
Nestlé
In Society
Creating Shared Value
and meeting our commitments 2014
Middle East

© June 2015 Nestlé Middle East FZE

Nestlé Middle East FZE
P.O. Box 17327
Dubai
United Arab Emirates

The brands in Italics are registered trademarks of the Nestlé Group

Concept and Writing
Nestlé Middle East, Corporate Communications with Akouri Communications

Visual Concept and Design
Nestlé Middle East, Corporate Communications with Publicis Middle East

3

Contents

2014 Performance Summary

Summary of our Commitments

Message from our Chairman and our CEO – Nestlé S.A.

Message from our Chairman and CEO – Nestlé Middle East FZE

Creating Shared Value at Nestlé

Nestlé in the Middle East

Nutrition Commitments
Find out how Nestlé contributes to Nutrition, Health and Wellness of people in the Middle East

Rural Development and Responsible Sourcing Commitment
Read about how we globally work with farmers and rural communities, and our commitment to
responsible sourcing in the region

Water Commitment
Find out how we manage our water resources and our commitment to improving efficiency

Environmental Sustainability Commitments
Find out about our commitments to improving our use of resources to protect the environment and
promote sustainability

Our People and Compliance Commitments
We focus on promoting youth employment and career opportunities in the Middle East. Everything
we do is based on foundations of strong, non-negotiable compliance

4

6

8

10

12

16

22

34

36

38

40

Front cover

Yasmine is a student at the Makassed Khalil Chehab School in Beirut, pictured here after attending a
Nestlé Healthy Kids Programme – Ajyal Salima session. The School has been integrating the curriculum
into classroom subjects since 2011 to help kids acquire nutrition knowledge and promote positive eating
behavior. The passionate involvement of its principal, teachers, parents, and children, has turned it into a
leading model of the implementation of the Programme. Evidenced by research to create positive impact
on eating habits, today the Programme is part of the Lebanese Ministry of Education’s school health unit
curriculum for public schools. Nestlé has also rolled it out in Dubai and Saudi Arabia.

Nestlé
In Society
Creating Shared Value
and meeting our commitments 2014
Middle East

Download the report and read more on http://www.nestle-me.com/en/csv

4

Globally, Nestlé has developed performance indicators to
provide a focus for measuring and reporting Creating Shared
Value, sustainability and compliance. The reporting framework
forms part of our communication on progress regarding the
United Nations Global Compact Principles at a global level.

This performance summary highlights key indicators for
Nestlé in the Middle East for the year ending on 31 December
2014.

Read about our global performance indicators:
www.nestle.com/csv/kpis

Nestlé In Society and Creating Shared Value key performance indicator 2013 2014
Economic
Total Company sales (USD million) (a) 2,300 2,400
Nutrition
Products meeting or exceeding Nestlé Nutritional Foundation profiling criteria (as % of total sales) (b) 86% 90%
Products analysed and improved or confirmed via 60/40+ programme (sales USD million) (c) 1,000 1,200
Number of servings of micro-nutrients fortified food products sold (billion servings) (d) 8.2 8.0
Products featuring Nestlé Nutritional Compass labelling (% of sales in Middle East) (e) 98% 99%
Products in the Middle East with Guideline Daily Amounts (GDA) labelling on front of pack (% of sales in
Middle East) (f)

83% 91%

Products with specific portion guidance (sales, USD million) 600 640
Rural Development and Responsible Sourcing
Percentage of suppliers that fully comply with the Nestlé Supplier Code Not measured 92%
Water
Total Water Withdrawal (m3) 243,611 226,957
Total Water Withdrawal (m3 per tonne of product) 2.12 2.02
Environmental Sustainability
Production Volume (tonnes) 114,911 112,355
Materials
Raw materials used (tonnes) 105,563 114,302
Materials for packaging purposes (tonnes) 25,857 23,625
Packaging source optimisation (tonnes saved) 60 462
Energy
Total on-site energy consumption (gigajoules) 281,532 264,034
Total on-site energy consumption (gigajoules per tonne of product) 2.45 2.35
Emissions, effluents and waste
Direct Greenhouse Gas (GHG) emissions (tonnes CO2eq) 29,877 28,763
Direct GHG emissions (kg CO2eq per tonne of product) 260 256
Total water discharge (m3) 133,237 113,444
Total water discharge (m3 per tonne of product) 1.16 1.01
Average quality of water discharged (mg COD/l) 30 28
Waste for disposal (tonne) 674 567
Environmental sustainability governance
Manufacturing sites certified against ISO 14001 (% of total manufacturing sites) 100% 100%
(a)	Includes all businesses of Nestlé for all thirteen countries in the Middle East (Dairy,

Coffee, Culinary, Confectionary, Nutrition (including Wyeth Nutrition), Nestlé Professional,
Breakfast Cereals, Health Science, Petcare, Waters, Nespresso)

(b) 	Covers Culinary, Coffee, Confectionary and Dairy categories. We evaluate our products
against the Nestlé Nutritional Foundation criteria, which are based on scientific and public
health recommendations (WHO, Institute of Medicine (IOM) and others).

(c) In the 60/40+ programme products are tested with consumer panels and at least 60 of
the 100 people must prefer the Nestlé product over the competitor’s. This KPI reflects the
dynamic nature of our 60/40+ programme. Assessment results are valid for a maximum
of three years, only if all parameters remain equal.

(d) Main product category contributors are: Dairy, Nutrition, Culinary, and Breakfast Cereals.
Excludes Health Science, Infant Formula, and Nestlé Professional.

(e) The Nestlé Nutritional Compass has been launched since 2005 and provides nutrition
information on the label through the nutrition table, in addition to tips for responsible
usage and consumption.

 (f) Excludes plain coffee, tea and water, products for Nestlé Professional, gifting chocolate,
seasonings, Petcare, Health Science and Nutrition. Includes figures for both adult and
child specific GDA-based labelling.

2014 Performance Summary

5

Highlights 2014

 8 Billion
Servings of micro-nutrients fortified
food products sold in 2014

-42%
Water withdrawal per tonne of
product cut by 42% since 2009

 FTSE4Good
We remain the only infant formula
manufacturer included in the FTSE’s
responsible investment index, based
on our performance in human rights,
labour rights, responsible marketing
of breast-milk substitutes and more

-71%
Absolute waste for disposal cut by
71% since 2009, while production
volume increased 62%

-25%
GHG emissions per tonne of
manufactured product cut by 25%
since 2009

-26%
Energy consumption per tonne of
product cut by 26% since 2009

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

 100%
of our children’s products met all of
the Nestlé Nutritional Foundation
criteria* for children at the end of
2014

3 countries
Our Nestlé Healthy Kids Programme-
Ajyal Salima has reached more than
16,000 children in 3 countries in our
region

20
Regional specific commitments
in nutrition, responsible sourcing,
water, environmental sustainability,
people and compliance

6

Living up to our mission to enhance quality of life, this year we are publishing for
the first time our commitments to society in the Middle East; Commitments that
are in line with the way we do business defined by our strategy of Creating Shared
Value.

With a particular focus on nutrition,
health and wellness, our commitments
also cover water and environmental
sustainability, and highlight other topics
including responsible sourcing, people
and compliance. They are ambitious,
reflecting our determination to meeting

our responsibilities and contribute to
addressing local challenges.

Some of these commitments,
particularly those pertaining to nutrition,
will focus specifically on children in
accordance with our ongoing journey to
nurture healthier generations.

All of our commitments invite
stakeholders and partners to hold
us accountable to what we promise,
and solicit their feedback so we can
continuously improve our actions and
performance.

Summary of our Commitments

Nutrition

1. Build knowledge leadership in children’s nutrition

2. Further provide nutritionally sound products designed for children

3. Help reduce the risk of under-nutrition through micronutrient
 fortification

4. Reduce sodium (salt) in our products

5. Reduce sugars in our products

6. Reduce saturated fats and remove trans fats from our products

7. Deliver nutrition information, advice and portion guidance

8. Promote healthy hydration as part of a healthy lifestyle

9. Promote healthy diets and lifestyles

10. Ensure responsible marketing communication to children

11. Market breast-milk substitutes responsibly

7

12. Implement responsible sourcing in our supply chain

Responsible
Sourcing

13. Work to achieve water efficiency and sustainability across our
 operations

Water

Environmental
Sustainability

14. Improve resource efficiency in our operations

15. Improve the environmental performance of our packaging

16. Provide climate change leadership

Our People &
Compliance

17. Foster further opportunities of starting and developing careers for
 the youth in the Middle East

18. Enhance gender balance

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

20. Provide training and education for Nestlé employees on Nutrition
 Quotient (NQ), Environmental Sustainability and Creating
 Shared Value

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

8

Message from our Chairman and our CEO - Nestlé S.A.
Introducing the Nestlé in Society global report on Creating Shared Value and
meeting our commitments 2014

Nestlé in society
Creating Shared Value and meeting our commitments 2014

To read the global report: http://www.nestle.com/csv

Know more about the global commitments, check the interactive graphics:
http://www.nestle.com/csv/what-is-csv/commitments

Peter Brabeck-Letmathe speaking at the 2014 CSV Forum
Peter Brabeck-Letmathe (Chairman, Nestlé) welcoming guests from
government, academia, civil society and business to the 6th Creating Shared
Value Forum in Switzerland, which was co-hosted with the United Nations
Conference on Trade and Development.

Paul Bulcke visiting the Food Safety Institute in Beijing
Paul Bulcke (CEO, Nestlé) visiting Beijing in March 2014, to open the Nestlé
Food Safety Institute, which works with authorities to help provide the scientific
foundation for food safety policies and standards.

We are pleased to share our 2014
Creating Shared Value Report including
an assessment of the challenges
we face and the real progress we
have made in meeting our societal
commitments. This report underlines
our firm belief that for a company to
prosper over the long term and create
value for shareholders, it must create
value for society at the same time. Each
and every commitment is based on
our own convictions, not convenience.
Respect, for people, different cultures,
the environment and for the future of
the world we live in, is the foundation
of Creating Shared Value. These commitments serve both external and internal

purposes. They have helped frame our external
communications but, equally importantly, they guide our
management and all of us at Nestlé across Business Units,
Zones and Markets in our collective efforts to reach these
specific objectives. They also take into account the views of
our stakeholders. We meet regularly with NGOs, academics,
multilateral agencies, governments and others to listen and
learn from their criticisms and encouragement. Our efforts are
strengthened by this dialogue.

9

Our shareholders also guide us with insightful questions
about these societal commitments and how they strengthen
our business. This we can explain. Our ambition to be the
leading Nutrition, Health and Wellness company is at the
heart of our corporate strategy and what we live for as a
company. We care deeply about people’s health and wellness,
and are investing for the future through our network of
research centres, the Nestlé Institute of Health Sciences,
Nestlé Health Science and the new Nestlé Skin Health. A
deep understanding of nutrition, and access to tastier and
healthier food and beverages, is what our consumers demand
and what society needs.

Water too is an essential part of good nutrition and, at
the same time, a human right and the linchpin of food
security. We actively promote healthy hydration at all ages
while making every effort to reduce water use in our own
operations and advocating for inclusion of a specific goal on
water in the post-2015 development agenda. Our new Cero
Agua factory in Mexico, a dairy factory with a positive water
impact, exemplifies our commitment to reducing water use in
our own operations and how we embrace new technologies
and innovative ways to achieve this goal. Water is a business
opportunity, an operational challenge and a societal issue that
is of deep concern to us all. As we have said many times, we
will run out of water long before we run out of oil. Likewise,
rural development and our work with farmers combined with
our Responsible Sourcing Guideline help address the need
to build sustainable farming communities, but also to answer
our own consumers’ demands to know ‘where does my
food come from?’ Our rural development work helps secure
the quality and quantity of supply of our key categories and
increase the attractiveness of farming for future generations.

