
The Nestlé
water management
report Why is water management so important?

According to the United Nations Development

Programme (UNDP), “Water plays a pivotal

role for sustainable development, including

poverty reduction. Given the importance of

water to poverty alleviation, human and

ecosystem health, the management of water

resources becomes of central importance.

Currently, over 1 billion people lack access to

water and over 2.4 billion lack access to basic

sanitation. This water crisis is largely our own

making. It has resulted not from the natural

limitations of the water supply or lack of

financing and appropriate technologies, even

though these are important factors, but rather

from profound failures in water governance.”

The UNDP has further commented that

water management will be a critical factor in

whether we can realistically expect any one

of the eight Millennium Development Goals to

be achieved.

Why a Nestlé water report?

Nestlé has published this report for three

reasons.

Firstly, as the world’s largest food and

beverage company, we rely on access to clean

water in order to conduct our business and to

produce quality products for our consumers.

We too are concerned about the state of water

in the world, now and in the future. This is true

for our own operations, and for the future of

those whose access to clean water is at risk.

Secondly, we wanted to document the

actions we have taken in regard to our own

food manufacturing operations, where we

have direct control, and also efforts we have

made to improve access to clean water in

indirect ways outside of our own direct

business activities.

Thirdly, we want to obtain stakeholder

input and explore what future directions we

intend to pursue in order to contribute to

improvements in the world’s access to clean

water. As a company we utilise a very

small fraction of the world’s water. But by

working with others, we believe we can have

a positive impact.

Front cover: Children
in Kaleke, India, are
drinking from a well
built in their school as
part of a Nestlé
partnership to bring
clean water to villages
in the milk collection
district around its
Moga factory. Read
more about this
project on page 26

Water management and Nestlé

N
e
s
tlé

T
h

e
 N

e
s
tlé

 w
a
te

r m
a
n

a
g

e
m

e
n

t re
p

o
rt

The Nestlé
water management
report Why is water management so important?

According to the United Nations Development

Programme (UNDP), “Water plays a pivotal

role for sustainable development, including

poverty reduction. Given the importance of

water to poverty alleviation, human and

ecosystem health, the management of water

resources becomes of central importance.

Currently, over 1 billion people lack access to

water and over 2.4 billion lack access to basic

sanitation. This water crisis is largely our own

making. It has resulted not from the natural

limitations of the water supply or lack of

financing and appropriate technologies, even

though these are important factors, but rather

from profound failures in water governance.”

The UNDP has further commented that

water management will be a critical factor in

whether we can realistically expect any one

of the eight Millennium Development Goals to

be achieved.

Why a Nestlé water report?

Nestlé has published this report for three

reasons.

Firstly, as the world’s largest food and

beverage company, we rely on access to clean

water in order to conduct our business and to

produce quality products for our consumers.

We too are concerned about the state of water

in the world, now and in the future. This is true

for our own operations, and for the future of

those whose access to clean water is at risk.

Secondly, we wanted to document the

actions we have taken in regard to our own

food manufacturing operations, where we

have direct control, and also efforts we have

made to improve access to clean water in

indirect ways outside of our own direct

business activities.

Thirdly, we want to obtain stakeholder

input and explore what future directions we

intend to pursue in order to contribute to

improvements in the world’s access to clean

water. As a company we utilise a very

small fraction of the world’s water. But by

working with others, we believe we can have

a positive impact.

Front cover: Children
in Kaleke, India, are
drinking from a well
built in their school as
part of a Nestlé
partnership to bring
clean water to villages
in the milk collection
district around its
Moga factory. Read
more about this
project on page 26

Water management and Nestlé

N
e
s
tlé

T
h

e
 N

e
s
tlé

 w
a
te

r m
a
n

a
g

e
m

e
n

t re
p

o
rt

Litres of water used to produce 1 kg of product, 2002-2006*

Litres of additional water used to produce 1 litre of bottled water, 2002-2006*

Litres of waste water generated to produce 1 kg of product, 2002-2006*

Grammes of packaging material used per litre of bottled water, 2002-2006*

2002 2003 2004 2005 2006

* Nestlé (without Nestlé Waters)

Source: Nestlé

8.44

7.32

9.249.41

6.85

9

6

3

0

-27% 47
billion litres saved**

2002 2003 2004 2005 2006

* Nestlé Waters

Source: Nestlé

Additional waterBottled water

1.16 1.09
0.98

0.86

2

1

0

1.22

2002 2003 2004 2005 2006

* Nestlé total

Source: Nestlé

4.89

4.36 4.26

3.38
3.09

5

4

3

2

1

0

2002 2003 2004 2005 2006

* Nestlé Waters – 2006 figure estimated

Source: Nestlé

62.7

51.152.6
48.8

46.3

60

50

40

30

20

10

0
%

-30%

-37%

-26%

8
billion litres saved**

35
billion litres saved**

354
thousand tonnes saved**

Nestlé water management indicators

Consolidated Nestlé environmental performance indicators, 2002-2006

Indicator Units 2002 2003 2004 2005 2006 Change
2002-2006

Production Volume 10
6 tonnes product per year 31.22 33.37 33.30 36.36 38.24 +22.5%

Inputs

Water consumption m3 per tonne product 6.20 5.78 5.27 4.37 4.05 –34.6%

Energy consumption 10
9 Joules (GJ) per tonne product 3.08 2.83 2.73 2.42 2.21 –28.4%

Outputs

Waste water generation m3 per tonne product 4.89 4.36 4.26 3.38 3.09 –36.8%

Greenhouse gases kg CO2
 per tonne product 155 142 133 118 106 –31.9%

Air acidifi cation potential kg SO2
equivalents per tonne product 0.84 0.70 0.65 0.51 0.50 –40.4%

Ozone depleting substances g R-11 equivalents per tonne product 0.33 0.30 0.29 0.28 0.23 –29.0%

By-products kg per tonne product 45.5 42.3 44.2 40.7 31.4 –31.0%

Waste kg per tonne product 12.8 10.6 13.2 12.0 11.7 –8.2%

Total freshwater withdrawal worldwide, 2006

+

Domestic 10%
Industry 20%
Agriculture 70%
 Nestlé 0.004%
Nestlé Waters 0.0009%

Total freshwater withdrawal:
4 250 000 billion litres
(4250 km3) = 100%

 Quick fact Since 1997, Nestlé has almost doubled its food production
volume. Over the same period increased effi ciency meant its water
consumption decreased by 29%

Water consumption, 1997-2006*

1997 1998 1999 2001 2002 2000 2003 2004 2005 2006

200

180

160

140

120

100

80

60

40

20

0

% %

 Production volume Water consumption

* Relative to index 1997

Source: Nestlé

Waste water generation, 1997-2006*

1997 1998 1999 2001 2002 2000 2003 2004 2005 2006

200

180

160

140

120

100

80

60

40

20

0

Production volume

* Relative to index 1997

Source: Nestlé

Waste water generation

Water consumption and waste water generation, 1997-2006*

Writing and editing
FSG Social Impact Advisors, Geneva,
Switzerland and Nestlé S.A., Public Affairs

Design
Nestec Ltd, Corporate Identity and Design,
with Esterson Associates, London,
United Kingdom

Photography
Nicole Bachmann, Zurich, Switzerland;
Patrick Brown/Panos Pictures, Bangkok,
Thailand;
Markus Bühler-Rasom, Zurich, Switzerland;
Sam Faulkner/nb pictures, London,
United Kingdom;
Harmen Hoogland/Nestec Ltd, Corporate
Identity and Design, Vevey, Switzerland;
Nadine Markova, Mexico City, Mexico;
Verabutr Piriyanontana, Bangkok, Thailand;
Philippe Prêtre/apg image, Vevey, Switzerland;
Paul Weinberg/Panos Pictures, Durban,
South Africa

Printing
Entreprise d’arts graphiques Jean Genoud S.A.,
Le Mont-sur-Lausanne, Switzerland

Paper
This report is printed on Munken Lynx,
a paper produced from well-managed forests
and other controlled sources certifi ed by the
Forest Stewardship Council (FSC)

© March 2007, Nestlé S.A.,

Public Affairs

Nestlé S.A.

Avenue Nestlé 55

1800 Vevey

Switzerland

www.nestle.com

Cert no. SQS-COC-100125

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

Source: Shiklomanov and Nestlé

Source: Nestlé

Litres of water used to produce 1 kg of product, 2002-2006*

Litres of additional water used to produce 1 litre of bottled water, 2002-2006*

Litres of waste water generated to produce 1 kg of product, 2002-2006*

Grammes of packaging material used per litre of bottled water, 2002-2006*

2002 2003 2004 2005 2006

* Nestlé (without Nestlé Waters)

Source: Nestlé

8.44

7.32

9.249.41

6.85

9

6

3

0

-27% 47
billion litres saved**

2002 2003 2004 2005 2006

* Nestlé Waters

Source: Nestlé

Additional waterBottled water

1.16 1.09
0.98

0.86

2

1

0

1.22

2002 2003 2004 2005 2006

* Nestlé total

Source: Nestlé

4.89

4.36 4.26

3.38
3.09

5

4

3

2

1

0

2002 2003 2004 2005 2006

* Nestlé Waters – 2006 figure estimated

Source: Nestlé

62.7

51.152.6
48.8

46.3

60

50

40

30

20

10

0
%

-30%

-37%

-26%

8
billion litres saved**

35
billion litres saved**

354
thousand tonnes saved**

Nestlé water management indicators

Consolidated Nestlé environmental performance indicators, 2002-2006

Indicator Units 2002 2003 2004 2005 2006 Change
2002-2006

Production Volume 10
6 tonnes product per year 31.22 33.37 33.30 36.36 38.24 +22.5%

Inputs

Water consumption m3 per tonne product 6.20 5.78 5.27 4.37 4.05 –34.6%

Energy consumption 10
9 Joules (GJ) per tonne product 3.08 2.83 2.73 2.42 2.21 –28.4%

Outputs

Waste water generation m3 per tonne product 4.89 4.36 4.26 3.38 3.09 –36.8%

Greenhouse gases kg CO2
 per tonne product 155 142 133 118 106 –31.9%

Air acidifi cation potential kg SO2
equivalents per tonne product 0.84 0.70 0.65 0.51 0.50 –40.4%

Ozone depleting substances g R-11 equivalents per tonne product 0.33 0.30 0.29 0.28 0.23 –29.0%

By-products kg per tonne product 45.5 42.3 44.2 40.7 31.4 –31.0%

Waste kg per tonne product 12.8 10.6 13.2 12.0 11.7 –8.2%

Total freshwater withdrawal worldwide, 2006

+

Domestic 10%
Industry 20%
Agriculture 70%
 Nestlé 0.004%
Nestlé Waters 0.0009%

Total freshwater withdrawal:
4 250 000 billion litres
(4250 km3) = 100%

 Quick fact Since 1997, Nestlé has almost doubled its food production
volume. Over the same period increased effi ciency meant its water
consumption decreased by 29%

Water consumption, 1997-2006*

1997 1998 1999 2001 2002 2000 2003 2004 2005 2006

200

180

160

140

120

100

80

60

40

20

0

% %

 Production volume Water consumption

* Relative to index 1997

Source: Nestlé

Waste water generation, 1997-2006*

1997 1998 1999 2001 2002 2000 2003 2004 2005 2006

200

180

160

140

120

100

80

60

40

20

0

Production volume

* Relative to index 1997

Source: Nestlé

Waste water generation

Water consumption and waste water generation, 1997-2006*

Writing and editing
FSG Social Impact Advisors, Geneva,
Switzerland and Nestlé S.A., Public Affairs

Design
Nestec Ltd, Corporate Identity and Design,
with Esterson Associates, London,
United Kingdom

Photography
Nicole Bachmann, Zurich, Switzerland;
Patrick Brown/Panos Pictures, Bangkok,
Thailand;
Markus Bühler-Rasom, Zurich, Switzerland;
Sam Faulkner/nb pictures, London,
United Kingdom;
Harmen Hoogland/Nestec Ltd, Corporate
Identity and Design, Vevey, Switzerland;
Nadine Markova, Mexico City, Mexico;
Verabutr Piriyanontana, Bangkok, Thailand;
Philippe Prêtre/apg image, Vevey, Switzerland;
Paul Weinberg/Panos Pictures, Durban,
South Africa

Printing
Entreprise d’arts graphiques Jean Genoud S.A.,
Le Mont-sur-Lausanne, Switzerland

Paper
This report is printed on Munken Lynx,
a paper produced from well-managed forests
and other controlled sources certifi ed by the
Forest Stewardship Council (FSC)

© March 2007, Nestlé S.A.,

Public Affairs

Nestlé S.A.

