	Page 1767: Off
	Page 1778: Off
	Page 1789: Off
	Page 17910: Off
	Page 18011: Off
	Page 18112: Off
	Page 18213: Off
	Page 18314: Off
	Page 18415: Off
	Page 18516: Off
	Page 18617: Off
	Page 18718: Off
	Page 18819: Off
	Page 18920: Off
	Page 19021: Off
	Page 19122: Off
	Page 19223: Off
	Page 19324: Off
	Page 19425: Off
	Page 19526: Off
	Page 19627: Off
	Page 19728: Off
	Page 19829: Off
	Page 19930: Off
	Page 20031: Off
	Page 20132: Off
	Page 20233: Off
	Page 20334: Off
	Page 20435: Off

	go to NIS 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to nutrition 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to RD 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to RS 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to W 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to ES 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to HRC 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to OP 6:
	Page 205: Off
	Page 2061: Off
	Page 2072: Off
	Page 2083: Off
	Page 2094: Off
	Page 2105: Off
	Page 2116: Off
	Page 2127: Off
	Page 2138: Off
	Page 2149: Off
	Page 21510: Off
	Page 21611: Off
	Page 21712: Off
	Page 21813: Off
	Page 21914: Off
	Page 22015: Off
	Page 22116: Off
	Page 22217: Off
	Page 22318: Off
	Page 22419: Off
	Page 22520: Off
	Page 22621: Off
	Page 22722: Off
	Page 22823: Off
	Page 22924: Off
	Page 23025: Off
	Page 23126: Off
	Page 23227: Off
	Page 23328: Off
	Page 23429: Off
	Page 23530: Off
	Page 23631: Off
	Page 23732: Off
	Page 23833: Off
	Page 23934: Off
	Page 24035: Off
	Page 24136: Off
	Page 24237: Off
	Page 24338: Off
	Page 24439: Off
	Page 24540: Off
	Page 24641: Off
	Page 24742: Off
	Page 24843: Off
	Page 24944: Off
	Page 25045: Off
	Page 25146: Off
	Page 25247: Off
	Page 25348: Off
	Page 25449: Off
	Page 25550: Off
	Page 25651: Off
	Page 25752: Off
	Page 25853: Off
	Page 25954: Off
	Page 26055: Off
	Page 26156: Off
	Page 26257: Off
	Page 26358: Off
	Page 26459: Off
	Page 26560: Off
	Page 26661: Off
	Page 26762: Off
	Page 26863: Off
	Page 26964: Off
	Page 27065: Off
	Page 27166: Off
	Page 27267: Off
	Page 27368: Off
	Page 27469: Off
	Page 27570: Off
	Page 27671: Off
	Page 27772: Off
	Page 27873: Off
	Page 27974: Off

	go to NIS 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to nutrition 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to RD 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to RS 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to W 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to ES 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to HRC 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to OP 7:
	Page 280: Off
	Page 2811: Off
	Page 2822: Off
	Page 2833: Off
	Page 2844: Off
	Page 2855: Off
	Page 2866: Off
	Page 2877: Off
	Page 2888: Off
	Page 2899: Off
	Page 29010: Off
	Page 29111: Off
	Page 29212: Off
	Page 29313: Off
	Page 29414: Off
	Page 29515: Off
	Page 29616: Off
	Page 29717: Off
	Page 29818: Off
	Page 29919: Off
	Page 30020: Off
	Page 30121: Off
	Page 30222: Off
	Page 30323: Off
	Page 30424: Off
	Page 30525: Off
	Page 30626: Off
	Page 30727: Off
	Page 30828: Off
	Page 30929: Off
	Page 31030: Off
	Page 31131: Off
	Page 31232: Off
	Page 31333: Off
	Page 31434: Off
	Page 31535: Off
	Page 31636: Off
	Page 31737: Off
	Page 31838: Off
	Page 31939: Off
	Page 32040: Off
	Page 32141: Off
	Page 32242: Off
	Page 32343: Off
	Page 32444: Off
	Page 32545: Off

	go to NIS 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

	go to nutrition 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

	go to RD 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

	go to RS 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

	go to W 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

	go to ES 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

	go to HRC 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

	go to OP 8:
	Page 326: Off
	Page 3271: Off
	Page 3282: Off
	Page 3293: Off
	Page 3304: Off
	Page 3315: Off
	Page 3326: Off
	Page 3337: Off
	Page 3348: Off
	Page 3359: Off
	Page 33610: Off
	Page 33711: Off
	Page 33812: Off
	Page 33913: Off
	Page 34014: Off
	Page 34115: Off
	Page 34216: Off
	Page 34317: Off
	Page 34418: Off
	Page 34519: Off
	Page 34620: Off
	Page 34721: Off
	Page 34822: Off
	Page 34923: Off
	Page 35024: Off
	Page 35125: Off
	Page 35226: Off
	Page 35327: Off
	Page 35428: Off
	Page 35529: Off
	Page 35630: Off
	Page 35731: Off
	Page 35832: Off
	Page 35933: Off
	Page 36034: Off
	Page 36135: Off
	Page 36236: Off
	Page 36337: Off
	Page 36438: Off
	Page 36539: Off
	Page 36640: Off
	Page 36741: Off
	Page 36842: Off
	Page 36943: Off
	Page 37044: Off
	Page 37145: Off