We continue to actively manage our commitments to
environmental and social sustainability, necessary for
operating our factories and for the sustainable growth and
development of the communities and countries where we
operate. Our commitment to youth employment, called the
Nestlé needs YOUth Initiative, helps strengthen and develop
the skills and employability of young people across Europe.
This programme will soon be extended globally.

At Nestlé, Creating Shared Value is the way we do business
and it is embedded in our holistic management thinking.
Integrating business opportunity and societal need is what we
expect of our leaders and employees. Internal management
tools help facilitate this process, such as a strategic portfolio
tool that assesses our brands against financial and nutrition
targets, a capital expenditure process that includes societal
indicators, and a Rural Development Framework which digs
deep into the needs of cocoa, coffee and dairy farmers and
farming communities, helping us to better target our efforts
and investments. Our challenge is to find a consistent method

of measuring the business value of Creating Shared Value as
well as to assess societal impacts and not just activities. We
will continue to develop our thinking on this during 2015.

Join us on our Creating Shared Value journey which focuses
business on the long term where the success of society and
economic activity are intimately intertwined and mutually
reinforcing. It should also lead to more effective, collective
action to address some of society’s deepest concerns and
challenges. Better dialogue, engagement and partnerships
are required if we are to help address the ‘double burden’
of malnutrition, water scarcity, sustainable farming, climate
change, human rights and more.

This year, again, we have introduced some new
commitments in the areas of responsible marketing to
children, anticorruption and internal and external grievance
mechanisms. With this report, we also restate our support
for the UN Global Compact, as a founding member of the UN
Global Compact Lead – an important platform for corporate
sustainability leadership. We look forward to your feedback on
our commitments and on this report.

Peter Brabeck-Letmathe		 Paul Bulcke
Chairman 			 Chief Executive Officer

 innovative ways to achieve this goal. Water is a business op-
portunity, an operational challenge and a societal issue that
is of deep concern to us all. As we have said many times, we
will run out of water long before we run out of oil.

Likewise, rural development and our work with farmers
combined with our Responsible Sourcing Guideline help ad-
dress the need to build sustainable farming communities, but
also to answer our own consumers’ demands to know
‘where does my food come from?’ Our rural development
work helps secure the quality and quantity of supply of our
key categories and increase the attractiveness of farming for
future generations.

We continue to actively manage our commitments to en-
vironmental and social sustainability, necessary for operating
our factories and for the sustainable growth and develop-
ment of the communities and countries where we operate.
Our commitment to youth employment, called the Nestlé
needs YOUth Initiative, helps strengthen and develop the
skills and employability of young people across Europe. This
programme will soon be extended globally.

At Nestlé, Creating Shared Value is the way we do busi-
ness and it is embedded in our holistic management think-
ing. Integrating business opportunity and societal need is
what we expect of our leaders and employees. Internal man-
agement tools help facilitate this process, such as a strategic
portfolio tool that assesses our brands against financial and
nutrition targets, a capital expenditure process that includes
societal indicators, and a Rural Development Framework
which digs deep into the needs of cocoa, coffee and dairy
farmers and farming communities, helping us to better target
our efforts and investments. Our challenge is to find a con-
sistent method of measuring the business value of Creating
Shared Value as well as to assess societal impacts and not
just activities. We will continue to develop our thinking on
this during 2015.

Join us on our Creating Shared Value journey which fo-
cuses business on the long term where the success of soci-
ety and economic activity are intimately intertwined and
mutually reinforcing. It should also lead to more effective,
collective action to address some of society’s deepest con-
cerns and challenges. Better dialogue, engagement and part-
nerships are required if we are to help address the ‘double
burden’ of malnutrition, water scarcity, sustainable farming,
climate change, human rights and more.

This year, again, we have introduced some new commit-
ments in the areas of responsible marketing to children, anti-
corruption and internal and external grievance mechanisms.
With this report, we also restate our support for the UN Global
Compact, as a founding member of the UN Global Compact
Lead – an important platform for corporate sustainability lead-
ership. We look forward to your feedback on our commit-
ments and on this report.

Peter Brabeck-Letmathe
Chairman

Paul Bulcke
Chief Executive Officer

3

10

“Creating Shared Value (CSV) is
Nestlé’s fundamental way of doing
business. It is built on a foundation of
compliance with the highest standards,
international and local laws, internal
regulations, codes of ethics and our
own corporate business principles
that incorporate the 10 United Nations
Global Compact (UNGC) principles
reflecting fairness, honesty and respect
for people and the environment.”

Globally, Nestlé in Society reports have been issued since
2004 representing a significant step forward in our drive
to communicate transparently with our stakeholders about
our actions in all the areas where we engage in society.
In a world facing long-term economic, social and nutrition
challenges, Nestlé believes that corporations have a role to
play in contributing to solutions. Since 2012, we also started
publishing forward-looking commitments and reporting on
progress, holding accountability on our promises.

Nestlé Middle East is embarking on this journey for the first
time this year, announcing our local commitments in the areas
of nutrition, rural development and responsible sourcing,
water, environmental sustainability, people and compliance.

Our heritage in the Middle East goes back over 80 years
to 1934, during which we built a foundation of trust and
credibility among the people of the region, living up to our
global mission to enhance quality of life with good food and
beverages everywhere. Today, Nestlé Middle East provides
direct employment to over 11,000 people as well as indirect
employment to several thousand more across different
countries. It also means diversity, because that is what the
region is really all about in every way.

As the leading Nutrition, Health and Wellness Company,
we have a unique opportunity to help address the diverse
nutrition challenges facing people across the world and in
our region; from over nutrition to under nutrition including
micronutrient deficiencies. We have the capacity, and more
importantly, the determination to play a positive role in
contributing to the solution by embedding the right actions
into our work. We believe that good nutrition will become
more and more important for both businesses and society.

That’s why our CSV strategy in the region focuses on
nutrition, and we aim to provide tasty and healthy products,
information and education to help people improve their
nutrition, health and wellness, with specific focus on children
to nurture healthier generations.

We emphasize continuous nutrition improvement of our
products, based on scientific research and according to
international recommendations, as well as micronutrient
fortification to address specific local deficiencies. Nestlé also
delivers clear nutrition labeling through the Nestlé Nutritional
Compass that includes nutrition advice on portion guidance
to help consumers make informed choices; we follow strict
guidelines to ensure responsible marketing to children;
and we remain the only infant formula manufacturer to be
included in the FTSE4Good Index, the sole independent
and transparent third-party assessing marketing practices of
breast milk substitutes.

In addition, we implement nutrition awareness and
community initiatives, namely the Nestlé Healthy Kids

Message from our Chairman and CEO-
Nestlé Middle East FZE

Chairman and CEO of Nestlé Middle East, Yves Manghardt, speaking about
Food Security and Creating Shared Value at the Global Food Security Summit in
Dubai, February 23, 2014.

11

Programme – Ajyal Salima. Launched in 2010 and reaching out
to 9 to 11 year-olds, the Programme incorporates a tailored
curriculum scientifically developed by the American University
of Beirut (AUB), and is implemented in collaboration
with local governments and NGOs. The success of this
educational model and the scientific evidence that proved its
effectiveness in changing behavior and increasing nutrition
knowledge in children, have led to its adoption by the Ministry
of Education and Higher Education in Lebanon and its roll out
to other countries in the region.

In this report, we are also sharing our commitments in
the areas of responsible sourcing, water, environmental
sustainability, people and compliance through business
practices embedded at the core of our operations. These
include initiatives to produce more with fewer resources,
reduce energy, greenhouse gas emissions, and water
consumption, and address absolute waste.

We also work to foster further opportunities of starting
and developing careers for the youth in the Middle East.
An example is our Nestlé Center of Excellence, a training
academy founded in 2012 in Saudi Arabia and now also rolled
out in Oman. It trains university graduates in the areas of
business, nutrition, and sales, with specific focus on women
to enhance gender balance at the workplace.

Overall, our actions in Creating Shared Value would not be
the success they are nor sustainable without the support
and trust of the various institutions, governments, and other
entities we work with in the region. We believe that concerted
collective efforts can truly make positive impact in society.

As we publish our first ambitious Nestlé in Society Report in
the Middle East, we know that there will be challenges ahead
and we express our determination to meet our responsibilities
and play our part. We look forward to hearing your feedback
and suggestions on how we can further improve in the future.

Yves Manghardt
Chairman and CEO
Nestlé Middle East FZE

Chairman and CEO of Nestlé Middle East, Yves Manghardt, visiting
the Nestlé Dubai Manufacturing plant in TechnoPark, United Arab Emirates.

“To us, the Middle East means
growth, future potential, talent,

and innovation.”

12

Creating Shared Value at Nestlé
Creating Shared Value is the
fundamental way Nestlé does business
across the entire value chain, and the
way we connect with society at large.
It begins with the understanding that
for our business to prosper over the
long term, the communities we serve
must also prosper. It entails businesses
creating competitive advantage, which
in turn will deliver better returns for
shareholders, through actions that
substantially address a social or
environmental challenge. It is built
on strong foundations of compliance
and sustainable business practices to
preserve the environment for future
generations.

As a company, we are best positioned
to create shared value in three
areas: nutrition, water and rural
development.

A key pillar in our Creating Shared Value
strategy is nutrition because food and
nutrition are the basis of health and of
our business – it’s the reason why we
exist. Nestlé’s mission is to enhance
the quality of life of our consumers by
providing tastier and healthier food and
beverage choices, and services that
help people improve their nutrition,
health and wellness.

Our focus on water and rural
development is driven by their critical
importance not only to our business
but also to our employees, farmers,

suppliers, distributors and communities
where we operate.

We live up to our commitments to
environmental, social and economic
sustainability through business
practices embedded at the core of our
operations. These aim to deliver better
financial results for our shareholders
by improving working conditions for
our suppliers, instilling environmental
practices that both benefit the planet
and cut costs, and enhancing products
to meet the specific needs of our
customers.

This involves substantial training and
education of people inside and outside

of Nestlé, as well as large investments
in technology with lower environmental
impact. We are also one of the founding
members of the UN Global Compact
Lead – an important platform for
corporate sustainability leadership.

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

Read more about CSV on:
http://www.nestle.com/csv

Our Corporate Business Principles:
foundation of Creating Shared Value

It is essential that we build our
business on clear principles and sound
governance. The Nestlé Corporate
Business Principles rule the way we
do business and form the basis of our
culture and values. The 10 principles,
which provide the foundations for our

commitments and our Creating Shared
Value strategy, incorporate the 10
United Nation Global Compact (UNGC)*
Principles and are divided into five
areas: consumers, human rights and
labour practices, our people, suppliers
and customers, and the environment.

Why are they important?

We believe that it’s essential to have

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

Protect the future

Laws, business principles,
codes of conduct

Sustainability

Compliance

Nutrition, water, and
rural development, are
our focus areas

Creating
Shared Value

* The UN Global Compact asks companies to embrace universal principles and to partner with the United Nations.
It has grown to become a critical platform for the United Nations to engage effectively with enlightened global business.

Creating Shared Value

13

How are they applied?

All our employees are required to comply
with Nestlé’s Corporate Business
Principles and we continuously monitor
their application and effectiveness.

Our principles are implemented through
relevant business codes, policies,
processes and tools, which have been
developed to ensure they are practiced
every single day, across the Company.

We set high standards, always following
the Nestlé Corporate Business Principles
wherever we operate – even if local laws
are more lenient or non-existent.

The Nestlé Corporate Business Principles

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

Consumers

1 Nutrition, health and
wellness

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

2 Quality assurance and
product safety

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

3 Consumer
communication

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

Human rights and
labour practices 4 Human rights in our

business activities

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

Our people

5 Leadership and personal
responsibility

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

6 Safety and health at
work

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

Suppliers and
customers

7 Supplier and customer
relations

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

8 Agriculture and rural
development

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

The environment

9 Environmental
sustainability

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

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

14

The roots and development of
Creating Shared Value at Nestlé
2002 – Nestlé published The Nestlé Sustainability Review,
the first social report in its history, covering a framework of
economic, social and environmental sustainability.