Avenue Nestlé 55

1800 Vevey

Switzerland

www.nestle.com

Cert no. SQS-COC-100125

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

Source: Shiklomanov and Nestlé

Source: Nestlé

1

Managing water
in agriculture
and communities

22

Future directions
in water management

30

Managing water
for consumers

14

Managing water
in operations

6

Contents

Nestlé’s commitment to water management 2

An expert voice on the global water challenge 4

 Improving water efficiency 7

 Nestlé, water management and operations 9

 Treatment of waste water 11

 Sourcing water for bottling 12

 Delivery of a healthy beverage 15

 An expert voice on beverages and human health 17

 Providing the scientific evidence 18

 Preparing future generations on water issues 20

 Response to humanitarian disasters 21

 Influencing better management of water in agriculture 23

 An expert voice on agriculture and water 25

 Improving access to clean water in rural areas 26

 Stakeholder engagement 28

 Increased attention to local water conditions 31

 Scaling-up efforts in agriculture 32

 Nestlé, water management and agriculture 35

Summary 36

2

 Nestlé’s
commitment to
water management

I. Serageldin: Why is Nestlé concerned

about water?

P. Brabeck-Letmathe: Water is essential

to all life. However, as the population

increases we human beings consume

more, affecting climatic conditions

and water availability – in some places

dramatically. Human ingenuity can

mitigate the problem, but mismanagement

of water resources makes it worse.

Nestlé invests to improve the situation

because water availability – both quantity

and quality – touches our business in a

number of ways. First, our suppliers of

agricultural raw materials depend on

water; and secondly we as industrialists

need water for manufacturing. Therefore, it

is in our vital interest to limit consumption

and waste of the resource.

Additionally, but in a much more

limited scope, we sell and provide bottled

mineral and pure water to millions

of consumers, including access to

safe drinking water in times of disaster,

and through investments in select

communities. And fi nally, our consumers

need safe, clean water to prepare many

of our products.

If Nestlé is going to continue to meet

the growing needs of its consumers, we

must participate in the protection of natural

resources. Some of our manufacturing

sites are in water-poor regions, and in

some areas consumers choose bottled

water precisely because municipal water

sources are inadequate or threatened.

Even if these situations affect a small

portion of our business today, these are

all conditions that should be diminished –

or reversed.

IS: How can Nestlé contribute to improving

the state of water management?

PB-L: Nestlé cannot solve the water

problem – far from it, but we can help

manage water both directly and indirectly.

Even as early as 1929, Nestlé began

to invest – beyond the then-current

municipal infrastructure – in its own waste

water treatment plant at factory level.

Each year, our aim remains to improve

water effi ciency continuously and to

reduce waste. As new technologies

become available, we can increase our

effi ciencies and drive down, for example,

environmental parameters such as

greenhouse gas emissions or packaging

waste. The data in this report shows

we are serious about results and about

learning how to further develop water

management. We have demonstrated

continuous improvement over the past

four years since our last water report,

Nestlé and Water – Sustainability,

Protection, Stewardship, which highlights

our policy.

Additionally, we can also help others

to manage shared water needs better.

Agriculture uses most of the world’s

freshwater resources and therefore is

a good place to focus investments. In

our direct relationship with agricultural

suppliers, we can help farmers

understand how their practices at farm

level impact water resources. We also

offer experience and best practices from

other regions or countries in effl uent

or waste management, irrigation, and

post-harvest technology to infl uence

farm practices on a broader scale. As

a founding member of the Sustainable

Agriculture Initiative (SAI) Platform and

with many projects of our own, we have

the channels to disseminate our learning

in association with other institutions

working on crops other than milk or coffee.

We also encourage awareness of water

resources by reaching out to consumers

and children, in particular, about the value

of water conservation; and we participate

in local and global dialogue on water

governance to infl uence the establishment

of good water management practices.

We encourage local communities in their

efforts and join the debate on the impact

of appropriate pricing, for example, on

water use.

IS: How can Nestlé help in the areas where

water has become most scarce?

PB-L: Although global measurements

show considerable water savings

worldwide, there may be broad diversity

of water conditions at local levels. Nestlé

Waters tracks performance in our factories

and at spring level, in order to focus our

investments where they matter most and

have the greatest impact. In this effort, our

Nestlé agronomists are present in local

communities from Pakistan and China

to Mexico, monitoring water conditions

and spreading new technologies and

best practices where it is most relevant

within our direct supply chain. To reach

communities in need of clean water,

we target our contributions to consumer

The following is an interview
by Prof. Ismail Serageldin*,
Founding Chair of the Global
Water Partnership, a founding
governor of the World Water
Council, and the chairman of
the World Commission for
Water in the 21st Century
with Peter Brabeck-Letmathe,
Chairman & CEO of Nestlé

3

Children in the
Escuela Primaria
Netzahualcoyotl
in Toluca, Mexico
entertain Peter
Brabeck-Letmathe
while they pretend to
be water molecules
in The Incredible
Journey of the Water
Cycle. International
Project WET in Mexico
engages participants
in activities like Sum
of the Parts, where
role-playing helps
understand how water
pollution of a river
could be prevented.
In total, more than
280 000 students
have benefi ted
from 10 000 Water
Guides, supporting
9600 teachers trained
in 390 workshops

education, to projects on rural water

access, or disaster relief. Obviously, we

should not forget the global impact of

agricultural subsidies which also infl uence

local water conditions.

IS: In your last report on Latin America, you

spoke of shared value. What is the shared

value proposition of your investments

in water?

PB-L: Nestlé can help create a more

sustainable environment for food

production. How? We are learning to

operate with the lowest amount of water

and the lowest possible creation of waste

water. Assuming water prices are set

appropriately, Nestlé also benefi ts because

we are able to reduce our own cost of

water. Working with local farmers and our

direct suppliers, we are improving our need

for consistent, quality raw materials, even

under water-stressed conditions which

could rapidly affect our supply chain.

Providing products for consumer health

is where the concept of shared value is

most direct and is our opportunity for

innovation. Nestlé Waters is creating more

environment-friendly ways to bring bottled

water and beverages to consumers.

Every partner in the value chain leading

to the delivery of safe, quality food and

beverages has a responsibility specifi c to

their role. No one partner can do it all, but

together we can infl uence, alter, protect,

and preserve the vital resource of water for

future generations.

*Ismail Serageldin is currently the Director

of the Bibliotheca Alexandrina, the new

Library of Alexandria in Egypt

No one partner can do it all,
but together we can infl uence,
alter, protect, and preserve the
vital resource of water for future
generations

Peter Brabeck-Letmathe,
Chairman and CEO, Nestlé

4

Ismail Serageldin, Director
of the Bibliotheca Alexandrina

Fresh water is a precious resource. Only

2.5% of the world’s water is not salty, and

of that, two-thirds are locked up in the ice

caps and glaciers. Two-thirds are then “lost”

to water that evaporates directly or passes

through plants. Of the remaining amount,

some 20% is in areas too remote for human

access, and 75% of it comes at the wrong

time and place, by way of monsoons

and fl oods. We actually get to use less than

0.1% of the total water on the planet.

Agriculture claims the largest share,

some two-thirds globally and over 80% in

many of the developing countries. A small

amount is used for municipal water use,

for households and industry. Water is also

very useful in taking away human pollution,

but in the process becomes polluted itself.

The World Water Commission affi rmed a

set of principles to reverse the patent waste

and mismanagement of water. Among

others, these “Dublin Principles” recognise

the economic value of water, observing

“the polluter pays and user pays”, and the

need for governments to assume their

responsibilities. The question is whether

these good prescriptions would be suffi cient

to meet rising consumption needs driven by

population and income growth.

Assume 3 billion more people on the

planet, mostly in the developing countries.

Note that currently it takes on average 1 litre

of water to produce 1 calorie of food. The

average human being therefore requires

some 2700 litres of water per day through

food. It takes 2000 to 5000 tonnes of water to

produce a tonne of rice, and about 1200 tonnes

of water to produce a tonne of wheat.

An expert voice
on the global
water challenge

Assume further that the contribution of

water to all food production is 40%. Assume

further that all irrigation systems achieve

water use effi ciency of 70% at the basin

level, a remarkable achievement if it were

to happen. Approximately 17% more water

is still required in irrigation to meet the food

production demand! Altering any of those

assumptions means that the forecast for

water needs will increase by about 50% or

more. However, irrigation is not likely to get

more water. The urban populations of the

developing world are going to treble in the

next 30 years. Industry is going to increase,

and pollution is not going to decrease.

Six areas of intervention may help us

meet the challenge:
l Population and the environment e.g.

slowing population growth and better

understanding climate change.
l Increasing the supply of useable

freshwater e.g. discovering new sources

of underground water, desalinisation,

capturing water from rains and runoff.
l Reducing pollution and increasing

re-use e.g. from industry, agricultural runoff

The United Nations Global Compact

Nestlé fully supports the United Nations

Global Compact’s ten principles on human

rights, labour, the environment and

corruption. All principles are an integral

part of the relevant sections of the latest

edition of the Nestlé Corporate Business

Principles.

This report shows in particular Nestlé’s

progress against the environment-related

principles. Examples of how Nestlé

“supports a precautionary approach to

environmental challenges” (Principle 7)

can be found throughout this report,

with especially notable and quantifi ed

examples on the inside fl ap; and in the

section entitled “Managing water in

operations” on pages 6 to 13. Nestlé

“undertakes initiatives to promote greater

environmental responsibility” (Principle 8)

with evidence again present throughout

the report; one noteworthy example being

our support for Project WET (“Preparing

future generations on water issues” –

pages 20 to 21). And Nestlé “encourages

the development and diffusion of

environmentally friendly technologies”

(Principle 9), also represented throughout

the report. Examples of note include the

development of our new water treatment

plant in Ghana (page 11) and the examples

of propagating water-effi cient agricultural

practices (pages 32 to 34).

5

or untreated sewage or even Single Cell

Protein (SCP) technology to purify water for

re-use.
l Reducing the needs for water

consumption e.g. getting more “crop per

drop” through new irrigation agronomic

technologies, biotechnology to transform

the metabolism of the plants to be more

drought resistant and sparing in their

use of water, lowering municipal water

consumption.
l Matching need and availability e.g.

new policies for the spatial distribution of

populations, land use and urbanisation, and

new ideas for water transport.
l Markets, trade and institutions e.g.

measuring agricultural yield by tonnes per

unit of water as well as per unit of land,

and promoting effi cient water markets for

allocation of water between competing

uses, and strengthening community action

– especially with the poor and women – in

managing water resources.

The overall problems are clear. Equally

clear is the direction we must go, and that

the scope of the effort required to address

the problems demands solutions that may

well go beyond the application of current

conventional thinking. We will need to be

bold in thinking, innovative in our initiatives

and determined in our pursuit of the new,

as we insist on the application of the best

current practice today. So let us dare to

dream, to think differently about the future.

After all, were it not for dreamers, people

would still be living in caves.

 The full text of the article can be

viewed at www.nestle.com/water/01

Best practices
introduced by
Nestlé and the
Rainforest Alliance,
an NGO dedicated
to sustainable
agriculture, minimize
the environmental
impact of coffee
farming in Costa
Rica, while offering
economic and social
opportunity to the
local community

Water is life. Every human being,
now and in the future, should have
access to safe water for drinking,
adequate sanitation, and enough
food and energy at reasonable
cost. Providing adequate water to
meet these basic needs must be
done in an equitable manner that
works in harmony with nature

Ismail Serageldin, Director of
the Bibliotheca Alexandrina

Managing water
in operations
Nestlé leverages areas
of direct control over its own
manufacturing operations

7

Opposite: Nestlé
Ghana Civil Engineer
Joseph Ayippey
(right), discusses best
practice in waste
water processing
with his colleagues at
the Agbara, Nigeria,
plant. Joseph will use
this knowledge in the
construction of Nestlé
Ghana’s new waste
water processing plant
at Tema.
Above: Water
extracted from fresh
milk in the production
of milk powder is
reused to supplement
water used in boilers
and cooling towers,
and for general
cleaning purposes.
The programme in
Shuangcheng, China,
reduced total water
usage by 23% in 2005

Improving water efficiency

For many years, a systematic

approach to water conservation

has led to signifi cant

improvements in water effi ciencies

in Nestlé factories. Since 2002,

the company (excluding Nestlé

Waters) has reduced its water

use per kilogramme of product by

27%. The Nestlé Waters business

achieved a 30% reduction, that is,

it reduced the amount of additional

water needed to produce 1 litre

of bottled water from 1.22 to

0.86 litres. This amount is required

at this stage to maintain necessary

quality and safety levels.

The improvements in water

effi ciency since 2002 enabled

Nestlé (excluding Nestlé Waters)

in 2006 to save the equivalent of

47 billion litres of water and Nestlé

Waters to save 8 billion litres.

This refers to water resources

Nestlé did not use because of the

higher water effi ciencies of its

manufacturing processes.

In 2002, the World Summit

on Sustainable Development

(WSSD) formalised the need for

“water effi ciency” in its Plan for

Implementation. The WSSD refers

to both the effi ciency with which

water is used and the effi ciency

with which it is produced and

provided. Nestlé’s results refl ect

the intentions of the WSSD, and

every year Nestlé sets internal

targets for all factories to further

improve and build on these

achievements.

 Updated environmental

performance indicators

are available on the Nestlé

corporate website at

www.environment.nestle.com

Nestlé uses water effi ciently

to transform raw materials

into fi nished products

In 2006 Nestlé sold 17 billion

kilogrammes of food and 22 billion

litres of water, using on average

4.05 litres of water per kilogramme

to produce these products. In

other words, Nestlé consumed

less than 0.004% of the world’s

fresh water. By contrast, it takes

between 100 to 15 000 litres of

water to produce each kilogramme

of agricultural raw material, such

as coffee beans, sugar cane or

maize, from which these products

were made.

9

6

3

0
2002 2003 2004 2005 2006

9.24

8.44

7.32
6.85

9.41

Litres of water used to produce
1 kg of product, 2002-2006*

* Nestlé (without Nestlé Waters)

Source: Nestlé

2

1

0
2002 2003 2004 2005 2006

1.22 1.16 1.09
0.98

0.86

Litres of additional water used
to produce 1 litre of bottled water,
2002-2006*

* Nestlé Waters

Source: Nestlé

 Additional waterBottled water

88

A comprehensive

management system

The basis for all water

management activities is the

Nestlé Water Policy – Water

Resource Guidelines for

Sustainable Management, which

serves as a reference and standard

for all managers. It is translated

into concrete action at the

factory level through the Nestlé

Environmental Management

System (NEMS) that defi nes

and monitors strict criteria for

compliance for all its factories.

Nestlé has defi ned a number of

internal requirements that apply

to all factory operations world-

wide, even if local laws may be

less strict. NEMS is fully aligned

with the ISO 14001 standard for

environmental management.

At the end of 2006, about 10%

of Nestlé’s factories have been

certifi ed to this internationally

recognised standard by external

auditors. This certifi cation

programme is currently being

extended and we aim to have

all factories ISO 14001 certifi ed

by 2010.

 The policy is available in full at

www.nestle.com/water/02

The Global Water Survey

of 2004

Water management is one of

Nestlé’s top environmental

priorities. During 2004, Nestlé

reviewed the efforts in its

factories to protect water. The

process highlighted that about

CHF 30 million are spent

annually just to construct and

expand wastewater treatment

facilities in its factories. The survey

also identifi ed some gaps with

internal compliance standards

which, together with plant

managers’ reports on local water

stress levels, were addressed

by factory-level action plans.

Managing water in operations

 Quick fact Nestlé’s improvements in water effi ciency since 2001
have enabled the Company to save more water than used in a year by the
367 000 people who live in Zurich

Above: Operations
manager Dave
Sommer is proud
of the stormwater
management area
of the Nestlé Waters
plant in Madison, USA,
which is LEED-certifi ed
(Leadership in Energy
and Environmental
Design).
Right: Another feature
of the USA Green
Building Council-
certifi cation at the
Madison plant is the
use of natural light
through skylights
in the production area

Water use levels of Nestlé
factories, 2006

Source: Nestlé

Europe
47%

North America
18%

Asia
16%

Oceania
1%

Africa
3%

Central
and

South
America

15%

99

Decades before environmental

protection and sustainability

were widespread public

concerns, Nestlé was focusing on

responsible water management.

In its operations, Nestlé uses water

in similar ways as consumers do

in the kitchen, for example, for

washing raw materials, cooking,

extracting and cooling, and

cleaning equipment. Treating

this water before returning it

back to nature has been part of

operating Nestlé factories for

many decades. As early as 1929,

the Vittel company supported

the construction of a municipal

waste water treatment plant in

Vittel (France); in 1932, Maggi was

the fi rst company in Switzerland

to build a modern biological

waste water treatment plant.

This approach was followed

whenever Nestlé built a new

factory in other parts of the world,

often long before local legislation

existed. As a result, our waste

water treatment facilities are

frequently considered as model

installations by authorities and

visited by thousands of specialists.

Most recent examples include

installations in Morocco, Iran, and

Colombia.

With water scarcity becoming

a major concern in many parts of

the world, we have expanded our

focus in recent years to reduce the

amount of water needed in our

operations. The total volume of

water needed by Nestlé factories

dropped from 218 billion litres

during our baseline year 1998,

to 155 billion in 2006, and this

despite a very signifi cant increase

in the quantity of products

manufactured. Saving water is

especially important in water-

stressed areas as, for example,

in our Nescafé factory close to

Bangkok. There, all efforts were

made to minimize water use and

maximize recycling of water

streams using the most modern

technologies. In this chapter

we report for the fi rst time not

only our total water usage but

also the results achieved by

our 481 factories versus our

corporate target of 3% water

savings per tonne of product

per year.

There is still a potential to

further improve water effi ciency

in our operations. We are

determined to live up to the

expectations that come with our

role as food and drink industry

leader and we will continue to

progress in all areas of our direct

responsibility.

By Claus Conzelmann,
Vice President Safety,
Health & Environment,
Nestlé

Nestlé, water management and operations

Above right:
Environmental
offi cer, Xu DeGui,
shows dairy farmers
the Shuangcheng
factory waste water
treatment facility.
Every weekday,
around 30 local
farmers learn new
farming techniques
at the experimental
farm attached to
the factory

We are determined to live
up to the expectations that
come with our role as food
and drink industry leader
and we will continue to
progress

Claus Conzelmann, Vice
President Safety, Health
& Environment, Nestlé

1010

Managing water in operations

 Quick fact Nestlé’s improvements in waste water effi ciency since 2002
enabled the Company to save the equivalent of 14 000 Olympic-sized
swimming pools

Continuous drive for

improvement

The improvements in water-use

effi ciency in Nestlé’s factories

year after year are the result of

setting water-saving targets for all

factories and supporting factory

management in meeting them.

The map above demonstrates

the detailed attention paid

to improvements at the factory

level. Nestlé’s environmental

offi cers and engineers play a key

role in driving continuous water

management improvements. They

meet regularly with management

representatives to raise awareness

of the importance of water, to

discuss performance improvement

opportunities, or address reasons

for failures to meet targets.

Nestlé’s commitment is to become

the most effi cient water user

amongst food manufacturers.

 Read more about Nestlé’s

internal benchmarking of

water management effi ciency at

www.nestle.com/water/03

Right: Because the
Chachoengsao factory
in Thailand is located
in a region of very
limited water supply,
it has developed
sophisticated
measures to minimize
water use and to
maximize recycling
of water

High performing factories: in 2006, over 200 Nestlé factories managed to reduce their water consumption by at least 3%

compared with the previous year

1111

Treatment of waste water

Nestlé’s fi rst objective is to

minimize waste water. Between

2002 and 2006 Nestlé reduced the

amount of waste water generated

to produce one kilogramme of

food and beverage product by

37%. Secondly Nestlé makes

extraordinary efforts to clean

waste water before it is returned

to nature in an environmentally

acceptable form. Since 1932 when

it built its fi rst water treatment

plant, Nestlé acquired extensive

expertise in the treatment of waste

water from food manufacturing.

This starts with avoiding water

becoming polluted during the

manufacturing process in the

fi rst place: today Nestlé operates

160 treatment plants, either

because in-house treatment

is more effi cient or, mainly in

developing countries, because

municipal infrastructure does not

exist or does not meet Nestlé’s

stringent environmental standards.

Recently built waste water

treatment plants

Ghana, Nigeria and Morocco

are amongst the most water-

stressed countries in the

world. Investments in effi cient

infrastructure by corporations help

to fi ll the technical and budgetary

gaps left by municipalities, as well

as to protect local people from

the negative side-effects of poor

infrastructure. Nestlé’s factory

in Southeast Ghana is located

in Tema, a city built in the 1960s

as a man-made harbour that

became Ghana’s leading seaport

and an industrial centre. Nestlé’s

factory is part of an industrial zone

with a waste water treatment

plant. An investigation by Nestlé

revealed that the local treatment

plant was of insuffi cient quality,

so a monitoring programme

was installed in October 2005 to

calculate parameters for a custom-

built waste water treatment plant.

Nestlé engineers who are now

supporting the start-up of the

recently built treatment plant in

Nestlé’s factory in Agbara, Nigeria,

will work on the Tema plant

through 2007. The work in Nigeria

has earned Nestlé the Most

Environmentally Proactive Industry

Award from the local governor.

Nestlé’s El-Jadida factory in

Morocco is another example

of Nestlé’s leadership on waste

water treatment. The El-Jadida

factory is show-cased by the local

government as a leading example

of waste water treatment for other

companies and operations.

 More on this topic can be

viewed online in “Driving

down waste water volumes” at

www.nestle.com/water/04

The water processing
plant to clean waste
water at Nestlé’s
Agbara factory in
Nigeria has won state
environmental awards

We are applying best
practice from Agbara in our
planning of the new plant
at Tema

Joseph Ayippey, Civil
Engineer, Nestlé Ghana

3

4

5

2

1

0

4.89

4.36 4.26

3.38
3.09

Litres of waste water generated to
produce 1 kg of product,
2002-2006*

* Nestlé total

Source: Nestlé

2002 2003 2004 2005 2006

1212

Above: Hydrogeologist
Cédric Egger, from
the Corporate Water
Resources Group in
France, serves as
Water Resources
Manager for the Zone
Europe, where he
ensures sustainable
water supply in terms
of quantity and quality.
Right: Nestlé
businesses around the
world receive support
from the central
laboratory at the
Product Technology
Centre for water in
Vittel, France, which
is providing technical
assistance as well as
carrying out research
and development

The amount of water used in

2006 by Nestlé Waters amounted

to 40 billion litres, which is an

estimated 0.0009% of the total

freshwater withdrawal globally.

Half of this amount constitutes

pure high-quality bottled water for

human consumption produced in

105 Nestlé Waters factories and

sold in more than 130 countries.

The other half is mainly water used

for operational processes and

cleaning.