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

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

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

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

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

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

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

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

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

2014 – The report Nestlé in Society: Creating Shared Value
and meeting our commitment 2013 was published. It
includes 35 forward-looking commitments and showcases
the progress made in meeting the societal commitments
published the previous year. Nestlé co-hosted the 6th
Creating Shared Value Forum, in Switzerland, with the United
Nations Conference on Trade and Development. This year,
the focus was on how governments and civil society can
work with business to accelerate sustainable development.
The Nestlé Creating Shared Value Prize 2014 was awarded to
Honey Care Africa, a fairtrade honey company working with
farmers in South Sudan, while Tanzania’s Msabi and Kenya’s
Sanergy shared runner-up positions.

15

Carbon Disclosure Leadership Index – In October 2014,
Nestlé received a Climate Disclosure Leadership Index Award
from the environment sustainability ratings agency Carbon
Disclosure Project (CDP), having achieved a score of 96 out of
100.

CDP Water Programme – The CDP Water Programme
promotes corporate water stewardship to safeguard water
resources and addresses the global water crisis. Nestlé’s
response was scored for the first time in 2014. Nestlé
received a ‘Leadership’ rating, with a maximum score of 20
and was recognised for its water strategy and public policy
commitments. Nestlé has participated in the CDP Water
program every year since its launch in 2010.

Dow Jones Sustainability Indices – The Dow Jones
Sustainability Indices measure the performance of global
sustainability leaders. In 2014, Nestlé maintained a score of
88 placing the Company second in the industry.

FTSE4Good – Nestlé remains included in FTSE4Good,
which measures the performance of companies that meet
globally recognised corporate responsibility standards. The
FTSE4Good index is the only global responsible investment
index with clear criteria on the marketing of breast-milk
substitutes.

Oxfam Behind the Brands – Once again in 2014, Nestlé
topped Oxfam’s behind the Brands ranking, which assesses
the world’s ten largest food and beverages companies across
seven themes including women in the supply chain, farmers
and land rights.

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

Nestlé 2014 achievements in a number of leading environmental and sustainability
rankings and indices

Launched in 2009 during the first Nestlé
Creating Shared Value Forum at the
United Nations in New York, the global
Nestlé Creating Shared Value Prize offers
a CHF 500,000 investment award to
innovative individuals, non-governmental
organisations, and small enterprises
running projects focused on nutrition,
water or rural development.

The Prize, which is globally awarded
every two years, aims to reward the
best examples of Creating Shared
Value initiatives worldwide and to
encourage others to adopt this approach.
In selecting the winner, the Creating
Shared Value jury looks for an entry that
is innovative, applies environmentally
sustainable practices, has demonstrated
results on a small scale and can be
viably scaled-up to help improve people’s
lives.

One winner has already emerged
from the Middle East, with Lebanese

NGO arcenciel shining among over
634 applicants in 2012 to capture the
Prize for Wataneh, a programme that
aims to improve the sustainability
and competitiveness of Lebanese
agriculture. Wataneh was recognised
for supporting and promoting the
production, marketing and consumption
of a diversity of fresh and processed
products produced in an environmentally
friendly, socially responsible and
economically viable manner.

The winners are announced at
the Nestlé Creating Shared Value
Forum, an annual gathering of global
representatives from non-governmental
organisations, industry and higher
education where best practices around
the concept of how to create shared
value are shared and discussed.

Promoting Creating Shared Value beyond Nestlé: The Nestlé Creating Shared Value Prize

Paul Bulcke, CEO Nestlé S.A. handing the award
to Pierre Issa, Co-founder of arcenciel in 2012
CSV Forum in India.

16

The World’s Leading Nutrition Health
and Wellness Company
Nutrition has been the cornerstone of Nestlé since 1866
when Henri Nestlé developed his first infant cereal to save
the life of his neighbour’s child who was unable to breastfeed
and suffering from malnutrition.

Founded in Switzerland, Nestlé operates in almost 200
countries and employs close to 340,000 people all over
the world.

Globally, Nestlé has the largest research and development
(R&D) organisation of any food company, with about 6,000
people involved in R&D, as well as a number of research
partnerships with businesses and universities. The Company
has 39 R&D and Product Technology Centres around
the world, which develop innovative technologies and
manufacturing processes that form the basis of new product
development, and are applied in operations. The R&D centres
have both global and local roles, by meeting regional needs
and providing technical expertise in specific areas.

For nearly 150 years, Nestlé has been committed to
enhancing people’s lives wherever they may live by offering
the highest quality of tasty and healthy food and beverage
choices at all stages of life and at all times of the day.

Henri Nestlé

Nestlé Headquarters in Vevey, Switzerland.

17

Nestlé in the Middle East

Our heritage in the Middle East goes back over 80 years to 1934
when the first import operation was set up in Lebanon. Building a
foundation of trust among consumers has since made us the region’s
leading Nutrition, Health and Wellness Company.

Today, Nestlé owns and operates 18 factories that cater to the region,
and provides direct employment to more than 11,000 people, more
than half of whom work for Nestlé Waters. Nestlé also provides
indirect employment to several thousand more.

The Nestlé Middle East entity itself was formed in 1997, with
headquarters in the United Arab Emirates, consolidating the
Company’s presence in the Gulf Cooperation Council (Bahrain,
Kuwait, Oman, Qatar, Saudi Arabia, and the United Arab Emirates),
Levant (Lebanon, Jordan, Palestine, and Syria), Iran, Iraq and Yemen –
covering a population of over 220 million.1

With total investments in the region of US $400 million over the
last five years, for Nestlé, the Middle East means growth, future
potential, talent, and innovation. It also means a challenging business,
considering security and political volatility in the region, which reflects
directly on the wellbeing of its people.

One word that likely sums the region up for us is “diversity,”
because that is what the Middle East is about in every way; home
to developed and emerging economies with affluent populations
as well as many who have very little; a majority young population
mixing with growing numbers of elderly; and completely different

cultural demographics encompassing very strong traditional societies
as well as very modern lifestyles. It’s also a region of health issues
where obesity and malnutrition coexist, sometimes within the same
community.

Nestlé understands the health challenges of the region and ensures
that our products cater to the latest nutrition recommendations for
healthy living. Nestlé’s mission is to enhance people’s quality of life
with good food and beverages everywhere. In the Middle East, we
strive to do that by offering an array of tasty and healthy products
that meet local needs for quality, safety, taste and pleasure – while
addressing specific nutritional requirements to help achieve healthy
and balanced diets across all life stages.

1. Ref: World Bank EuroMonitor 2013

The Nestlé portfolio in the Middle East currently exceeds 60
innovative product brands in a wide range of categories: dairy and
infant nutrition, bottled water, chocolate and confectionery, coffee,
creamers, breakfast cereals, culinary products, and pet food, among
others.

Nestlé Nido, Nestlé NAN, S-26, Progress, Maggi, Nescafé, Kit Kat,
Coffeemate, Nestlé Cerelac, Nestlé Pure Life, Nespresso and Nestlé
Fitness are just some of the brands available in the Middle East.

Nestlé Products in the Middle East

Nestlé Middle East Head Office team in Dubai.

18

Saudi Arabia welcomed Nestlé as the first
corporation to establish direct sales and
distribution operations in the Kingdom
in 2011, following more than 55 years of
successful Nestlé presence through multiple
agents. The Company operations in Riyadh,
Jeddah and Dammam, employ today close
to 400 people and provide indirect full-
time employment to almost 1000 more.
In addition, the country is home to seven
Nestlé Water factories.

The Kingdom was also where the first Nestlé

Center of Excellence was established in
2012, helping Saudi university graduates
acquire the skills to excel in the corporate
world.

The diverse tastes of Saudi consumers
benefit from the availability of a variety of
Nestlé products as well as local innovations.
This includes Nescafé Arabiana, the first-ever
instant Arabic coffee, developed as a result of
three years of intense research, and launched
exclusively in Saudi Arabia in 2013 before
being introduced into other countries.

Nestlé in the Kingdom of Saudi Arabia – pioneering business set up

Middle East Head Office

Nestlé Middle East FZE head office is based
in Dubai, where close to 600 professionals
representing more than 52 nationalities,
multiple skills and backgrounds serve key
corporate functions for the 13 countries in
the region.

The UAE has established an attractive
context for businesses and manufacturing,
facilitating communication, shipments,
talent attraction, and providing support
from authorities – all ensuring favourable
conditions for Nestlé to make the country its
logistical hub in the Middle East.

Direct operations

Nestlé UAE L.L.C. operates across the

Emirates with offices in Dubai, Abu Dhabi, Al-
Ain, Fujeirah, and Ras El-Khaimah, employing
more than 350 people from different parts
of the world, while providing indirect
employment to more than 300.

Factory investments

In addition to a Nestlé Waters factory,
Nestlé Dubai Manufacturing in TechnoPark
currently produces confectionary, dairy and
culinary products at two adjacent plants.
An upcoming project in Dubai World Central
is planned to open in late 2015, with more
than US$120 million in investment. It will
create approximately 400 new jobs by 2017,
producing coffee and culinary products. This
is helping Nestlé to delight Middle Eastern
consumers with their preferred recipes,
delivered to them fresher and faster.

Nestlé in the United Arab Emirates – investing in diversity and growth

In November 1997, Nestlé became the
first Food and Beverages multinational
company to invest in the establishment of
full operations in Palestine with the creation
of Nestlé Trading P.L.C. with main office in
Bethlehem and additional facilities in Nablus.
Nestlé employs a staff of 40 and collaborates
with two distributors in Gaza to serve the
people of Palestine a portfolio of products
that includes Nestlé Nido, Carnation,
Nesquik, Nescafé, Kit Kat, Mackintosh’s
Quality Street, Nestlé Fitness, Nestlé
Cerelac, and Maggi.

Nestlé is also engaged with local government
and academia on a number of scientific
collaborations, including visits by Palestinian
officials to our global Nestlé Research Center
in Switzerland for insight into food technology
and regulations, and participation in food
safety conferences.

Nestlé in Palestine – only multinational food and beverages company with direct
operations in the West Bank and Gaza

Dubai Aviation City Corporation’s Executive
Chairman Khalifa al Zaffin, its Chief Operating
Officer Rashed Bu Qara’a, and Nestlé Middle East
Chairman & CEO Yves Manghardt, with other
officials, at the groundbreaking of the upcoming
Nestlé factory at Dubai World Central.

19

Since the 1940s, Nestlé products have
been part of the lives of Syrian people
across all age groups. With local innovations
and production, Nestlé catered to its
consumers across the nation. As the war
in Syria continued to take on a devastating

toll, Nestlé aimed to maintain the safety
and wellbeing of all our employees in the
country, eventually downscaling our local
operations after the destruction of our
manufacturing plant in Khan El-Sheih, and
moving local services to distribution centers

in less dangerous areas. More than eighty
employees continue to do everything
possible to maintain activities in Syria,
while focusing on ensuring the provision of
essential products – mainly dairy and infant
nutrition.

Nestlé in Syria – business continuity despite challenges

Enjoying one of the world’s highest GDP
figures, and the country with the highest-
valued currency, Kuwait has since 1996 been
home to Nestlé operations which today
employ close to 240 people and provide
indirect full-time employment to almost 100
more. The operations benefit from a 4,000
m2 high isle warehousing facility for optimal
distribution.

With Nestlé products present in the country
since the 1950s, Kuwait is now among the top
drivers for Nestlé Middle East, with double-
digit growth thanks to leading brands that are
trusted and loved by our Kuwaiti consumers.

Sales of coffee products have been the main
contributors to growth. The latest additions
of the innovative Nescafé Arabiana, launched
locally in 2014, and Nescafé Dolce Gusto, are
also fast becoming local favourites.

In addition, the Company focuses on
employee Nutrition, Health and Wellness,
running internal awareness programs to
promote active and balanced lifestyles.

Nestlé in Kuwait – loved brands, fast growth

Nestlé operations in Lebanon employ
close to 200 people and encompass sales,
warehousing and distribution. The local
operations also provide indirect employment
to almost 150 more people.