 Read more on this topic

online at “Quality control

from source to table” at www.

nestle.com/water/05

Quality starts with healthy

water resources

In addition to the constant

focus on water consumption

optimization, the state of water

resources is particularly important

for a business engaged in

bottled water. At Nestlé Waters,

a dedicated Water Resources

Department is in charge of

this task which includes the

identifi cation and selection of a

water resource, installation and

maintenance of equipment and

material necessary to protect

and monitor it, and the on-going

monitoring of the source. The

monitoring includes hydro-

geological assessments of the

sites, frequent testing of the source

water quality and regular reviews

of environmental conditions and

parameters such as water levels in

production boreholes, spring fl ow

and rain fall data.

Every time a new water

resource is developed or acquired,

a strict characterisation and

validation process is performed.

The fi rst step is to analyse

and monitor the chemical,

microbiological, and hydrological

properties of the source water to

ensure that the quality meets local,

international and internal Nestlé

standards. The purpose of the

overall validation is the following:
l To ascertain the sustainability of

a new water resource dedicated to

bottling activities;
l To fi x the exploitation limits;
l To check the compliance with

the local and internal standards;
l To provide representative and

reliable data for the defi nition of

the water treatment.

 Read more about an

environmental award won by

Nestlé in the Philippines online at

www.nestle.com/water/06

Support from the central

laboratory, PTC in Vittel

Inaugurated in 2004 in Vittel,

France, Nestlé Waters’ Product

Technology Centre (PTC) brings

together the entire company’s

expertise in bottled water. A multi-

disciplinary team of researchers

(nutritionists, hydrologists,

biochemists, microbiologists,

experts in PET chemistry, etc.)

has a mandate to provide fast and

appropriate responses to requests

from the businesses around the

world. Regular quality controls

are part of the PTC’s work, also

working with similar centres in

other parts of the world.

Dialogue on, and verifi cation

of operating practices

Despite this focus on sustainable

water management, Nestlé

is sometimes questioned by

local communities regarding its

performance. These enquiries

are systematically investigated

and external audits carried out

where concerns remain. Updated

information can be found on

Nestlé’s website.

 These additional online

articles on managing water

in operations may also be of

interest: “Working with farmers

to ensure water quality” at

www.nestle.com/water/07;

“Leadership in Energy

and Environmental Design” at

www.nestle.com/water/08;

“Nature Conservancy” at

www.nestle.com/water/09

Managing water in operations

Sourcing water for bottling

1313

Packaging and

transportation of bottled

water

For years, Nestlé has developed

lighter packaging material and

optimized surface-to-content

ratios. The amount of packaging

per Nestlé Waters product was

reduced by 26% between 2002

and 2006, saving an equivalent

of 354 thousand tonnes of

packaging material in 2006 when

compared to the relative amount

that was used in 2002. These

efforts led to energy and other cost

savings in production and

transportation as well as reductions

in the amounts of solid waste.

Whenever possible, Nestlé Waters

collaborates with other companies

and local government to ensure

that the bottles are collected and

recycled after use, and follows

promising developments in new

packaging solutions such as

recycled PET (RPET).

 Read more on this

subject online at

www.nestle.com/water/10

Transportation

Based on health and diet

recommendations, drinking

water throughout the day is

becoming a habit, so consumers

increasingly expect to fi nd Nestlé

Waters’ products at convenient

locations, available at any time

and in good condition. Nestlé

Waters wants to provide water

to its customers in ways that

minimize transportation, because

transportation from springs

and factories to distribution

centres and to customers is an

important cost for its business.

Nestlé Waters is concerned by

the environmental challenges

posed by transportation, and

strives to choose the most

environmentally friendly option

as long as it also makes sense

economically. Long-distance

transportation is limited by the fact

that the majority of Nestlé Water’s

business is conducted locally. In

fact, over 90% of Nestlé Waters’

volume is sold in the country of

production. Most of the trans-

continental transport of premium

brands such as S.Pellegrino

and Perrier is done by container

sea freight, which has the lowest

environmental impact of all

transport options.

 More information on this

subject can be found online

at www.nestle.com/water/11

Computer graphics
assist engineers
and researchers
to investigate new
options in lighter-
weight packaging for
bottled water

 Quick fact Over 90% of Nestlé Waters’ volume
is sold in the country of production

10

20

30

40

50

60

0
2002 2003 2004 2005 2006

62.7

52.6 51.1
48.8

46.3

Grammes of packaging material
used per litre of bottled water,
2002-2006*

* Nestlé Waters – 2006 figure estimated

Source: Nestlé

Managing water
for consumers
Nestlé provides bottled
water as a safe and healthy
drink for consumers

15

Delivery of a healthy beverage

Opposite: Nestlé Pure

Life in 5 gallon bottles
satisfy home and offi ce
needs in Shanghai.
Above: Encouraging
children to drink water
is a contribution to
long-term good health
and key to weight
control. These children
in Florida enjoy
Nestlé Waters North
America’s innovative
Aquapod product

More than 30 000 Nestlé Waters

employees in 105 factories in

37 countries produce products

that satisfy a wide variety of needs

and desires of people for healthy,

mobile lifestyles. Of the 72 brands,

5 are international brands, while

67 are locally-produced brands.

Europe and North America are still

the most important markets for the

company, generating over 90%

of the sales value. With a global

value market share of 18%, Nestlé

Waters is the leader in bottled

water in North America and

Canada, and in several European

countries.

Water supports many important

biological functions that enable

all forms of life on this planet.

In humans, it is a vital element

that is part of every single cell

of the body. It is also a carrier of

a range of other vital nutrients

such as minerals. Without water,

the “chemistry of life” would

be impossible. While people

can survive for many days and

even weeks without food, even

mild dehydration limits body

and mental functions and lack

of access to water leads to life-

threatening symptoms within

a few days. Therefore, to make

water consumption as easy and

as pleasurable as possible, Nestlé

Waters’ business and consumer

strategy is to meet a wide range of

different needs and tastes.

Nestlé Waters’ water brands

– both still and sparkling – stand

for health, convenience and

consistency in taste and quality,

contributing to adequate hydration

every day in an accessible and

convenient form to support people

in maintaining good health and

physical functions. Furthermore,

mental functions are sensitive

to hydration levels. In situations

requiring concentration and focus,

people must be particularly alert

to the need to remain properly

hydrated. These essential

roles of water are refl ected in

Nestlé’s global communications

to customers and health

professionals.

Some Nestlé Waters products

are also a source of important

minerals such as calcium and

magnesium that are essential

elements for human health and

well-being and are very effi ciently

absorbed from water into the

body. To raise awareness for the

important roles of these

minerals, we provide information

emphasising special needs

during childhood, adolescence,

pregnancy and weight loss

programmes, as well as for the

special needs of an increasingly

older population of consumers.

To build credibility and ensure

high quality of the provided

information, Nestlé engages in

collaborative efforts with leading

scientifi c experts to improve our

understanding of the many roles of

water for human health.

Encouraging children to

drink water: Aquapod

Nestlé Waters North America

reshapes childrens’ beverage

options with the introduction of

Aquapod. Aquapod bottles are

11 ounces (3.25 dl) of spring water

16

in a fun round shape that kids like.

“Today, too many kids hydrate

themselves with calorie-burdened,

sugary drinks. With childhood

obesity on the rise, having more

than tripled over the past 30 years

in kids ages 6 to 11, it’s important

to help them make better choices

in terms of calorie intake and

exercise,” says paediatrician and

author Dr. Jennifer Trachtenberg.

 More on this story online at

www.nestle.com/water/12

Supply of lower-calorie

beverage options

The worldwide epidemic of obesity

is considered a major public health

problem. Obesity occurs when

energy intake exceeds energy

expenditure over a long period.

Excess dietary energy from various

sources (fats, carbohydrates/

sugars, proteins and alcohol) is

mainly stored in the form of body

fat and contributes to increasing

body weight. In particular sugar

consumption, in addition to

“normal” dietary habits, in the

form of additional snacking and

caloric soft drinks, is considered to

be one of the drivers of the obesity

epidemic.

Water, as part of a balanced

diet, is the best beverage option

for a consumer seeking a healthy

lifestyle. Still, we all like to have

variation in our food and beverage

consumption, seeking new

and different tastes and

experiences.

To respond to these demands,

Nestlé Waters’ global portfolio

seeks to include brands that

satisfy consumer needs for taste

and indulgence as well as for

functional and nutritional support,

while strictly limiting calories to

a minimum amount. For those

looking for more taste, fl avoured

waters with low-calorie content

are considered an attractive,

healthier alternative to sweetened

high-calorie beverages. The sugar

content in all products provided

by Nestlé Waters is continually

decreasing, refl ecting a good

compromise between taste and

calorie content.

To make nutrition information

more accessible and to enable

consumers to make better

informed purchase and health

decisions, Nestlé Waters is starting

to roll out the new Nestlé package

labeling system – the Nutritional

Compass. The Compass provides

improved customer information on

product composition and health

tips. This is complemented by

communication to consumers,

teachers, health professionals, and

the media on the link between

hydration, nutrition, good health,

and well-being.

Managing water for consumers

Above: Nestlé Pure

Life from Saudi
Arabia features the
Nutritional Compass
labeling system,
highlighting the
hydration benefi ts of
water. Currently being
rolled out worldwide,
the Nutritional

Compass features
comprehensive
nutrient tables (1),
key nutrition, health
and wellness facts
pertinent to the
product (2) and
contact details for
consumers (3).
Right: Pure Life “blom”
bottles, produced
in Nestlé’s Agbara
factory, are sold by
vendors in downtown
Lagos, Nigeria

3

1

2

17

An expert voice on beverages and human health

Water and Health

Water is the most healthy

option we have for the bulk of

our beverage intake. There are

also important benefi ts from

consuming some other beverages

such as low-fat milk, but water is

the major beverage of preference.

Water reduces the energy density

of the overall diet and essentially

replaces excessive calories

consumed from other beverages.

Global caloric-sweetening

of the diet, mainly from

sweetened beverages

In the past 25 years, the world’s

diet has shifted markedly. One

critical change is the increase

in consumption of caloric

sweeteners, particularly in

beverages, especially carbonated

soft drinks. For instance, in the

United States during the past

40 years, the average energy from

beverages has increased by

226 calories daily, 152 of which

have come from calorically-

sweetened beverages. Similar

changes are seen in countries as

diverse as Mexico, Australia,

the United Kingdom, and many

other countries throughout

the globe.

Historical shift in the caloric

contribution of beverages

Beverages have very weak satiety

properties. Dozens of studies

of appetitive sensations (e.g.,

hunger, fullness, prospective

consumption) show that whether

one drinks water, milk, soft drinks

or other sugared drinks, or alcohol,

there is virtually no reduction in

the amount of food consumed.

In modern times, higher calorie

beverages have progressively

replaced the water that was the

basic source of hydration for

humans for 200 000 years, thereby

contributing to the increase in total

calorie intake.

Beverage Guidance

Panel assessment

A United States Beverage

Guidance Panel* systematically

reviewed the literature on

beverages and health to provide

guidance to the scientifi c

community and to consumers.

The panel ranked beverages

for persons aged 6 and older

and listed water as the most

recommended beverage.

From 20% to 100% of each

person’s beverage needs can

come from water. Water is

necessary for metabolism,

normal physiological function,

and may provide essential

minerals such as calcium,

magnesium, and fl uoride. Acute

dehydration results in impaired

cognition, moodiness, poor

thermoregulation, reduced

cardiovascular function, and

impaired physical work capacity.

Recent research* has shown that

having an increased proportion of

beverages from water is linked to

reduced energy intake, along with

signifi cant body weight and body

fat reductions.

 For more about the Beverage

Guidance panel and

Historical Chart, search online at

www.nestle.com/water/13.

View the recommendations

concerning other beverages online

at www.nestle.com/water/14

* Led by Barry Popkin

By Prof. Barry Popkin,
who heads the
Division of Nutrition
Epidemiology in the
School of Public
Health at the University
of North Carolina.
He also directs the
University’s
Interdisciplinary
Center for Obesity.
As a nutrition
professor with a Ph.D.
in economics, he has
an unusual perspective
on the factors that
infl uence diet,
exercise, and obesity

Water reduces the energy
density of the overall diet
and essentially replaces
excessive calories
consumed from other
beverages

Barry Popkin, University
of North Carolina

18

Providing the scientifi c evidence

Managing water for consumers

As a leading company in the

bottled water business, Nestlé

Waters is actively involved in

water and hydration research

and the collection of scientifi c

data from around the world.

Through studies published in

scientifi c journals, presentations

at international congresses and

product information to both

consumers and health care

professionals, Nestlé Waters

constantly helps to underline

and further its understanding

of the importance of water and

hydration to good health. The

company’s scientifi c programmes

address a variety of fi elds including

health and nutrition aspects of

water consumption, effects of

minerals, and other water-related

topics concerning packaging,

environment and analysis. Nestlé

Waters’ research programmes are

the result of close collaboration

of the Nutrition Development

Director for Nestlé Waters, the

Product Technology Centre on

Water in Vittel, France, the Nestlé

Research Center in Lausanne,

Switzerland, and independent

scientists recognised for their

expertise in the major areas

of interest.

International conferences

on water and health

To maintain close contact and

facilitate fruitful collaborations

between Nestlé Waters’ own

researchers and the external

scientifi c community, the

company organised three

international conferences on

hydration between 1998 and 2004

and sponsored a conference on

hydration and health in April 2006.

 More on Nestlé’s

participation in these

conferences can be found online at

www.nestle.com/water/15

Above: The choice
of water as a
beverage promotes
a healthier diet and
lifestyle: it reduces
excess calories from
sweetened soft drinks,
considered to be one
of the drivers of over-
weight and obesity

Nestlé Waters constantly
helps to underline and
further its understanding
of the importance of
water and hydration to
good health

Florence Constant,
Nutrition Development
Director, Nestlé Waters

1965 1977 1989 2002

Source: K. Duffey and B. M. Popkin (2007), Shifts in

patterns and consumption of beverages between 1965

and 2002, Chapel Hill, NC

400

300

200

100

0

cal.

Daily calorie intake from beverages,
by adults in the USA, 1965-2002

 Unsweetened coffee & tea

 Juices

 Low fat milk

 Whole fat milk

 Alcohol

 Soda/fruit drinks

 Other caloric beverages

19

Research on water

and obesity

Obesity is a serious and wide-

spread public health problem,

so new strategies are needed

to help the general public avoid

over-consumption of calories.

Nestlé engaged Professor Barry

Popkin to study the potential role

of water as a healthy diet option

for losing weight systematically.

A fi rst study applied innovative

statistical analyses to the United

States NHANES III (National

Health and Nutrition Examination

Survey III; 1988 -1994) database to

understand the link between water

consumption and weight loss.

The results showed that people

with higher water consumption

had healthier diets: they

consumed less energy, fewer soft

drinks and fewer sweet or salty

snacks. However, the data also

demonstrated that much more

needed to be understood to clarify

the direct and specifi c potential

of water in healthy diets for all

consumers. In a second research

study, data were evaluated from

a study of 4755 people who

followed different weight loss

diets over a period of one year. The

data showed that diets that were

relatively higher in drinking water,

as opposed to caloric beverages,

were positively associated with

weight loss. The conclusion from

the research is that promoting the

intake of drinking water may be

an effi cient alternative to lower

the intake of caloric beverages

and may help to avoid calorie

over-consumption, the main

cause of obesity.

 Further details of the two

studies, published in scientifi c

journals, may be reviewed online

at www.nestle.com/water/16

Pilar Rodriguez checks
the alkaline balance
(pH) of source water
to ensure quality at
the Herrera del Duque
factory in Spain

20

Preparing future generations on water issues

Water Education for Teachers

(WET) is a non-profi t organisation

and publisher, providing education

resources which facilitate

and promote the awareness,

appreciation, knowledge, and

stewardship of water resources.

Launched in the United States in

1984 and fi rst sponsored by Nestlé

Waters in 1992, Project WET

workshops and programmes have

trained over 400 000 teachers,

reaching several million children in

over 20 countries.

Its signifi cance was recognised

at the 4th World Water Forum in

Mexico, March 2006, where it

was invited to lead the education

activities of the Forum, along with

the Mexican Institute of Water

Technology. The Special Session

on Water Education for Children

and Youth stressed that “it is

through education that habits

are changed and increased water

conscientiousness is fostered. This

can build long-term stewardship.”

At the Forum, Project WET

also launched the Children’s Water

Education Fund, to support its

new global initiative on Action

Education for children.

Managing water for consumers

In Kaleke, India,
children learn the
benefi ts of clean water
and hygiene. The
classes are an integral
part of a programme
that also includes a
new well. Operational
since late 2006, it is a
source of safe drinking
water for more than
250 children at the
local school

An added benefi t has been
the involvement of the
Nestlé Waters’ employees
and their dedication to
bringing water education
to children in their
communities

Dennis Nelson, President
and CEO, Project WET
International Foundation

Locations of Project WET workshops and programmes

Canada

USA

Mexico

Jamaica

Dominican Republic

Costa Rica

Argentina

Togo

Nigeria

Cameroon

Uganda

South Africa

Ukraine

France

Hungary

Italy

Lebanon

United Arab

Emirates

Vietnam

Philippines

South Korea

Japan

Palau

Northern

Mariana Islands

Fiji

American Samoa

21

With its interdisciplinary

approach and over 300 hands-on

activities, Project WET is a much-

appreciated resource by the nearly

half-million teachers who have

used it to date.

“With Nestlé Waters’ support,

we are able to increase the

programme’s fl exibility and

expand efforts to reach new

communities around the world,“

said Dennis Nelson, President and

CEO, Project WET International

Foundation. “The partnership

has yielded many successes,

from bringing water education

to rural villages in Mexico and

the Philippines, starting new

programmes in Lebanon and

the United Arab Emirates, and

bringing interactive lessons to

schools in Vietnam. An added

benefi t has been the involvement

of the Nestlé Waters’ employees

and their dedication to bringing

water education to children in their

communities.”

Human beings can survive

without food for several weeks,

however, without access to

water, dehydration leads to

death within a few days. Nestlé’s

key competence in serving its

customers is the fast and effi cient

delivery of safe drinking water in

a transportable form. Therefore,

supporting disaster relief with

water donations is an area where

Nestlé can make an important

positive social impact.

US Hurricane Katrina

In August 2005, Hurricane Katrina

caused severe devastation of

the north-central Gulf Coast.

To help fi ght the humanitarian

catastrophe, Nestlé delivered over

1.5 million bottles of water to a

number of relief organisations.

Details of other Nestlé

contributions to disaster areas can

be found on-line.

 More on this story online at

www.nestle.com/water/17;

“Sri Lanka tsunami relief aid“ at

www.nestle.com/water/18;

“UNHCR partnership” at

www.nestle.com/water/19

North America Gulf

coast disaster response

partnership with AmeriCares

Nearly one year after hurricanes

Katrina and Rita devastated the

Gulf Coast region, and at the

onset of the busiest part of the

2006-2007 hurricane season,

AmeriCares and Nestlé Waters

have created a reserve of one

million water bottles for rapid

distribution after a natural disaster.

 More on this story online at

www.nestle.com/water/20

Pakistan earthquake

In October 2005, an earthquake

hit Pakistan causing a death toll

of more than 70 000 and leaving

more than 3 million homeless.

Nestlé Pakistan management

immediately instituted a Nestlé

Voluntary Relief Fund to which

all Nestlé employees, vendors,

distributors and contractors

could contribute. Nestlé Pakistan

provided about 80 truckloads

of food and water products to

support the work of Iocal and

international relief efforts.

 More on this story online at

www.nestle.com/water/21
Co-founded and
sponsored by Nestlé,
Crystal Springs
Preserve welcomes
students – from
kindergarten to
doctorate level – for
an up-close
opportunity to learn
about the Spring,
as well as the plants
and animals who
make it their home

Response to humanitarian
disasters

Managing water in agriculture
and communities
Nestlé encourages farmers
to promote good water
management in agriculture

2323

Infl uencing better management of water in agriculture

Quality is the key element in all of

Nestlé’s businesses. A reputation

for quality sustains the trust and

confi dence of Nestlé’s consumers.

To deliver this confi dence, Nestlé

depends on the long-term

supply of safe and high-quality

agricultural raw materials.

Increasing water scarcity in many

regions of the world threatens this

supply and may also create social

and economic risks for farmers

and communities. To address this

risk proactively, Nestlé is turning

the attention of its agronomists to

the water problem.

Sustainable Agriculture

Initiative Nestlé

In 2002, the Sustainable

Agriculture Initiative Nestlé

(SAIN) was launched to optimize

the supply chain “from farm

to factory”. Its objectives are

to improve effi ciency, risk

management and to support

sustainable agriculture.

To provide a more systematic

framework for the many on-going

water-related projects in Nestlé’s

global supply chain, the company

decided in 2006 to make water a

central SAIN contribution area to

strengthen its own competencies

of managing food supply in a

water scarce environment. As

water becomes increasingly

related to supply quality and

security as well as to sustain

the livelihoods of farmers and

communities, this SAIN focus can

make an important contribution to

society and to Nestlé. Therefore,

for decades Nestlé agronomists

have closely worked with farmers

around the globe to provide

technical advice and know-how,

to foster learning, and transfer

best practices on growing

agricultural materials. A number

of cases document the potential

of good water management

practices in the areas of milk and

coffee production – the main raw

materials purchased by Nestlé.

 More on industry

collaboration online at

Sustainable Agriculture

Initiative Nestlé (SAIN)

www.nestle.com/water/22

Managing farm effl uents

at the Shuangcheng milk

district, China

To address environmental impacts

caused by the growth of the milk

district for Nestlé’s Shuangcheng

factory, a sustainability evaluation

was made by the University

of Bern that highlighted the

importance of adequate manure

storage to prevent possible

contamination of ground water. As

common manure storage systems

require high investments with no

immediately-tangible fi nancial

benefi ts, the incentive for farmers

to construct proper storage is low.

In support of an initiative of the

local authorities, Nestlé identifi ed

cheap, adequately-sized biogas

digesters as a possible solution.

In cooperation with the local

government, Nestlé agronomists

trained farmers in correct handling

and storage of farm manure and

helped to install more than

1500 small biogas plants. These

biogas generators not only help

to prevent water pollution but

also create energy for basic uses

such as cooking and heating

for the farmers. Even larger units

are being tested, that may

provide additional electricity for

a number of community and

household uses.

Opposite: In Yazman,
Pakistan, Sadia Nawab
carries water from
one of the 250 desert
wells, built by Nestlé.
Top and above: DaDong
Cao and Yaru Liang
have worked for Nestlé
as milk farmers since
the opening of the
Shuangcheng factory.
Agronomists at
Nestlé’s demonstration
farm introduced
home use of biogas,
produced from the
effl uent of cows,
which as a result does
not pollute local water
sources. The biogas
installations also
provide DaDong
and Yaru with clean
and cheap energy
for cooking

2424

Sharing best practices

in South Africa

South Africa receives little more

than half of the worldwide average

annual rainfall and is classifi ed as

a semi-arid country. The National

Water Act was introduced in 1998

with the purpose of protection,

optimum usage, development,

conservation, management, and

control of South Africa’s water

resources. Nestlé Agricultural

Services contributes to fulfi lling

the objectives of the Water Act

in several ways. Working with its

milk producers, Nestlé implements

the Work for Water Project where

teams engage with farmers and

big dairies to optimize the use

of water at all levels. The project

is sponsored by the National

Department of Water Affairs

and Forestry. Nestlé encourages

water effi cient evening and

night irrigation as well as the

introduction of computerised

irrigation systems and

recommends pastures with lower

water demand in water-scarce

areas. Farmers receive advice on

minimum tillage practices with

specifi c tools to keep soil moist.

Nestlé also works with farmers

to improve effi cient and safe

effl uent removal from their dairy

shed areas as a pre-requisite

for their registration with the

National Health Regulations and

compliance with Nestlé’s quality

management policies for farmers.