A heritage of over 80 years in the country
has developed trust and love for our wide
range of food and beverage brands, all of
which are more and more available in over
5,000 stores across all governorates, thanks
to ongoing widening of distribution into more
remote areas.

In addition, Nestlé Waters bottles and
distributes two brands, Nestlé Pure Life,
which is bottled in the Ain Zhalta factory near
the Shouf Cedar Reserve, and Sohat, which
is bottled in Falougha and distributed in
Lebanon and the Middle East since 1971.

To promote compliance in trading and
address counterfeiting through strategic
collaborations, Nestlé signed a Memorandum
of Understanding with the Lebanese
Directorate General of Customs that aims to
fight against counterfeiting and smuggling.

Nestlé in Lebanon – heritage and trust

20

Creating Shared Value

US$ 2.4 Billion
Total Sales in the Middle East in 2014

11,000
Employees across the region

US$ 400 Million
Investments in the region over the
past 5 years

US$ 200 Million
Salaries and social welfare expenses
in 2014

18
Factories across the region

Nestlé Manufacturing in the Middle East

Food factories
Nestlé Dubai Manufacturing in TechnoPark

Milk Powder, Chocolate and Culinary

Nestlé Iran Manufacturing in Qazvin

Infant Cereals, Infant Formula, Nesquik, and

Nescafé coffee mixes

Nestlé Middle East Manufacturing in Dubai World

Central - planned to open in late 2015

Water factories

Creating
Shared
Value

21

Values and Passion
Stemming from our Corporate Business Principles and the Nestlé
Management and Leadership Principles, everything we do at Nestlé
Middle East is driven by Passion and guided by Trust.

We believe to build Trust among ourselves, in our products, with our
consumers and customers over the long term, all our actions have to
be in line with our strong Values of respect, transparency, integrity,
and quality.

We also believe that for a company to be able to prosper, innovate
and have sustainable leadership and competitiveness, strong solid
values must be coupled with Passion. Our DARE culture in the Middle
East represents our passion for people, for winning, for ownership
and execution. This culture is driven by top management and
embraced by all employees across the Company.

VALUES

R
es

pe
ct

Transparency

Q
uality Inte

gri
ty

TRUST

Respect
Transparency

Integrity
Quality

PASSION FOR PEOPLE
IVERSITY

PASSION FOR WINNING
TTITUDE

PASSION FOR OWNERSHIP
ESPONSIBILITY

PASSION FOR EXECUTION
XCELLENCE

PASSION

22

Research and Development

Nestlé has the largest research and development organisation of
any food company in the world, with 39 Research and Development
(R&D) facilities and Product Technology Centers, about 6,000 people
involved in R&D, as well as a number of research partnerships with
businesses and universities.

The Nestlé Research Center (NRC) in Lausanne, Switzerland, has
four satellite units in the USA, China, Japan and Chile. It provides
the scientific base for R&D across all Nestlé businesses. NRC’s
role is to drive science and technology, from basic nutrition and
health research, to applied research for product development
and application. The NRC’s 250 scientists specialised in several
fields including nutrition, biochemistry, medicine, immunology,
anthropology, and food sciences, publish approximately 200 peer-
reviewed scientific papers every year. They focus their work on four
main research programmes: First 1,000 Days and Healthy Kids,
Healthy Pleasure, Healthy Ageing, and Sustainable Nutrition.

The Nestlé Nutrition Network

The Nestlé Nutrition Network aims to translate nutrition science and
guide the practical application of knowledge for the promotion of
Nutrition, Health and Wellness. It ensures product development and
innovations that cater to local nutritional needs, and help deliver tasty
and healthy products.

The global Network consists of more than 200 nutritionists, some
based at Research and Development centers and others operating
locally in different countries.

The Network serves as the nutrition science hub from which all tools
and methodologies are cascaded across Nestlé to put nutrition into
everyday business.

In the Middle East, three nutrition specialists belong to the Nutrition
Network. They play a key role in product development, innovation and
renovation, to deliver tasty and healthy food and beverages for all
age groups. They also develop nutrition information and responsible
product communication, including clear nutrition labelling to help
people make informed choices for a healthy and balanced diet. In
addition, 56 other employees with nutrition backgrounds work in
different functions at the Company, including communications,
regulatory, marketing, and technical divisions.

Nutrition Commitments
Our ambition is to be the leading Nutrition, Health and Wellness Company. Our global
commitments and local objectives on research, product reformulation and innovation,
nutrition labelling, responsible marketing to children, and promotion of healthy
lifestyles help shape our strategies, and ensure effective implementation.

Nestlé Health Science
Nestlé Health Science’s (NHS) mission is to utilize knowledge generated by the Nestlé Institute of Health Sciences - a biomedical
research institute specialising in metabolic health, gastrointestinal health, brain health and ageing - and other research and
development facilities, to pursue innovative nutritional solutions for people with specific dietary needs stemming from illnesses,
disease, or the special challenges of different life stages.

In the Middle East, NHS focuses on advancing understanding of the role of medical nutrition among healthcare professionals. In
2014, NHS invited leading international experts to Saudi Arabia, the UAE, and Iran, to present the latest findings on nutrition’s role
in disease management in areas including critical care, paediatrics and obesity. It also sponsored 20 healthcare professionals from
across the region to attend international scientific conferences, including annual meetings of the European Society of Parenteral and
Enteral Nutrition; and the European Society for Pediatric Gastroenterology, Hepatology and Nutrition.

Science-based Nutrition

Nestlé Research Center in Switzerland

Nutritionists at Nestlé Middle East Head Office

23

The Nestlé Nutrition Institute

Founded in 1981, the Nestlé Nutrition
Institute is the largest private publisher of
nutritional information in the world. It is
active in nearly 195 countries and more
than 243,000 healthcare professionals
are registered members of its educational
website.

The Institute engages with healthcare
professionals, scientists and nutrition
communities to share leading science-
based nutritional education, resources
and research. As well as having published
more than 3,000 papers, the Institute
offers a selection of more than 700 online
conferences, and organises scientific
workshops and satellite symposia with
leading nutrition experts on key topics
including maternal and infant nutrition,
geriatrics, obesity management, and
addressing malnutrition problems.

Today, the Nestlé Nutrition Institute is
recognized for fostering “Science for
Better Nutrition”, and contributing to
enhancing the quality of people’s lives in
the region.

Children Nutrition Research Fund

In 2010, Nestlé Middle East established
the “Nestlé Healthy Kids Nutrition
Research Fund” to collaborate with
the American University of Beirut
in conducting a number of research
projects in Lebanon. The ongoing studies
aim to assess nutrition and lifestyle
issues, and defining benchmarks and
tools to ultimately implement sound
interventions that promote children’s
nutrition, health and wellness. The
project has so far developed National
Food-Based Dietary Guidelines for
Children, validated dietary intake
assessment tools for children, assessed
food security risks, and compiled
findings on nutritional deficiencies.
The Fund is currently supporting the
“Nutrition in Arab Youth (NAY) Project:
Enhancing Health through Nutrition”
research.

KIDS Nutrition and Health Study

As part of Nestlé’s ambition to build knowledge
leadership in children’s nutrition through deep
understanding of their dietary intakes and lifestyle
habits, Nestlé has developed the KIDS Nutrition
and Health Study. The study aims to uncover
understanding in children aged 4-12 years along three
main areas:

1.	 Dietary intake and patterns.

2.	 Lifestyle and behaviours that include: family
interactions, parental experience, attitude and
information, as well as child activity and sleep.

 3.	 Healthy weight and growth indicators.

The study has a three–tiered scientific approach.
It starts with understanding the existing data and
science through literature review, data briefs and
summary data tables on-line. It continues with
conducting additional analysis of existing national
survey data or large-scale studies; and finally
collecting new data when needed to fill in gaps
on diet and lifestyle. The study highly depends on
having the right partnerships with local and regional
academic institutions and scientific advisory bodies
to ensure that the correct data is analyzed. The
results will ultimately expand understanding of
children’s nutrition and guide our product and service
development.

1.	Build knowledge
leadership in children’s
nutrition

Objectives 2016

•	 Launch the Feeding Infants and Toddlers
Study (FITS) in at least one country,
examining the specific intakes and eating
patterns of 0-4 year-old children

•	 Launch large-scale nutrition study in two
countries, covering 4-12 year-old children,
to expand understanding of children’s
nutrition and lifestyle habits to improve our
product and service development.

Our actions to date

As part of our journey to build knowledge
leadership in children nutrition and to shape
our future actions, in 2014 we completed the
micro-nutrient landscaping research which
studies the key micro-nutrient deficiencies
affecting 0-12 year-old children in the region.
This review was conducted for Saudi Arabia,
the United Arab Emirates, Lebanon, Jordan
and Oman. The review identified 5 key
micro-nutrients of concern in this age group:
Vitamin A, Zinc, Iodine, Iron and Vitamin D.

Our perspective

We wish to establish a good level of
scientific understanding on nutrition and
dietary patterns of children from birth to
12 years of age. These years are critical to
forming dietary and activity habits that define
health throughout the course of life. We will
use this knowledge to shape our products
and evolve our portfolio to further provide
children-specific nutritionally relevant foods,
beverages and services. We do acknowledge
that this will require long-term efforts,
investments and collaboration with experts
and authorities. Our ultimate goal is to
contribute to nurturing healthier generations
for the future.

24

Nutrition Commitments
2.	Further provide nutritionally sound

products designed for children
Objectives 2015

•	 Launch three new products intended for children to help fulfill
healthy eating occasions during the day

•	 Maintain 100% compliance with the Nestlé Nutritional
Foundation criteria for children in all our children’s products.
These criteria are based on nutrition science and dietary
recommendations, such as those published by the World
Health Organization and the Institute of Medicine

Our actions to date

At the end of 2014, 100% of our children’s products met all of the
Nestlé Nutritional Foundation criteria for children as defined by
our Nestlé Nutrition Profiling System.

For new launches, all of our children’s products will be
manufactured to meet the Nestlé Nutritional Foundation criteria.

Our perspective

Bringing our commitment to children’s healthy nutrition to
life involves the ongoing introduction of products tailored
specifically for them. Through these, we strive to conform with
the continuously evolving expert recommendations on children’s
nutrition, we aim to contribute to specific children’s nutritional
requirements in the Middle East to help them achieve balanced
diets, and we intend to offer a wider variety of healthy and
nutritious choices fulfilling different eating occasions during the
day including breakfasts, healthy snacking, lunchbox options, on
the go nutrition, and family meals.

Specialised nutrition

Nestlé Nido Three Plus with Fortilearn is
a specialised growing up milk specifically
designed for 3-to 5-year-old children;
providing them with key nutrients such as
Essential Fatty Acids, Iron, Vitamin C and
Zinc.

3.	Help reduce the risk of under-nutrition
through micro-nutrient fortification

Objective 2015

We will provide 8.6 billion fortified servings with the introduction
of additional fortified products to our portfolio, with specific focus
on children

Our actions to date

In 2014 we delivered 8 billion fortified servings through our
portfolio, mainly contributed by the product carriers such as
fortified milk powder, fortified infant cereal, fortified breakfast
cereals, and fortified ambient culinary products.

Our perspective

Nestlé is committed to helping address micro-nutrient
deficiencies through fortification of nutritious foods and
beverages. Children’s products are a priority for fortification, given
the high prevalence rates of micro-nutrient deficiencies in this
age group and their impact on future quality of life. This is why we
prioritise and strive to launch products with relevant fortification
for kids.

Micronutrients in focus

The micro-nutrient landscaping review identified the key micro-
nutrient deficiencies in the 0-12 years age group to be Iron-
deficiency anemia, Iodine, Vitamin A and Zinc. Iron-deficiency anemia
is among the most prevalent conditions in children in the region,
ranging from moderate to severe (24%-68%) in school-aged children
from the least developed to the most developed countries. Vitamin
D is emerging as another key deficiency among the region’s children.