 More on this subject

can be found online at

www.nestle.com/water/23

Saving water through

improved coffee irrigation,

Vietnam

Nestlé participates in the Public

Private Partnership Project

Promotion of Sustainable Robusta

Production in Daklak that trains

farmers on effi cient irrigation

techniques through timing and

calibration of the irrigation dose

per tree. There are small basins

around the trunk of the coffee

trees which allow for direct,

more effi cient application of

water directly to the tree’s roots

system. Furthermore, farmers are

encouraged to use chronometers

for optimal timing of irrigation

phases. From current experience,

it is estimated that water savings

of more than 60% could be

achieved.

 Further details from the

preliminary fi ndings,

published in leading agricultural

science journals, may be reviewed

online at www.nestle.com/water/24

Saving water during post-

harvest coffee processing,

Ethiopia

Ethiopia is one of the world’s

poorest countries, and at the same

time the place that fi rst cultivated

the coffee tree. Ethiopian

coffee farmers are mostly small-

holders living from subsistence

agriculture, and coffee is one of

the few cash crops which they

can count on as income. Nestlé

promoted and fi nanced the

installation and operation of an

eco-friendly processing facility in

Kochere Woreda. Initially, 50% of

the 2004/2005 crop processed at

this unit was treated in the new

facility. Rather than using the

water from the river, a dedicated

water well was drilled as part of

the project. The new technology

uses only 6 litres of water per

kilogramme of green coffee, thus

saving about 26 million litres of

water per crop, a 96% reduction

of water use. Furthermore, all

the pulp and mucilage discarded

from the wet mill is treated

separately with calcium carbonate

and returned to coffee farms as

organic fertiliser. Together with the

fi ltration of the remaining process

water, this reduced water pollution

by 99% when compared to the

old technology. As a side effect,

energy saved in the new process

lowered energy-related costs by

96%, creating savings of more than

USD 17 000 per crop.

 Another example of water-

saving coffee processing in

Mexico can be found online under

“Improving post-harvesting water

use in coffee production” at

www.nestle.com/water/25

Managing water in agriculture and communities

Colombian coffee
expert Gerardo Jara
Pascuas demonstrates
the new water-saving
coffee processing
technology developed
in Latin America, and
now shared in Kochere
Woreda, Ethiopia

 Quick fact New Nestlé coffee washing technology is reducing water
use by 96% in Ethiopia

2525

Above right: Part of
the SAI sustainability
project introduced by
Nestlé in the Bosawas
Biosphere Reserve, in
Nicaragua, focuses on
improvements such
as water treatment
ponds. The fi rst step
is simply informing
farmers not to pollute
the water

An expert voice on agriculture and water

By Prof. Stefan
Tangermann, Director
for Food, Agriculture
and Fisheries,
Organisation for
Economic Cooperation
and Development
(OECD)

Agriculture is the major user of

water in OECD countries, due

to the expansion of irrigated

farm area. Overuse of scarce

water resources is an increasing

concern. While agriculture is a

major source of water pollution,

it also contributes to ecosystems.

Subsidies to agricultural production

and inputs, especially for water,

continue to misalign farmer

incentives and aggravate overuse

and pollution of water.

Water use and the impact of

agriculture on water resources

involves complex trade-offs

between economic, social and

environmental demands. The

major challenge is to ensure

that water resources used by

agriculture are best allocated

among competing demands to

produce food and fi bre effi ciently,

minimize pollution and support

ecosystems, while meeting

social aspirations under different

property right arrangements and

institutional frameworks.

As a higher priority is being

attached to water issues,

policies and actions are starting

to contribute to sustainable

agricultural water management

in OECD countries. A mix of

market-based, voluntary and

regulatory approaches is being

used to address these issues,

including better pricing structures

and tradable permits. A growing

concern is the impact of climate

change and climate variability on

agriculture and the role of policies

to facilitate adaptation.

Water, and in particular

unpolluted water, is increasingly

scarce, and may become the

scarcest natural resource in the

future. Agriculture, as the largest

single water user, has an important

role to play in making sure that

this resource is used properly.

Given that so much that happens

in agriculture is shaped by

government policy, governments

must see to it that their policies

do not provide farmers with the

wrong incentives, and that the

institutions are put in place to help

create the conditions under which

farmers will properly take care of

the scarce resource that is water.

 The full text of Stefan

Tangermann’s article can

be viewed online at

www.nestle.com/water/26

Agriculture, as the largest
single water user, has
an important role to play
in making sure that this
resource is used properly

Stefan Tangermann,
Director for Food,
Agriculture and Fisheries,
OECD

2626

Managing water in agriculture and communities

Improving access to clean water in rural areas

Nestlé engages in a number

of projects that help overcome

the barriers faced by many

communities in accessing safe

and clean water. The relationship

between Nestlé and communities

is often a fruitful symbiosis. Not

only does Nestlé provide services

to communities, but it also

learns from them by engaging

community leaders. For example,

a respected opinion leader in

India explains how traditional and

practical solutions may overcome

governance failures: “In remote

schools in villages around the

world, the groundwater is often

full of iron, or a high content of

fl uorides or salinity,” says Bunker

Roy, founder of Barefoot College,

India. “There is an opportunity for

Nestlé to learn from the wisdom

of the elders in villages and start

promoting roof top rain water

harvesting on a large scale. Rain

water is less costly to collect, and

then the collection and distribution

can be controlled, managed and

owned by rural communities.”

India clean drinking

water project

In 1999, around its factory in

the state of Punjab, Nestlé India

initiated a project to provide

clean drinking water facilities in

village schools, create awareness

in the community about water

issues and involve them in

improving the water situation.

After identifying schools where

the village community is able to

take joint ownership, Nestlé India

invests in the drilling of deep bore

wells and constructing water

tanks that store the clean water,

allowing the school children

regular access to clean drinking

water. The project also includes an

education component that teaches

students about the importance

of clean water, the need for

water conservation and the link

between clean water, hygiene,

health and wellness. As of today,

71 drinking water facilities have

been completed, reaching

around 25 000 school children.

In June 2005, Nestlé India’s

factory in Punjab was awarded

the Punjab Government’s Award

for Environmental Excellence in

recognition of its efforts, amongst

others, in the construction of these

clean drinking water facilities.

In the words of Sukhminder

Singh, a farmer from Bhoondri

in the State of Punjab: “Now our

children come home and explain

to us how to make proper use of

water, for example while brushing

teeth one should use a cup of

water rather than letting water taps

fl ow freely. This will lead to proper

water management in the village

community.”

Red Cross and Red Crescent

Global Water and Sanitation

Initiative

In 2002, Nestlé had the privilege of

becoming a founding member of

the International Federation of Red

Cross and Red Crescent Societies’

new Africa Health Initiative. Over

a period of four years Nestlé

committed CHF 3.4 million to

various programmes to prevent

the spread of HIV/AIDS in Africa.

In 2006, Water and Sanitation

was added as a new dimension

to this partnership. As the fi rst

private sector organisation to be

invited by the Federation, along

with the European Union (EU), to

support the Red Cross Global

Water and Sanitation Initiative,

Nestlé is dedicating the major

part of its support over three years

to activities in Africa addressing

the immense life-threatening

problems resulting from the

chronic lack of water and sanitation.

A community water
pump organised
by Nestlé and
the International
Federation of Red
Cross and Red
Crescent Societies in
the village of Rimbaue,
Mozambique

2727

As a fi rst step, in close

collaboration with the

Mozambique Red Cross and the

International Federation, Nestlé

has begun a new initiative to

assist vulnerable communities

in Northern Mozambique

in improving their access to

safe water and sanitation.

The programme will assist

communities in remote rural

areas to establish safe water

supplies and improved sanitation,

provide all-important training in

operation and maintenance, and

encourage behavioural change

in hygiene practices. The impact

will also reduce the time wasted

in travelling long distances for

safe water, allowing more time

for farming and other productive

activities, releasing children,

especially young girls, to further

their education, and reducing

the impact of poor water and

sanitation among those affected

by the HIV/AIDS endemic.

“This new partnership between

Nestlé and the Red Cross Red

Crescent Societies is a further

milestone in the long-standing

relationship between the two

organisations,” said Peter

Brabeck-Letmathe, Chairman

and CEO of Nestlé. “I am pleased

that the world’s largest bottled

water company is contributing

knowledge and resources which

will benefi t the people of Africa

through Red Cross Red Crescent

programmes.”

 Read the full story online at

www.nestle.com/water/27

EcoLink and LEAP

In rural areas of South Africa, a

large part of the population has no

access to piped water. The daily

burden of accessing remote water

sources, and carrying water over

long distances, rests most heavily

on rural women. EcoLink and

LEAP, sponsored jointly by Nestlé

and several community-based

organisations in South Africa, are

projects that have made progress

in fi nding simple but effective

solutions to this problem.

EcoLink, a non-governmental

organisation based in the

Mpumalanga Lowveld which

Nestlé helped establish in 1985,

and project LEAP are seeking ways

to harvest limited water resources

and improve water and waste

management to help overcome

the problems of water-borne

diseases. A number of relatively

simple and low cost solutions have

been identifi ed which involve the

community, teach certain basic

skills, create jobs and provide a

vastly improved water supply.

These include the building of

rainwater tanks and the capping of

natural underground springs.

Accompanying this project

is the Earthcare programme,

which teaches villagers how

to grow vegetables using the

trench garden method. Over

150 000 villagers have been

taught this method of growing

their own food and together with

a reliable supply of safe water,

and have benefi ted enormously

from the work of EcoLink through

the creation of new income

opportunities.

 Read more about this

initiative online at

www.nestle.com/water/28

New opportunities for

women, Pakistan

In September 2006, the United

Nations Development Programme

(UNDP) together with Nestlé

Pakistan and Engro Foods signed a

joint programme to empower 5000

local women through information

on livestock development, training

and credit in Pakistan’s rural

provinces. This complements

on-going programmes initiated

by Nestlé in rural communities in

its milk districts to help establish

tube wells and hand pumps to

provide access to water. The

new programme includes a

training curriculum for women

that emphasises improved water

management practices on milk

farms as well as issues related to

water, health, and hygiene.

 Read online about Nestlé

in Pakistan and access

to water for rural populations at

www.nestle.com/water/29

Top: More than
5000 women in
Pakistan learn new
skills in raising
livestock. The
programme includes
water management
elements.
Above: Elsewhere in
Pakistan Nestlé helps
provide freshwater for
families via wells like
this one in Yazman

 Quick fact 71 drinking water facilities have been completed in India,
reaching around 25 000 school children

2828

Stakeholder engagement

Nestlé has actively promoted

dialogue on the issue of improving

access to clean water and on the

dangers of water scarcity in the

future. The following are some of

the major actions taken.

WEF Open Forum:

the debate on human rights

and water economics

In January 2006, at Nestlé’s

encouragement, the World

Economic Forum (WEF) hosted an

Open Forum in Davos, Switzerland

to discuss a topic considered to

be at the forefront on the global

agenda toward meeting the

Millennium Development Goals:

“Water: Property or Human Right?”

Peter Brabeck-Letmathe

shared views and insights with

water experts from the public,

private and NGO sectors in

a lively and multi-facetted

discussion, refl ecting the

enormous complexity of the topic.

Participants elaborated issues

ranging from understanding the

drivers of water scarcity and lack

of access for millions of people,

to the economic aspects of water

such as pricing and the role of

agriculture. Mr Brabeck-Letmathe

acknowledged the responsibility

and consequently the efforts of

Nestlé to continuously increase

its own water effi ciency. He

also stated that the global water

challenge requires priority given to

address the ineffi ciencies of water

use in agriculture and asked: “Do

those who have water rights live

up to their responsibility to use

water effi ciently?”

Nancy Birdsall, President,

Center for Global Development,

USA, emphasised the important

roles of governments and

governance processes to create

policies and accountability to

manage water resources. Without

setting the right economic

incentives, private industry can

not be expected to make the

necessary investments to improve

water systems. She made clear

that “Water needs a price. If you

don’t have a price, the rich will get

it free; the poor will pay a lot.”