Fortification at Nestlé

Nestlé products are fortified to address identified nutritional
deficiencies among children in the region. One example is
Nestlé Nido Fortified with FortiGrow, which acts as a suitable
carrier tailored to deliver micro-nutrients as part of children’s
everyday diets. One glass of Nestlé Nido Fortified with
FortiGrow, provides children with 65% of their daily Vitamin C
needs, 42% of their daily Calcium needs, 33% of their daily
Iron needs, 29% of daily Zinc needs, and 12% of their daily
Vitamin D needs.*

* National Academies. Institute Of Medicine, Food and
Nutrition Board. Dietary Reference Intakes (2000, 2001, 2011).

25
* Source: UNICEF/WHO/World Bank Joint Child Malnutrition Estimates, 2014.
 See more at: http://data.unicef.org/nutrition/malnutrition#methodology

Provide tastier and healthier products to
contribute to meeting the needs of consumers in
the Middle East

The Nestlé Nutritional Profiling System (NNPS)
Nestlé strives to offer products that have proven superiority in
consumer taste preferences and nutritional value. We continuously
improve nutritional value through the Nestlé Nutritional Profiling
System, a rigorous methodology based on public health
recommendations and nutrition science that has been progressively
applied across our worldwide product portfolio since 2004.

NNPS assesses a product’s nutritional contribution, how it fits
into a balanced diet, its ingredients and the serving size usually
consumed either by adults or children. Its criteria are established
using available recommendations for dietary intakes, issued
by authorities such as the World Health Organization, the US
Institute of Medicine, or the European Food Safety Authority. In
countries where different legal values for labeling are enforced,
the criteria used for product assessment are determined by local
rules.

Since the System’s introduction, we have been constantly
renovating our product portfolio to meet the latest nutrition
recommendations adopted into the strict Nestlé Nutritional
Foundation criteria. In 2014, 90% of our products in the Middle
East met or exceeded these criteria. By 2016, 94% of our
products will meet or exceed them.

Nestlé 60/40+ Programme

The Nestlé 60/40+ Programme is a vast monitoring process of
our product portfolio aimed at steering the constant optimisation
of recipes. The Programme not only examines the nutritional
profile of products, but also works to confirm that they always
meet consumer taste preferences.

The Nestlé 60/40+ Programme constantly re-challenges our
products to ensure they are preferred by at least 60% of local
consumers of a large panel. Sensory evaluation by experts
complements the Programme for objective assessment on taste.
In addition, nutritional assessments are conducted locally to
guarantee that our products not only meet our world-class high
nutritional standards, but also cater to local considerations.

Since the introduction of the 60/40+ Programme globally in
2004, we have been constantly renovating our product portfolio
to meet the taste and pleasure needs of consumers, in addition
to meeting the strict Nestlé Nutritional Foundation criteria. In
2014, US$1.2 billion worth of products sold in the Middle East
have been analysed, improved or confirmed via the 60/40+
Programme.

Malnutrition in the region:

In 2013, 7% of children under 5
were underweight in the Middle

East and North Africa.*

26

Nutrition Commitments

* Source: UNICEF/WHO/World Bank Joint Child Malnutrition Estimates,
2014. See more at: http://data.unicef.org/nutrition/malnutrition#methodology

4.	Reduce sodium (salt) in our products
Objectives 2016

•	 Maintain 100% of children’s products meeting the Nestlé
Nutritional Foundation sodium criteria

•	 We will further reduce salt by 10% in adult products that do
not meet yet the Nestlé Nutritional Foundation Profiling System
criteria

Our actions to date

•	 In 2014, 100% of our children’s products met the Nestlé
Nutritional Foundation sodium criteria

•	 At the end of 2014, 98% of our total product portfolio supports
the 6g salt target per day in our region. We are accelerating our
sodium reduction globally to meet the 5g WHO target for our
product portfolio by 2025.

Our perspective

Sodium is an essential mineral, but too much salt in current diets
comes from salt added during manufacturing, cooking or at the
table. Besides seasoning, salt plays an important role in the
preservation and texture of food products. We are committed to
salt reduction to contribute to healthier diets. Our challenge is to
reduce the salt content of our recipes without having consumers
compensate with the salt shaker or choosing saltier alternatives
on the market. Our gradual approach to reducing salt is helping
consumers to adapt their taste preference, making them more
likely to adopt a healthier diet in the long term. We constantly
assess our products through our 60/40+ programme to ensure
that taste preference and better nutrition go hand in hand.

5.	Reduce sugars in our products
Objective 2015

Reduce the sugar content in children’s and teenagers’ breakfast
cereals’ brands to 9g or less per serving

Objective 2017

Further reduce sugar content by 10% in products that do not
meet yet the Nestlé Nutritional Foundation Profiling System
criteria

Our actions to date

At the end of 2014, 100% of our children’s products met the
Nestlé Nutritional Foundation criteria for sugar.

Over the past years, as part of our efforts to make breakfast
healthier, Nestlé Breakfast Cereals range for children and
teenagers has undergone a nutrition reformulation with a total
sugar reduction of up to 30% reaching a total of 9g or less per
30g serving. In addition, the newly renovated recipes contain
whole grain as the first ingredient, have 50% more Calcium,
and come with added Vitamin D. These Nestlé Breakfast Cereals
include brands such as Nesquik, Chocapic, Honey Cheerios and
Lion.

Our perspective

Public health authorities recommend a reduction in the intake of
added sugars because in many countries around the world, the
current levels risk displacing some of the essential, nutritious
foods and ingredients in the diet. As with salt, our gradual
approach to reducing sugar is towards helping consumers to
adapt their taste preferences, making them more likely to adopt
a healthier diet in the long term and not compensate with table
sugar or choosing more sugary alternatives. One clear limitation
in our sugar reduction commitment is with products that need
to comply with legally set compositional requirements, for
example sweetened condensed milk. For these products, we are
working at improving nutritional labelling and portion guidance to
consumers.

Renovated Nesquik cereal with less than 9g sugar per 30g serving

Overweight in children
in the region:

In 2013, 9.9% of children under 5 were
overweight in the Middle East and
North Africa, up from 8% in 2000.*

27For more details on our policies and procedures: www.nestle.com/csv/downloads

6.	Reduce saturated fats and remove
trans fats from our products

Objective 2016

We will further reduce our saturated fat content by 10% in
products that do not meet yet the Nestlé Nutritional Foundation
Profiling System criteria and we will ensure that all new products
launched do not contain trans fats originating from partially
hydrogenated oils. This is to ensure continual improvement, even
in more challenging areas of our product portfolio.

Our actions to date

Since the establishment of the Nestlé Policy on saturated fat,
saturated fat levels of numerous products – especially children’s
products – have been significantly reduced. At the end of 2014,
100% of our Middle East children’s products met the Nestlé
Nutritional Foundation saturated fats criteria. With regard to
trans fat, at the end of 2014, all our food and beverage regional
products met our Nestlé Policy for trans fat that recommends
intake of no more than one per cent of calories from trans fat, in
line with globally recognised dietary guidelines.

Our perspective

Dietary fats are part of a healthy balanced diet. However, too
much saturated fat represents a risk factor for certain non-
communicable diseases such as cardiovascular diseases. For
some types of products, reducing the saturated fat level without
impacting the safety, texture, appearance and taste represents
an important technological challenge for our food scientists.
Trans fat occur naturally in foods such as milk and meat products.
However, the majority of trans fats in human diets come from
foods containing partially hydrogenated oils. Today our portfolio
contains no trans fat and any new product launch will also be in
line with our Nestlé Policy.

7.	Deliver nutrition information, advice
and portion guidance

Objectives 2016

•	 96% of relevant food and beverage products will have
Guideline Daily Amount (GDA)-based labels on front of packs

•	 100% of our children and family products to provide specific
portion guidance

Our actions to date

•	 Launched in 2005, the Nestlé Nutritional Compass was the first
worldwide nutrition labelling initiative from any food company.
It guides consumers through the Nutrition Table, provides an
overview of ingredients, tips for responsible enjoyment and
usage, and contact details for more information. At the end of
2014, all of our products in the Middle East featured the Nestlé
Nutritional Compass labelling.

•	 100% of our children’s products already include children
GDA-based labeling on the front of packs and in the nutritional
information table.

Our perspective

As the leading Nutrition, Health and Wellness Company, we
want to offer consumers the tastiest and healthiest product
choices and empower them with relevant information and
advice to help them adopt a healthy and balanced diet. A key
challenge for consumers is finding balance through all their food
and beverage decisions each day, and our objective with the
Nestlé Nutritional Compass and GDA labelling is to provide clear
and helpful guidance to achieve that goal. Our objective with
Portion Guidance is to make eating the right amount at the right
frequency as easy and as intuitive as possible.

Nestlé Nutritional Compass as implemented on our Nestlé Nido Fortified pack.

Basket of Goodness

Maggi collaborated with local NGOs and other entities in 2014 to
distribute more than 7,000 baskets of food items across the Middle
East during the Holy Month of Ramadan, the month of fasting,
giving and family gatherings. Volunteers from NGOs, communities
and Nestlé employees packed and distributed the Basket of
Goodness, which contained essential food items such as soup, rice,
milk, vegetable oil and flour. The baskets were delivered to homes
across the Gulf countries, Jordan, and Lebanon, to help needy
families prepare healthy and nutritious Suhours and Iftars.

28

Nutrition Commitments
8.	Promote healthy hydration as part of a

healthy lifestyle
Objective 2015

Further implement our healthy hydration awareness programmes
for teachers and kids providing a better understanding of the
benefits of water as key to healthy hydration.

Our actions to date

Healthy hydration is now integral to the Middle East’s Nestlé
Healthy Kids Programme – Ajyal Salima which promotes
healthy eating and drinking habits and an active lifestyle (see
commitment 9). Nestlé Waters has expanded the reach of Project
WET (Water Education for Teachers) from Lebanon to Jordan
(see Commitment ‘Water’). WET has educated more than 11,000
students in the region so far, and will reach many more with the
introduction in the UAE and in other countries. The World Water
Day was celebrated in Jordan, Lebanon, UAE, Qatar and Bahrain
on 22 March to raise awareness about the benefits of healthy
hydration, as well as water and the environment.

Our commitment to promote healthy hydration as part of a
healthy lifestyle is an ongoing effort.

Our perspective

What you drink is as important to a healthy lifestyle as what you
eat and how often you exercise. Plain water – whether from a
safe tap, dispenser or a bottle – should be the preferred choice
for daily hydration, as it does not add any calories to the diet.

9.	Promote healthy diets and lifestyles
Objective 2016

Expand the Nestlé Healthy Kids Programme – Ajyal Salima into
five countries in the Middle East, through partnerships with local
authorities and experts.

Our actions to date

•	 The Nestlé Healthy Kids Programme – Ajyal Salima was
launched in Lebanon in 2010 in partnership with the American
University of Beirut (AUB) and with the endorsement of the
Ministry of Education

•	 Evidence-based findings from AUB studies have since proven
that the Programme’s interventions lead nine-to-eleven year-
olds to have better eating habits and increase their general
nutrition awareness

•	 The Program was rolled out in all of Dubai’s public schools in
2012 in collaboration with the Dubai Educational Zone, the
Dubai Health Authority, and the Princess Haya Initiative for the
Development of Health, Physical Education & School Sports

•	 In May 2014, Nestlé Ajyal Salima became the first programme
from the Middle East to join the EPODE International Network
(EIN) as a member programme

•	 Ajyal Salima launched in Saudi Arabia in 2014 in collaboration
with the Tatweer Education Holding Company, and with the
support of the Kingdom’s Education Ministry

•	 In November 2014, the Lebanese Ministry of Education
established a precedent in the Middle East by incorporating
nutrition awareness into its Health Education Unit’s curriculum
through the full adoption of the Nestlé Healthy Kids Program

•	 At the end of 2014, Nestlé Ajyal Salima had reached over
16,000 children and trained teachers in over 300 schools across
the region

Our perspective

Nestlé and its partners believe that education is the single most
powerful tool to ensure that children understand the value of
nutrition and physical activity to their health through the course of
their lives.

The Nestlé Healthy Kids Programme – Ajyal Salima is founded
on partnerships with local entities that have helped devise a
sustainable model for independent roll out by schools, with close
monitoring from relevant authorities. Ultimately, the Programme’s
success lies in the hands and hearts of the schools and teachers
who embrace it and bring it to life in their classrooms.

The Programme involves 12 educational sessions per round,
including interactive learning and hands-on activities on nutrition,
healthy eating and physical activity; as well as questionnaires
developed to track children improvement from pre to post
interventions. It also aims to involve parents and instigate
interventions at the school shop/canteen level.

To ensure highest quality outcome and support, “Train the
Teachers” workshops delivered by an AUB expert team are a
pre-requisite to any launch. These essentially equip teachers with
information, educational kits and tools to run the Programme
independently.

Nestlé Waters Home and Office Delivery system is providing
healthy hydration at home and at work for more than 2.35 million
people in the Middle East at an affordable price.

29

The Nestlé Healthy Kids Global Programme was launched internationally in 2009 to help raise awareness of the importance of good nutrition
and active lifestyles among school-aged children around the world. To date, it has reached more than seven million children in 73 countries, thanks to local
partnerships and collaboration with a network of more than 290 organisations including NGOs, nutrition institutes, national sport federations and local
governments. While Nestlé’s nutrition expertise is at the heart of the Programme, implementations in various countries are designed to meet local needs
and based on multi-partnerships with national health authorities, child nutrition experts, and/or educational entities.

The corporate Programme strictly excludes any product brand involvement.

30

As part of the global commitment, the Middle East’s Nestlé Healthy
Kids Programme - Ajyal Salima, which in Arabic means healthy
generations, is based on an educational methodology developed
for the region by the American University of Beirut under the name
“Kanz Al-Soha.” The curriculum was designed and tested as part
of a PhD thesis by Dr. Carla Habib Mourad, conducted under the
supervision of Dr. Nahla Hwala, AUB’s Dean of Agriculture and Food
Sciences Faculty.

The Programme involves 12 educational sessions per round,
including fun interactive learning and hands-on activities; as well as
questionnaires developed to track improvement of children from
pre to post interventions. It’s also designed to enable teachers to

integrate the sessions into different classroom subjects, such as
science, math, art, language and more.

Behavioral-focused objectives

Nestlé Ajyal Salima aims to promote healthy eating and physical
activity among 9-11 year-old school children, at an age when they are
old enough to grasp its principles and decide to incorporate healthier
behaviours into their lives early on.

The Programme targets five key elements of obesity related
behaviours: increasing consumption of fruits and vegetables;
favouring healthy snacks over high energy dense snacks and drinks;
the importance of having a healthy breakfast daily; increasing
moderate physical activity; and decreasing sedentary behaviour. The
programme also promotes healthy hydration.

The behavioural focus goes beyond children’s acquisition of
knowledge, and is based on the constructs of the Social Cognitive
Theory, which uses a multi-level approach involving individual
behaviour change and environment modifications to support it. Its
methodology was published in the Education and Health Journal1.

To achieve those, the school-based interventions relied on three
components: Culturally appropriate classroom sessions designed
to promote healthy eating and physical activity; a family programme
introducing the intervention to parents and assisting them in creating
a supportive environment at home for healthy lifestyle behaviours;
and a food service intervention targeting school shops and lunch
boxes brought from home.

Entrenching the Program into the educational framework is done
through “Train the Teachers” workshops, conducted by the AUB
steering team to equip educators and teachers with the knowledge
and skills required for its implementation.

فراولة

ط�طم

لون طعامك!

وسفي
الي برتقال

٩
٥

طُوِّرت مواد مبادرة "نستله أجيال سليمة" في قسم علوم الغذاء والتغذية في الجامعة الأم�كية في ب�وت تحت اسم كنز الصحّة.

مانجو

Behavioral-based educational methodology

Nutrition Commitments

31

Sustainability: inclusion in the health curriculum

The Lebanese Ministry of Education established a precedent in the
Middle East in November 2014 by incorporating nutrition awareness
into its Health Education Unit’s curriculum, through the full adoption
of Nestlé Ajyal Salima. The move, which came after the Programme
had reached more than 140 schools and 11,000 students across
Lebanon over four years, is ensuring direct dissemination, expansion
and monitoring to all governorates through Ministry educators
nationwide.

Evidence-based impact

Beyond just acquiring information, the Programme helps children
develop skills to independently make changes in their behaviour.
Its impact was demonstrated in a pilot study published in a peer-
reviewed journal, showing positive improvement in children’s eating
habits and nutrition knowledge2.

National roll out results over three years of implementation in
Lebanon have further confirmed the impact on knowledge and
behaviour, finding enrolled children eat fruits and vegetables twice
more frequently and their general nutrition awareness increases
significantly following its interventions.

In addition, to measure the long-term impact and effect on children
obesity indices, a three-year Cohort study was kicked off in 2014. We
will also continue to study the Programme’s effectiveness in various
countries, as scientific measurements are essential to evaluating
success and to making improvements over time.

Expansion through partnerships and collaborations

Nestlé Ajyal Salima was first launched in Lebanon in October 2010 by
Nestlé Middle East in partnership with AUB, with the collaboration of
the Lebanese Ministry of Education.

It was launched in Dubai in 2012 with the endorsement of the Dubai
Health Authority, and the collaboration of the Dubai Education Zone
and the Princess Haya Initiative for the Development of Health,
Physical Education and School Sports.

The Programme was rolled out in the Kingdom of Saudi Arabia in 2014
in collaboration with the Ministry of Education and Tatweer Holding
– a strategic investment company established in 2009 in accordance
with a Royal Decree to accelerate education development in the
Kingdom.

It’s also expected to launch in 2015 in the Hashemite Kingdom of
Jordan, in partnership with the Royal Health Awareness Society and
endorsement of the Ministry of Education and the Ministry of Health.

Beyond development and evolution, AUB continues to be responsible
for the training and scientific evaluation of the Programme across the
region.

Sustaining commitment from key entities and members of various
communities to ensure behaviour change over the long-term is
essential for the success of Nestlé Ajyal Salima. This is why we
collaborate with partners who share our purpose and long-term
perspective to nurture healthier generations.

1.	 Habib-Mourad C., Moore H.J, Nabhani-Zeidan M, Hwalla N, Summerbell C. Health-E-PALS: promoting Healthy Eating and Physical Activity in Lebanese school children – Intervention
development. Educ Health 2014,32. http://sheu.org.uk/x/eh321chm.pdf.

2.	 Habib-Mourad C., Ghandour L.A, Moore H.J, Nabhani-Zeidan M, Adetayo K, Hwalla N, Summerbell C. Promoting Healthy eating and physical activity among school children: findings from
the Health-E-PALS, the first pilot intervention from Lebanon. BMC Public Health 2014, 14:940 doi:10.1186/1471-2458-14-940

3.	 Nasreddine L, Naja N, Chamieh M.C., Adra N, Sibai A.M., Hwalla N: Trends in overweight and obesity in Lebanon: evidence from two national cross-sectional surveys (1997 and 2009).
BMC Public Health 2012, 12:798

EPODE

In May 2014, Nestlé Ajyal Salima became the first programme from the Middle
East to join the EPODE International Network (EIN), which encompasses
over 36 programmes in 24 countries working to tackle childhood obesity
by promoting partnership among various entities including companies,
governments, and NGOs. http://epode-international-network.com/

Community needs: escalating obesity

The global obesity pandemic poses a major challenge to the
management of chronic non-communicable diseases, including in the
Middle East where obesity and diabetes rates are growing especially
among children. One example is Lebanon, where national obesity
surveys3 show the percentage of overweight youths aged 6 to 19 in
the country grew from 20% in 1997 to 35% in 2009, with a doubling
in obesity rates. Obesity was found to be mainly due to poor dietary
practices, with the least physically active adolescents and children
being the most overweight, instigating a clear need for interventions
to change behaviours.

32

Nutrition Commitments
10. Ensure responsible marketing

 communication to children
Objective 2015

Implement a strengthened policy on marketing communication to
children.

Our actions to date, and future enhancements

•	 We have ensured global compliance to responsible advertising
and marketing to children since we published our Corporate
Communication Principles in 2002, and first introduced the
Marketing to Children Policy in 2008, with the latest revision
coming into effect in 2015

•	 We do not direct any marketing communication to children
below six years of age. From December 2015, direct marketing
communication to children 6 to 12 years of age can only be
with products that achieve EU Pledge Nutrition Criteria or meet
the Nestlé Nutritional Foundation status where no criteria
have been adopted under the EU Pledge criteria or meet other
regionally agreed pledges, whichever is stricter

•	 With the strengthened policy that will be in effect in December
2015, we do not direct any marketing communication for
biscuits, sugar confectionery or chocolate confectionery
products to children below 12 years of age, even if the Nestlé
Policy Nutrition Criteria are met

•	 The channels covered by this new policy include television,
radio, print, cinema, outdoor, digital media, mobile, games,
consumer relationship marketing, Apps, Nestlé-owned
websites, movie tie-ins, promotions, contests, product
sponsorships, events and sampling

•	 We do not direct marketing communications to children in
primary schools (i.e., with students below 12 years of age).
Products sold to primary schools under Nestlé’s direct control
and supervision must achieve the above mentioned new
Nestlé Policy Nutrition Criteria, and the sale must have the
consent in writing of the school administration

•	 Internal auditing as well as external monitoring surveys are
conducted on a yearly basis. Compliance with industry
pledges (such as the International Food and Beverage Alliance)
will continue to be monitored on a yearly basis. In 2014, 97.2%
of Nestlé television advertising to children under 12 was
compliant with responsible marketing policies on a global level
(ref). In the region, this figure is at 97.9%

•	 Nestlé participates in industry activities aimed at furthering
responsible advertising to consumers such as those carried out
by the International Food and Beverage Alliance (IFBA) and the
GCC Food and Beverage Alliance. Nestlé Middle East is one
of the signatories of the GCC Food and Beverage Voluntary
Pledge on Responsible Marketing and Advertising to Children
that was first signed in 2009

•	 To ensure consistent and effective implementation, detailed
internal guidelines have been developed, and external
stakeholders are encouraged to provide feedback via our “Tell
Us” reporting mechanism: http://www.nestle.com/tell-us/

Our perspective

As a leading food manufacturer and Nutrition, Health and
Wellness company, we must ensure that all Nestlé products are
packaged and sold responsibly. We strive to achieve this through
the active application of principles and policies in the countries
where we work.

Global industry collaborations promoting health and
wellness

The Consumer Goods Forum:

The Consumer Goods Forum brings together the CEOs and senior
management members of some 400 retailers, manufacturers
and service providers across 70 countries. In June 2014, the
Board of Directors, including Nestlé CEO Paul Bulcke, issued
a set of Health and Wellness commitments, and reaffirmed its
commitment to the implementation of its Health and Wellness
and Climate Change Resolutions. The Board asked members for
increased alignment and engagement for the Forum’s ambitious
five-year plan. www.theconsumergoodsforum.com

The International Food & Beverages Alliance:

In a September 2014 letter to the World Health Organization’s
Director-General, Dr. Margaret Chan, the CEOs of leading food
and beverage companies and members of the International
Food & Beverage Alliance, including Nestlé, announced a set
of enhanced global commitments that will guide their health
and wellness strategies over the coming years. These common
commitments: Product formulation and innovation, consumer
information, responsible advertising and marketing to children,
and promotion of healthy lifestyles, set each company’s actions
and way forward. https://ifballiance.org

For more details on our policies and procedures: www.nestle.com/csv/downloads

33

11.	Market breast-milk substitutes
responsibly

Our ongoing objective

This is part of our ongoing efforts to promote good nutrition in
the first 1,000 days of life, support breastfeeding, and report
publically on our progress regarding the responsible marketing of
breast-milk substitutes.