The World Economic

Forum Water Initiative

The World Economic Forum

Water Initiative helps build

multi-stakeholder involvement

between private, public and

non-governmental partners to

contribute to the water-related

Millennium Development Goals.

It does so through engaging its

members in:
l Promotion of best practice water

use technologies, techniques and

strategies;
l Participation in multi-stakeholder

water resource management

strategies within watersheds or

specifi c regions;
l Participation in broader (national,

multinational) water policy and

governance dialogues.

 More on this initiative can

be seen online: “Nestlé

engages with the WEF Water

Initiative directly through Peter

Brabeck-Letmathe” at

www.nestle.com/water/30

2006 Stakeholder

Engagement Project

Understanding a subject as

complex as water can not be

achieved from the perspective of

any single organisation. Nestlé

engaged AccountAbility to

identify, clarify and synthesise the

views of key stakeholders on water

issues. A number of water experts

from a diverse set of organisations

from the civic, public and private

sectors in several countries were

interviewed in order to understand

their opinion on the following:
l General, as well as Nestlé-

specifi c, views on current water

management.
l What needs to be done and on

Nestlé’s role in relation to water

management.
l What value there is in Nestlé

producing a report on water.

The discussions with

stakeholders revealed three main

fi ndings on expectations for

Nestlé’s activities around water

issues. These are:
l All issues need to be addressed.

Stakeholder concerns go beyond

direct operational impacts.

The majority of consulted

Managing water in agriculture and communities

A well, created by
Nestlé in Kaleke, India,
close to the company’s
Moga factory, provides
safe, clean water for
the school children and
their families

2929

stakeholders trust that Nestlé has

high standards of effi ciency and

responsibility in its directly owned

and managed production facilities.

Therefore, while production is

addressed in the report, there is

also concern with the beginning

and the end of the value chain.
l Be a visible leader.

Nestlé should take a leadership

role by driving sustainable

water management beyond

the scope of its own operations

and by facilitating innovations

that address major challenges.

“Leadership” means Nestlé

should target positive results in

environmental and social areas, as

well as economic targets, referred

to as “triple-bottom line” impacts.
l Stakeholders want to engage.

Most stakeholders are very

willing to engage with Nestlé.

They would therefore like to

see this report as the fi rst step

in on-going engagement, and

view these efforts as the basis

for joint investigation into, and

subsequent action toward, more

comprehensive solutions.

Engagement at the 4th

World Water Forum, Mexico,

March 2006

Mexico City was host to the 4th

World Water Forum (WWF),

attended by over 10 000 persons

concerned about water, and

organised by the World Water

Council in cooperation with the

Mexican government. The WWF

also provided an opportunity

for Nestlé to engage with a

wide range of stakeholders in

water, through a Nestlé public

discussion space open to anyone,

and through participation in

presentations, panels and informal

dialogue. For Nestlé it was a

welcome focus on the importance

of water as a global challenge

and the opportunity to review

the company’s strengths and

weaknesses in water.

Important lessons from the

event were summarised by Carlo

Donati, Executive Vice President,

Nestlé and Chairman and CEO

of Nestlé Waters: “Most people

have an opinion about the role

of private corporations in water,

whether positive or negative. Still,

we fi nd that many may not be

aware of the less visible ways that

water matters in a corporation.

That water is an issue not only

for water distribution and bottled

water companies but for all

companies. Also, many may not

think of business as a credible

voice on water. There is work to

do for corporations to share more

of what they are doing, show that

there is expertise and experience

that can be of interest for others. In

water management, everyone has

a role to play. ”

 Read more on this

subject online at

www.nestle.com/water/31

Above: Dairy farmers,
local government
offi cials and NGOs
meet with Nestlé
agronomists near
Harrismith, South
Africa, to discuss
water management
and other issues. The
workshop is part of
Nestlé South Africa’s
Black Economic
Empowerment
agricultural
programme, providing
income to more than
140 dairy farmers,
as well as assistance
for infrastructure
and access to local
markets.
Right: Nestlé
highlighted the global
challenge of water,
welcoming dialogue
with stakeholders at
the 4th World Water
Forum in Mexico

There is work to do for
corporations to share more
of what they are doing,
show that there is expertise
and experience that can be
of interest for others

Carlo Donati, Executive
Vice President, Nestlé and
Chairman and CEO of
Nestlé Waters

Future directions
in water management
Nestlé offers its experience
to the broader water
management debate

3131

Increased attention to local water conditions

Continuous improvement in

water management

Nestlé’s global operations will

continue to seek improvements

in water consumption, reducing

water usage, and reducing even

further our water footprint. While

substantial progress has been

made, we will not be complacent

and satisfi ed with the status quo.

Most of Nestlé’s factories are

not in water-stressed regions.

However, 49 of Nestlé’s 481

factories are in 13 countries which

are amongst the 45 most water-

stressed countries in the world,

as noted by the World Water

Council’s Water Poverty Index.*

As a result, an evaluation of the

relative performance of factories

located in those 13 countries

was performed, revealing that

additional water-use effi ciency is

possible. These factories receive

special focus, the objective being

to assist local factory management

to further understand the

challenges, to prompt local stress

assessments that generate new

water-saving projects, and assure

that local management is informed

about and involved in community

activities related to water.

Development of a proprietary

water stress index

To further improve capacity for

water management amongst local

management, Nestlé Waters is

developing its own internal water

stress index that combines the

national-level Water Poverty Index

with a local-level index of water

stress issues at the actual Nestlé

Waters factory location. Nestlé

Waters will assess a series of local

parameters to better understand

and monitor the specifi c risk any

potential water issue would pose

on its operations and the local

communities. The index allows

for a broader set of indicators to

be evaluated when deciding on

priorities and future strategy.

*The Water Poverty Index (WPI), developed

by the UK’s Centre for Ecology and Hydrology

(CEH) Wallingford, and the World Water

Council (WWC) grade 147 countries for their

characteristics and performance in fi ve

dimensions of potential water stress: resources,

access, capacity, use, and environment. Each of

these component indices is made up of several

sub-indices providing suffi cient granularity

to enable identifi cation of local causes and

challenges of water stress

Opposite: In the
greenhouses of
Nestlé’s R&D Centre
at Tours in France,
scientists are
developing coffee
and cocoa plants
which may be tested
for potential drought
resistance.
Right: David Bonilla,
National Water
Resources &
Environment Manager,
is responsible for
regulatory affairs at
the Herrera del Duque
factory in Spain

Locations of Nestlé factories in the most water-stressed countries*

Tunisia

Morocco

Saudi

Arabia

Senegal

Guinea

Côte d’Ivoire

Ghana

Nigeria

Kenya

South Africa

China

Vietnam

India

* Located in lowest 30th percentile of the Water Poverty Index

3232

Future directions in water management

Scaling-up efforts in agriculture

Nestlé is working with farmers in

its direct supply chain to improve

the state of water management.

An evaluation of Nestlé’s current

water-related competencies and

opportunities for impact identifi ed

several areas where additional

efforts could contribute to better

water management in agriculture

and surrounding communities.

Nestlé’s training and

evaluation programme
l Strengthen capacity.

A programme will be started

to raise awareness amongst

Nestlé agronomists on the topic

of “sustainable water usage in

agriculture”. A number of key

staff from Nestlé headquarters

and from markets will be trained

on water management around

Nestlé’s direct supply chain. This

key staff of “agricultural water

experts” will train other Nestlé

agronomists and also support the

water-related Nestlé initiatives in

their markets. Contacts will be

established with relevant research

institutions, NGOs and consultants

in order to use their expertise in

training of Nestlé staff, awareness

creation amongst stakeholders

and in advising markets on specifi c

problems and projects.
l Field studies.

As one of the fi rst steps, Nestlé

agronomists will evaluate the

state of water usage in Nestlé’s

direct supply chain from different

perspectives including local

water “poverty” levels, water

consumption, types of irrigation,

waste water production, post-

harvesting methods, spring

management and others. This

assessment will enable better

monitoring of impact and

identifi cation of priority areas

for structuring projects and

allocating resources.

Building a repository of

advanced water practices

Different Nestlé markets sourcing

agricultural raw materials from

farmers have embarked on various

initiatives to improve water

management. These initiatives

are important and have proven

successful. However, so far there

has been too little exchange of

related information between

markets. In order to collect the

knowledge already available

in some Nestlé markets and to

make it available throughout the

company, Nestlé’s agricultural

department will take the following

stepwise approach:
l Collect information about

existing Nestlé and industry

initiatives, their experiences, and

the most advanced practices and

indicators elaborated.
l Summarise and arrange the

information in an Advanced Water

Practice Repository accessible to

all relevant Nestlé staff.
l Disseminate the know-how

through case examples, training,

and workshops.

Nestlé agronomists
in Talwandi Rai, India,
educate farmers
on water management
on their dairy farms,
which provide fresh
milk to Nestlé’s Moga
factory

3333

l Include advanced water

practices as far as applicable in the

Nestlé Farm Assurance Manuals

implemented in the different

markets.
l Champion an industry-wide

initiative on water and agriculture

from within the Sustainable

Agriculture Initiative (SAI) platform

to improve water effi ciencies

on a much larger scale and to

create a level playing fi eld for all

companies.

Advanced water practices

and indicators are continuously

updated based on the experiences

of different markets.

From science to fi eld:

a new focus on quality,

yield and water effi ciency

In common with many tropical

crops, coffee and cocoa are

considered “orphan crops” from

an R&D perspective. Because

money is earned at the product

and not at the seed level and

because they are perennial

species, current investments in

innovation of planting material

are very limited. Coffee and cocoa

plants were traditionally selected

by a few public institutions to

optimize yield but not water-

related characteristics. Many

varieties are vulnerable to even

short periods of drought. The

resulting loss of yield is threatening

not only overall raw material

supplies but also the livelihoods of

thousands of farmers. In the worst

case, water-sensitive plants may

not survive prolonged droughts (or

produce a very poor crop for one

to two years before recovering)

and many farmers could not

afford the investments in time and

money required to replant trees (or

survive without any crop during

the time for recovery).

Nestlé R&D employs a unique

set of competencies to create

new momentum in raw material

innovation of coffee and cocoa.

Advanced competencies in

molecular and plant biology as

well as propagation techniques

enable Nestlé R&D to rapidly

drive down the time “from

science to fi eld” as it has already

demonstrated in other areas of

business interest.

Two new initiatives by Nestlé

R&D aim to overcome the lack of

innovation in coffee and cocoa:
l Employ conventional selection

and breeding to identify coffee

plants that could reduce the

amount of water needed to

produce high yield and high quality

produce.
l Further develop and share

propagation capabilities to help

farmers grow cocoa plants that are

better adapted to an environment

of water scarcity than their

traditional counterpart from rooted

cutting or grafting.

 More on these initiatives

can be found online:

“Cocoa propagation project” at

www.nestle.com/water/32;

“Coffee project“ at

www.nestle.com/water/33

In the lab and
greenhouses of R&D
Tours, plant scientists
are developing
new varieties and
propagation tools
for high yielding and
quality plants which
may also be screened
for better survival
and recovery under
drought conditions

 Quick fact Following Hurricane Katrina, the Tsunami and the Pakistan
earthquake, Nestlé Waters got nearly two million litres of safe, fresh, bottled
water to those in the direst need

As one of the fi rst steps,
Nestlé agronomists will
evaluate the state of water
usage in Nestlé’s direct
supply chain

Hans Jöhr, Corporate Head
of Agriculture, Nestlé

34

Spring, well and

groundwater protection

programme

Springs and groundwater wells

are a valuable source of water

supply for human, animal and

crop usage. Many rural properties

and communities have springs

at their disposal. But in many

countries, they are not adequately

protected from contamination.

In the agriculture environment,

contamination sources include

livestock, wildlife, crop fi elds,

forestry activities, septic systems

and human activities (for example,

fuel tanks, fertilisers, or pesticides)

located in the neighbourhood

of the spring outlet, which is

called the “eye”. Some springs

are in danger of falling dry if their

water catchment areas are not

appropriately protected.