Objective 2015

We want to continue to strengthen our practices to ensure both
Nestlé Infant Nutrition and Wyeth Infant Nutrition consistently
meet the WHO recommendations and FTSE4Good Index BMS
(Breast Milk Substitute) criteria and local regulations.

Our actions to date

Globally, we have been included in the FTSE4Good index
since 2011, the only global responsible investment index
with clear criteria on the marketing of breast-milk substitutes
(BMS). Policies and procedures applied by our Wyeth infant
nutrition business – acquired in 2012 - are now aligned with the
requirements stemming from the FTSE4Good BMS marketing
criteria.

Nestlé Middle East supports the WHO’s recommendation of six
months of exclusive breastfeeding and continued breastfeeding
up to two years, and is rigorously compliant with the WHO
Code of Marketing of Breast-Milk Substitutes (‘WHO Code’) as
implemented by national governments. Nestlé has developed
country policy manuals relating to local legislations as well
as procedure manuals that ensure compliance. Nestlé’s
commitment is to comply with the WHO Code or the national law
of the country; whichever is stricter.

During the last five years we have underwent two external
audits by Bureau Veritas, seven internal audits, and several
self-assesments conducted by our compliance team to ensure
continued readiness.

Our perspective

We believe that breast-milk is the best food for infants, but
there are still numerous barriers to breastfeeding, such as
limited awareness, lack of proper breastfeeding education, and
inadequate maternity legislation.

In consultation with healthcare providers, in cases when mothers
and families are in situations where optimal breastfeeding is
not possible, infant formula – the only suitable BMS recognized
by the WHO – is thus considered, as it plays a vital role in
providing essential nutrients to infants. We are committed
to the highest standards of responsible marketing of BMS
and comply with the WHO Code as implemented by national
governments. We will continue to engage with key stakeholders
to increase collaboration, promote responsible conduct and
establish an accepted and transparent process for assessing the
commercialization of BMS.

Promoting compliance and awareness of responsible
marketing of breast-milk substitutes

Our Nestlé Corporate Business Principles acknowledge that
independently of any other measures taken by governments to
implement the WHO Code, Nestlé is responsible for monitoring
our own marketing practices. Internally, Nestlé Middle East
engages in continuous functional trainings and awareness
sessions for all employees. In addition, an ombudsmen system
was put in place to facilitate internal reporting on any violations
and promote compliance.

Externally, we also run awareness sessions with health care
professionals and more specifically through breastfeeding
educational campaigns targeting nurses and dietitians across the
region.

We also enhanced our systems for external reporting of concerns
through the “Tell Us” service available on our website, which our
suppliers are also informed about through the supplier code.

All this is done to ensure that our conduct at every level conforms
to the Nestlé policy and instructions in this regard, in accordance
with the principles and aims of the WHO Code.

http://www.nestle.com/aboutus/tell-us

Since 2011, we are included
in the FTSE4Good, which

measures the performance
of companies that meet

globally recognised
corparate responsibility

standards.

For more details on our policies and procedures: www.nestle.com/csv/downloads

34

Rural Development and Responsible
Sourcing Commitment

We at Nestlé recognise that the overall wellbeing of farmers,
rural communities, workers, small entrepreneurs and suppliers is
intrinsic to our ability to continue to do business in the future. This is
especially true since most of our 468 factories in 86 countries are in
rural areas, and more than half of them are in developing countries.

It’s also vital that we maintain a secure, long-term supply of
ingredients for our food and beverages products, the majority of
which are grown in rural areas. Our rural development work and
involvement with farmers helps us secure the quality and quantity
of supply of our key raw materials, addresses the need to build
sustainable farming communities, while fostering farming as an
attractive business and livelihood of choice offering opportunities for
societal advancement.

We work and connect with farmers in different ways that include
providing them with technical training through our capacity building
programs; offering financial assistance and services; and direct
purchase of products from those with whom we share long-term
relationships.

Through our Nescafé Plan, we are working to increase the amount
of coffee beans directly sourced from farmers and their associations.
By the end of 2014, Nescafé had sourced more than 180,000 tonnes
directly through our Farmer Connect operations from about 170,000

farmers. We also distributed more than 29.8 million high-yield,
disease-resistant coffee plantlets to farmers in 2014.

Launched in 2009, the Nestlé Cocoa Plan seeks to improve the
lives of cocoa farmers and the quality of their crops. It also tackles
important issues including low productivity and child labour. Through
the Cocoa Plan, we provided training to over 45,000 farmers in 2014,
and purchased around 91,000 tons of cocoa directly from farmers,
covering 23% of our total volume purchases.

Another of our key initiatives is the Milk District model through which
we aim to increase the quantity of milk supplies purchased directly
from farmers, helping ensure a better price for their milk, improved
safety and quality standards, regular payment and a sustainable link
to the processing industry, while providing Nestlé with a regular
supply of high-quality milk.

Our Sustainable Agriculture Initiative, or SAIN, optimizes the supply
chain from “farm to factory,” improves efficiency, manages risk and
supports sustainable development in the field. The Nestlé-wide
initiative focuses on raw material sourcing where we have direct
contact with farmers and long-term business relations with traders or
primary processors.

Nestlé’s approach to rural development also aims to respect natural
capital such as biodiversity and other natural resources.

As part of our Creating Shared Value approach, Nestlé is committed to creating positive impact in communities
where we operate. That’s why investment in building agricultural and manufacturing capacity is crucial.

35

Nestlé CSV 2012 prize winner in Rural Development: the Wataneh
project in Lebanon, the sustainable agriculture programme by
arcenciel, supports and promotes the production, marketing
and consumption of a diversity of fresh and processed products
produced in an environmentally friendly, socially responsible and
economically viable manner.

12.	Implement responsible sourcing in
our supply chain

Objective 2015

To both improve and demonstrate compliance with the Nestlé
Supplier Code, by completing at least 41 new responsible
sourcing audits, and achieve compliance of audited suppliers of
94%.

Our actions to date

By the end of 2014 we had audited 79 of our Tier 1 suppliers
to the Middle East market, and have 92% fully compliant with
our Supplier Code. Based on our proactive and collaborative
approach, the audits have allowed us to work with our suppliers
to close identified gaps and deliver sustainable improvement to
address safety & health, environmental, labour conditions and
business Integrity issues.

Our perspective

The Nestlé Supplier Code defines the minimum standards
that we ask our suppliers to respect and adhere to when
conducting business with Nestlé. The code is in line with the
UN Guiding principles on Business and Human Rights, the Core
Conventions of the International Labour Organisation (ILO), and
the 10 Principles of the United Nations Global Compact. It is an
extension of our Nestlé Corporate Business Principles, beyond
our own operations.

Acknowledgement of the Code is a prerequisite in every Nestlé
contract for supply. Nestlé recognises that reaching the standard
established in the Supplier Code is a dynamic process and
encourages suppliers to continuously improve in their operations.

We deal directly with over
686,000 farmers around

the world.

36

Water Commitment

13.	Work to achieve water efficiency and
sustainability across our operations

Objectives 2015

•	 Further reduce direct water withdrawals per tonne of product
by 5%

•	 Carry out water resources reviews in 100% of Nestlé Waters
factories in the Middle East

Our actions to date

•	 In 2014, we reduced specific water withdrawal per tonne of
manufactured product by 4.8% as compared to 2013, achieving
a reduction of 42% of the same between 2009 and 2014.
In the same period, while our regional production volume
increased 62%, absolute water withdrawal was reduced by 6%

•	 Specific targets are developed at Nestlé Middle East to
continuously reduce specific water withdrawal through
efficiency usage improvements. Water saving projects are
put in place and targets are tracked using internally developed
tools to measure obtained savings versus projection. Examples
include: Cooling and Chilled Water optimization, hand washing
faucets modification, and Cooling Tower Blow-down recycle

•	 Another example includes the Nestlé Waters factory in Riyadh,
Saudi Arabia, which reduced its water withdrawal by nearly
30,000 m3 in 2014 through water saving projects that have
reduced flow rates and increased efficiency

•	 Water Resource Reviews: by the end of 2014, over 90% of
Nestlé Waters factories in the Middle East region had been
audited by the Water Resource Review

Our perspective

We believe that we have an important role to play in addressing
growing water issues. So far, we have achieved substantial
improvements in water usage efficiency over the past years and
we will continue our efforts for further reductions. We continue to
leverage new opportunities using innovative techniques knowing
the increasing regional challenges and barriers, and we will seek
creative approaches to foster actions inside and outside of our
Organization promoting water efficiency and responsible use.

Globally, we published the Nestlé Commitment on Water
Stewardship, which sets out our position and strategy. We strive to
participate in initiatives on water policy and challenges, seeking new
shared solutions and promoting collective action on water efficiency
for effective water stewardship.

We believe that effective water stewardship will require that
provisions are made firstly for water to meet the human right to
water, then to ensure that ecosystems are able to function, and finally
to ensure that water is used efficiently for agricultural and industrial
use. Our long-term success is built upon effective water stewardship
in the watersheds where our raw materials are sourced from, where
our factories are located, and where suppliers and consumers live.

Nestlé has a long history of leadership on water stewardship through
continuous improvement in the efficient use of water at our factory
operations and innovative programmes with farmers at a global level.
In the last 10 years, Nestlé has reduced direct withdrawal needed
to manufacture one tonne of product by 37% through several water
saving projects. In 2010, Nestlé formally reconfirmed our public
support for the human right to water and sanitation, as adopted by
the United Nations General Assembly and the United Nations Human
Rights Council.

Nestlé recognises that the responsible management of water resources by everyone worldwide is an
absolute necessity. Water, both as a basic human right and as an essential raw material for numerous
competing needs including agriculture, has been significantly overused in the last century. As a result,
water scarcity is directly affecting future food security.

Water saving project at Nestlé Dubai Manufacturing in
TechnoPark

Cooling Tower Blow-Down Water Recovery Project: to address the
process with the highest consumption of water in the factory, this
water saving project promotes recycling and reusing of some of the
water used in the cooling towers. The project resulted in 2014 in
water saving of 3.6% of the total factory consumption.

Since 2009, we reduced the absolute
water withdrawal by 6% while

production volume increased by 62%.

For more details on our policies and procedures: www.nestle.com/csv/downloads

37

Treating the water we discharge
effectively: The Nestlé Qazvin
Factory Waste Water Treatment
Plant (WWTP)

The factory consumes approximately
130,000 m3 of water per year, the
majority of which is treated so that all
effluent discharge is classified to meet the
stringent irrigation water requirements,
and channeled back to the communal
irrigation system.

•	 Technical standards: The plant benefits
from state of the art technology fulfilling
local and Nestlé regulations

•	 Training: Nestlé arranged relevant
expertise trainings for the factory
operators as well as for the personnel
of the Qazvin Environmental Protection
Organization (EPO) to promote
understanding and process optimisation

•	 Measurement: The factory installed
a real time monitoring system, which
transparently records the performance
of the WWTP operation

•	 Water usage: 50% of the treated water
is now being re-used for landscaping
purposes within the factory, while the
remaining 50% is supplied to farmers to
irrigate their fields

The Qazvin EPO recognized Nestlé
efforts in improving quality of water being
discharged from the factory and promotes
Qazvin WWTP compliance with regards to
standards in discharge water.

Raising awareness on water
conservation and resources, and
importance of hydration
Nestlé Waters has for more than 20 years
been the main private partner of Project
WET (Water Education for Teachers), an
independent global-reach foundation that
develops educational tools to increase
awareness of water amongst educators
and children. The Company has been
working with Project WET to help
disseminate their education materials to
hundreds of thousands of beneficiaries in
over 65 countries.

In the Middle East, Nestlé Waters runs
Project WET activities in Lebanon and
Jordan where it works to educate children
on the importance of water, the need to
protect it, and the importance of hydration
– as well as commemorating World Water
Day every year through various initiatives.
Activities have so far reached over 400
schools in the region, and are set to reach
many more following recent introduction
in the UAE and planned expansion into
other countries.