Nestlé’s Sustainable Agriculture

Initiative will add a new module

around the theme of protecting

water supply springs, groundwater

and wells at farm and community

levels. The spring protection

initiative will fi t different protective

structures that can be easily

built up when spring water

eyes are identifi ed, for example,

spring boxes, seepage spring

preservation structures, horizontal

wells, or fencing.

Technical spring protection

measures alone do not yet

ensure effective protection of

this important water resource.

Therefore spring protection will

be accompanied by education

programmes for farmers,

school children, and villagers

on preventing contamination,

protecting water catchment areas,

and developing afforestation

programmes in order to prevent

springs from becoming dry.

Encouraging debate

on water management

As noted on pages 28 to 29,

Nestlé has promoted dialogue

with stakeholders on water issues

in a number of ways. Moving

forward in 2007, Nestlé intends

to stage and sponsor a range of

public forums to discuss solutions

to the problem of clean water,

particularly in the area of water

governance, which is recognised

as a critical factor in solving our

water problems.

Fire prevention
protects spring water
fl ows by avoiding soil
erosion. Since 1998,
the Nestlé Sustainable
Maintenance Plan near
the Santa Maria source
has increased forest
coverage with a 75%
survival of four new
pine species, restored
60 hectares of natural
forest, and trained
local fi re brigades

Future directions in water management

35

Nestlé, water management and agriculture

By Hans Jöhr,
Corporate Head of
Agriculture, Nestlé

Nestlé’s cooperation with farmers

is based on long-term experience

in sourcing agricultural materials.

Where appropriate, the company

assists farmers in producing these

materials through sustainable

practices which include, amongst

others, environmentally-safe

production methods covering

responsible water management

and protection. Nestlé currently

assists approximately 400 000

farmers in improving their income.

Since Nestlé uses signifi cant

quantities of agricultural materials

and agriculture is a major user of

water, the company decided in

2006 to re-evaluate its cooperation

with farmers, in order to better

respond to increasing water needs

and to deal with water scarcity.

Current agricultural and water-

related activities, which are an

integral part of our Sustainable

Agriculture Initiatives, are being

used as the base for future

sourcing programmes and for

new insights with regard to water

issues.

The main orientation of Nestlé’s

future sourcing programmes

will concentrate on areas where

we have close relationships with

farmers and primary processors,

as well as in regions of water

scarcity. The company will

contribute to improving water

usage and protection through

its R&D facilities and with

its agricultural fi eld services.

Improved knowledge and better

awareness will help in establishing

programmes such as training

of fi eld agronomists to better

disseminate good practices on

water usage, to make better use of

available water sources, and to

protect these sources adequately

for the benefi t of farmers and rural

communities.

However, water programmes

need global efforts and individual

companies can only have limited

impact. Nevertheless, Nestlé,

through its fi eld services, can

contribute to programmes

launched by governmental or

intergovernmental organisations

in addressing solutions through

public-private partnerships

in rural areas.

Nestlé’s future sourcing
programmes will
concentrate on areas where
we have close relationships
with farmers and primary
processors, as well as in
regions of water scarcity

Hans Jöhr, Corporate Head
of Agriculture, Nestlé

Above right:
Agricultural fi eld
services in most
countries where
Nestlé sources raw
materials – primarily
milk, coffee and
cocoa – develop
awareness amongst
local farmers in
water usage and
protection

3636

Summary As discussed in this report, availability of

water for the environment and human

use is challenged by population growth,

disruption of natural water cycles and

pollution through human activity, and

increasing demand for water-intensive

foods and lifestyles. Situations of water

stress and scarcity pose a problem in an

increasing number of water basins

across the world where today’s policy

frameworks, water governance and

individual behaviours are inadequate to

protect the resource and ensure its basic

provision for human use.

Experts and stakeholders have helped

Nestlé understand the problem and have

contributed to this report to explain the

origins of the current situation and how

to improve water management. Their

input and the engagement of Nestlé’s

employees have helped Nestlé further

develop its understanding of potential roles

and commitments on water, specifi cally

Nestlé will:
l Leverage areas of direct control over

its own manufacturing operations.

Nestlé will continue to improve effi cient

water management, building on good

progress to date, and will strive for

the highest standards possible in water

extraction, use and disposal.
l Encourage farmers to promote good

water management in agriculture.

Beyond its core business activities,

Nestlé will expand its efforts in sharing

good water management practices in

agriculture, particularly in its direct supply

chain where it can have a signifi cant

impact. In some cases, these investments

will also help provide clean water to

rural communities.
l Offer its experience to the broader

water management debate.

Nestlé will engage with a wide range

of stakeholders to improve the state of

water management throughout the world.

Focus will be on projects to improve

local water management, working with

others to establish better standards of

water resource management, continuing

ongoing efforts in education about

water conservation, and participating

in the debate on the impacts of

agricultural policies, amongst others,

on water resources.

Although much progress has already

been made, we always seek to improve

further, both in terms of our own

operations as well as by contributing to

positive developments in broader water

management and approaches to the

subject of water.

Nestlé’s Commitments on Water,

presented at the World Water Forum in

Mexico, March 2006, summarize Nestlé’s

overall engagement in water:

 ork to continue reducing the amount

of water used per kilogramme of food

and beverage produced.

 ssure that our activities respect local

water resources.

 ake care that water discharged into

the environment is clean.

 ngage with agricultural suppliers to

promote water conservation among

farmers.

 each out to others to collaborate on

water conservation and access, with

a particular focus on women and children.

Opposite: Water stored
in ponds enables the
Chachoengsao factory
in Thailand to run
for several months
without external water
supplies

Litres of water used to produce 1 kg of product, 2002-2006*

Litres of additional water used to produce 1 litre of bottled water, 2002-2006*

Litres of waste water generated to produce 1 kg of product, 2002-2006*

Grammes of packaging material used per litre of bottled water, 2002-2006*

2002 2003 2004 2005 2006

* Nestlé (without Nestlé Waters)

Source: Nestlé

8.44

7.32

9.249.41

6.85

9

6

3

0

-27% 47
billion litres saved**

2002 2003 2004 2005 2006

* Nestlé Waters

Source: Nestlé

Additional waterBottled water

1.16 1.09
0.98

0.86

2

1

0

1.22

2002 2003 2004 2005 2006

* Nestlé total

Source: Nestlé

4.89

4.36 4.26

3.38
3.09

5

4

3

2

1

0

2002 2003 2004 2005 2006

* Nestlé Waters – 2006 figure estimated

Source: Nestlé

62.7

51.152.6
48.8

46.3

60

50

40

30

20

10

0
%

-30%

-37%

-26%

8
billion litres saved**

35
billion litres saved**

354
thousand tonnes saved**

Nestlé water management indicators

Consolidated Nestlé environmental performance indicators, 2002-2006

Indicator Units 2002 2003 2004 2005 2006 Change
2002-2006

Production Volume 10
6 tonnes product per year 31.22 33.37 33.30 36.36 38.24 +22.5%

Inputs

Water consumption m3 per tonne product 6.20 5.78 5.27 4.37 4.05 –34.6%

Energy consumption 10
9 Joules (GJ) per tonne product 3.08 2.83 2.73 2.42 2.21 –28.4%

Outputs

Waste water generation m3 per tonne product 4.89 4.36 4.26 3.38 3.09 –36.8%

Greenhouse gases kg CO2
 per tonne product 155 142 133 118 106 –31.9%

Air acidifi cation potential kg SO2
equivalents per tonne product 0.84 0.70 0.65 0.51 0.50 –40.4%

Ozone depleting substances g R-11 equivalents per tonne product 0.33 0.30 0.29 0.28 0.23 –29.0%

By-products kg per tonne product 45.5 42.3 44.2 40.7 31.4 –31.0%

Waste kg per tonne product 12.8 10.6 13.2 12.0 11.7 –8.2%

Total freshwater withdrawal worldwide, 2006

+

Domestic 10%
Industry 20%
Agriculture 70%
 Nestlé 0.004%
Nestlé Waters 0.0009%

Total freshwater withdrawal:
4 250 000 billion litres
(4250 km3) = 100%

 Quick fact Since 1997, Nestlé has almost doubled its food production
volume. Over the same period increased effi ciency meant its water
consumption decreased by 29%

Water consumption, 1997-2006*

1997 1998 1999 2001 2002 2000 2003 2004 2005 2006

200

180

160

140

120

100

80

60

40

20

0

% %

 Production volume Water consumption

* Relative to index 1997

Source: Nestlé

Waste water generation, 1997-2006*

1997 1998 1999 2001 2002 2000 2003 2004 2005 2006

200

180

160

140

120

100

80

60

40

20

0

Production volume

* Relative to index 1997

Source: Nestlé

Waste water generation

Water consumption and waste water generation, 1997-2006*

Writing and editing
FSG Social Impact Advisors, Geneva,
Switzerland and Nestlé S.A., Public Affairs

Design
Nestec Ltd, Corporate Identity and Design,
with Esterson Associates, London,
United Kingdom

Photography
Nicole Bachmann, Zurich, Switzerland;
Patrick Brown/Panos Pictures, Bangkok,
Thailand;
Markus Bühler-Rasom, Zurich, Switzerland;
Sam Faulkner/nb pictures, London,
United Kingdom;
Harmen Hoogland/Nestec Ltd, Corporate
Identity and Design, Vevey, Switzerland;
Nadine Markova, Mexico City, Mexico;
Verabutr Piriyanontana, Bangkok, Thailand;
Philippe Prêtre/apg image, Vevey, Switzerland;
Paul Weinberg/Panos Pictures, Durban,
South Africa

Printing
Entreprise d’arts graphiques Jean Genoud S.A.,
Le Mont-sur-Lausanne, Switzerland

Paper
This report is printed on Munken Lynx,
a paper produced from well-managed forests
and other controlled sources certifi ed by the
Forest Stewardship Council (FSC)

© March 2007, Nestlé S.A.,

Public Affairs

Nestlé S.A.

Avenue Nestlé 55

1800 Vevey

Switzerland

www.nestle.com

Cert no. SQS-COC-100125

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

** In 2006, when compared to the relative amount used in 2002

Source: Shiklomanov and Nestlé

Source: Nestlé

The Nestlé
water management
report Why is water management so important?

According to the United Nations Development

Programme (UNDP), “Water plays a pivotal

role for sustainable development, including

poverty reduction. Given the importance of

water to poverty alleviation, human and

ecosystem health, the management of water

resources becomes of central importance.

Currently, over 1 billion people lack access to

water and over 2.4 billion lack access to basic

sanitation. This water crisis is largely our own

making. It has resulted not from the natural

limitations of the water supply or lack of

financing and appropriate technologies, even

though these are important factors, but rather

from profound failures in water governance.”

The UNDP has further commented that

water management will be a critical factor in

whether we can realistically expect any one

of the eight Millennium Development Goals to

be achieved.

Why a Nestlé water report?

Nestlé has published this report for three

reasons.

Firstly, as the world’s largest food and

beverage company, we rely on access to clean

water in order to conduct our business and to

produce quality products for our consumers.

We too are concerned about the state of water

in the world, now and in the future. This is true

for our own operations, and for the future of

those whose access to clean water is at risk.

Secondly, we wanted to document the

actions we have taken in regard to our own

food manufacturing operations, where we

have direct control, and also efforts we have

made to improve access to clean water in

indirect ways outside of our own direct

business activities.

Thirdly, we want to obtain stakeholder

input and explore what future directions we

intend to pursue in order to contribute to

improvements in the world’s access to clean

water. As a company we utilise a very

small fraction of the world’s water. But by

working with others, we believe we can have

a positive impact.

Front cover: Children
in Kaleke, India, are
drinking from a well
built in their school as
part of a Nestlé
partnership to bring
clean water to villages
in the milk collection
district around its
Moga factory. Read
more about this
project on page 26

Water management and Nestlé

N
e
s
tlé

T
h

e
 N

e
s
tlé

 w
a
te

r m
a
n

a
g

e
m

e
n

t re
p

o
rt