In Lebanon, Project WET activities
have ranged from hosting public school
students at Nestlé’s Sohat factory in
Falougha, to educational sessions in Tyr
conducted in association with the city’s
municipality and the United Nations
Interim Forces in Lebanon, as well as
factory events in Ain Zhalta in association
with the Shouf Cedar Reserve. They have
so far reached over 8,000 students and
teachers in schools across the country
over seven years.

In Jordan, Nestlé Waters partners with the
Royal Health Awareness Society (RHAS),
a non-profit organisation established by
Her Majesty Queen Rania Al-Abdullah, on
implementing a Project WET curriculum
as part of its Healthy School Accreditation
Programme. Activities focus on hydration
in elementary and middle schools, as
well as water conservation and recycling
in high schools. In 2014, it reached 30
supervisors from the Ministry of Health’s
Schools Health Department and the
Ministry of Education; 20 public and
private schools; 300 teachers; and 3,000
students.

Promoting Water Sanitation
and Hygiene at Nestlé Dubai
Manufacturing – TechnoPark

Globally in 2013, Nestlé became one of
the first signatories of the World Business
Council for Sustainable Development
(WBCSD) pledge that commits businesses
to upholding the human right to water and
sanitation within their operations.

In 2014, we initiated the roll out of
the WBCSD Water, Sanitation and
Hygiene self-assessment tool in all our
manufacturing facilities globally and in
the Middle East. The Self-Assessment
Tool has been developed by the WBCSD
as a support tool for implementing
the Pledge for Access to Safe Water,
Sanitation and Hygiene (WASH) at the
workplace, along and in alignment with
the guiding principles for implementation.
It represents a method of assessing the
current status of access to safe WASH
at the workplace in a given facility of the
company, in order to identify potential
gaps, help identify areas for improvement,
and to support decision-making regarding
investments and priority actions.

38

Environmental Sustainability Commitments

14.	Improve resource efficiency in our
operations

Objectives 2015

•	 Achieve 10% reduction in absolute waste for disposal

•	 Achieve 2% reduction in energy consumption per tonne of
product

Our actions to date

•	 In 2014, we achieved a 15.9% absolute reduction in waste for
disposal over the year before. Overall progress between 2009
and 2014 was a reduction of 71% while production volume
increased 62% in the same period.

•	 Our overall energy consumption per tonne of product was
reduced by 4.1% in 2014. From 2009 to 2014, we managed to
achieve an overall reduction of 26% per tonne of product at
food factories in the Middle East.

•	 Our new manufacturing facility that will open in Dubai World
Central in 2015 will be implementing cutting edge technology
expected to have annual reduction of 30%, equivalent to 1,700
GJ.

•	 Specific measures implemented at our LEED Certified
Confectionery plant in the TechnoPark factory have in turn
allowed savings of 9,200 GJ during the 2012-2014 period.

Our perspective

The Nestlé Environmental Management System (NEMS), used
to implement the Nestlé Policy on Environmental Sustainability,
is based on a continual improvement management cycle. The
effectiveness of NEMS rests on the use of practices provided by
our Nestlé Continuous Excellence (NCE) initiative, which improve
our efficiency, quality and productivity. This translates into doing
more with fewer resources and less waste.

In 2014, Nestlé launched a new toolkit to help factories around
the world striving towards zero waste for disposal. In many
countries though, we face challenges to improving our resource
efficiency due to a lack of public waste recovery and recycling
infrastructure, as well as instances where we are required by
local legislation to send certain materials to landfill.

Improving resource efficiency in our operations contributes to
our broader efforts to reduce food waste along the value chain.
Globally, Nestlé is introducing the Nestlé Commitment on Food
Waste in 2015.

Environmental sustainability means protecting the future by making the right choices in an environment
where water is increasingly scarce and biodiversity is declining. Our goal is to make Nestlé products not
only tastier and healthier but also better for the environment along their value chain.

Greenhouses project in Jordan

Nestlé Waters in Jordan established two greenhouses supervised
by an external expert in the area surrounding its factory to support
residents of the nearby Husseinieh village in planting, harvesting
and selling herbs and produce. The project also provides water for
irrigation.

In alignment with the local municipality, Nestlé Waters is also
working to facilitate the creation of a women-run food processing
set up post harvest. Experts have been evaluating the project’s
yearly yields, and recommendations on potential expansion are
expected by the end of 2015.

We have reduced energy
consumption per tonne of

product by 26% since 2009.

39

15.	Improve the environmental
performance of our packaging

Objective 2017

Continue to analyse and optimise our packaging portfolio

Our actions to date

•	 In 2014, measures on source optimization in carton, shipper
cases, and plastics in Nestlé Nido bags and sachets, led to
savings of 462 tonnes in packaging material

•	 At a global level, we are expanding the scope of our packaging
ecodesign by moving from PIQET, a tool that assesses the
environmental performance of our packaging, to Ecodesign for
Sustainable Product Development and Introduction (EcodEX),
a broader, more holistic approach that covers the entire value
chain. EcodEX is a simplified ecodesign tool for food products,
based on the Life Cycle Assessment (LCA) methodology

Our perspective

At Nestlé, the packaging of our products is critical to guarantee
our high quality standards, to prevent food waste and to inform
consumers. We are committed to reducing the environmental
impact of packaging, without negatively impacting safety,
quality, consumer preference and functionality. Our challenge
is to provide optimal packaging design that allows us to save
packaging material and avoid food wastage.

Globally, our measures include optimising the weight and volume
of our packaging; leading the development and use of materials
from sustainably managed renewable resources; supporting
initiatives to recycle or recover energy from used packaging; using
recycled materials where there is an environmental benefit and it
is appropriate.

16.	Provide climate change leadership
Objective 2015

Further reduce greenhouse gas (GHG) emissions per tonne of
product by 2%

Our actions to date

In 2014, we have achieved 1.5% reduction in GHG emissions per
tonne of product as compared to 2013. While between 2009 and
2014, we have managed to reduce our direct GHG emissions per
tonne of manufactured product by 25%

At Nestlé Middle East, we use the natural refrigerant, Ammonia,
in all our industrial refrigeration systems.

Our perspective

Our commitment to providing climate change leadership goes far
beyond just reducing air emissions. It also includes responsible
water stewardship, striving for zero waste, using energy and
resources efficiently, among others.

We believe we can play an active role to address climate change
challenges. As business is only part of the solution, we are eager
to participate at a wider, collaborative level, which is why we
support industry and multi-agency initiatives globally.

Nestlé factories environmental certifications and
recognition

•	 Environmental Management System Certifications: Nestlé
Middle East food and water factories are all certified to ISO14001

•	 Green Building Certification by LEED, USA: Awarded to the
Kit Kat plant at Nestlé Dubai Manufacturing in TechnoPark,
constructed in accordance with Green Building classifications in
compliance with local authorities requirements

•	 Environmental Performance Award: Nestlé Dubai Manufacturing
in TechnoPark has been awarded twice, in 2012 and 2013, by the
United Arab Emirates Ministry of Environment & Water

Nespresso recycling in the UAE

Nespresso started its recycling
program in Europe over 20 years ago
with the first recycling initiative in
Switzerland. Since then, Nespresso
has worked with its business partners
and many stakeholders to implement
a strong network of capsule collection
and continuously rolling out its recycling
program in new countries. Globally,
Nespresso has installed more than
14,000 capsule collection points

across 31 countries and a home collection service is available in 15
markets.

In the United Arab Emirates, Nespresso began implementing its
own dedicated recycling system in 2013. Consumers are invited to
save their used capsules for collection or drop-off at the Nespresso
boutiques. The aluminum capsules and their coffee grounds are then
recycled by Bee’ah, a leading award-winning and fully integrated
environment and waste management company in the Middle East.

Nespresso’s recycling approach is part of its new ambitious
strategy, the Positive Cup to accelerate the company’s sustainability
focus and introduce several major new initiatives that will create
significant benefits for the business, society and the environment.

40

Our People & Compliance Commitments
The Nestlé Corporate Business Principles reflect our commitment to a strong culture as a non-negotiable
foundation of how we do business. We fully support the United Nations Global Compact’s (UNGC) guiding
principles.

Objective 2016

Further expand the Center of Excellence in Oman, and continue
implementation in Saudi Arabia to increase both graduate numbers
and percentage hired at Nestlé

Our actions to date

In the past five years, we recruited a total of 1,732 young people
under 30 years old. Today, one third of our employees in the Middle
East are in this age bracket.

Youth employment at Nestlé Middle East is driven by three basic
pillars:

Internships: In 2014 we hosted 20 interns at our regional head
office, factories, various countries, and across different functions.
We aim to continue and increase yearly placements in collaboration
with key universities in the region.

Career training:

•	 The Nestlé Center of Excellence, a Nestlé training academy
founded in 2012, has already trained 88 graduates from Saudi
Arabia and Oman in the following programmes: Business
Executive Certificate for Women, Nutrition Development
Programme for Women, and Sales Training Academy.

•	 The Graduate Development Program is a three-year rotational
development programme that aims to recruit distinguished
graduates form leading universities in the region. They are

developed through comprehensive, multi-dimension on-the-job
training, equipping them with functional and behavioural skills to
prosper in their careers. The Program covers Marketing, Sales,
Human Resources, Finance and Control, Supply Chain and
Technical. It has hired 37 graduates since 2009.

Career advising: Working with universities across the region to
offer expert advice to students in the areas of readiness for work,
employability, business and corporate environment, and leadership.

Our perspective

Launched globally in 2013, our global commitment to youth
employment, the Nestlé needs YOUth Initiative, promotes jobs
creation, and strengthens and develops the skills and employability
of young people across Europe.

Nestlé Middle East also believes in taking an active role in preparing
graduates, providing opportunities, and bridging the gap between
university education and corporate expectations. In a region of
contrasts where unemployment is prevalent in many countries
while many others suffer from lack of readiness among their youth
to fill numerous positions open to them, we aim to foster youth
employability on the one hand, and enrich our local talent pipeline
for future leaders in our Company. The Nestlé Center of Excellence
helps students get prepared for work in multinational companies.

The Nestlé Center of Excellence

The Nestlé Centre of Excellence was first established in Saudi
Arabia in 2012, with a mission to train Saudi graduates to meet
multinational corporate standards for employment in General
Business, Sales and Nutrition Functions. It also aims to address
the development of Saudi female employees to improve gender
balance, and meet and exceed local Saudization law requirements.

The Programme helps Nestlé recruit relevant candidates and
supports them to move towards fruitful and successful careers.

Thanks to its success in Saudi Arabia, the Nestlé Center of
Excellence model was replicated and kicked off in Oman in 2014.

Since its inception, 40% of graduates were offered employment at
Nestlé in newly created positions, and the Centre has trained a total
of 88 students in the following programs:

•	 The Women Business Executive Programme: Female-only training
program aimed at developing local talents to equip them with
needed skills in the business environment

•	 The Women Nutrition Development Programme: Targeting female
graduates in the fields of pharmacology, nutrition, biology and
chemistry, this programme aims to develop functional skills in
the field of infant nutrition in addition to business and commercial
skills needed in company environments

•	 Sales Training Academy: Develop graduates in the area of sales
and help enrich talent pipelines

17. Foster further opportunities of starting and developing careers for the youth in 	
 the Middle East

41

Objective 2018

Be a gender-balanced company by creating enabling conditions
in our work environment to achieve annual increases in the
percentage of women managers and senior leaders

Our actions to date

Globally, we signed up to the United Nations Women’s
Empowerment Principles and are ensuring men and women at
management level progress at the same rate. In the Middle East,
gender balance is on the top management agenda, and our journey
involves several accomplishments and new initiatives:

•	 We trained all line managers on gender balance awareness and
leadership, to help eliminate unconscious bias and promote an
environment to embrace differences that can be leveraged to
enrich people’s careers, reap the benefits of complementarity,
and foster an inclusive culture.

•	 We conducted internal qualitative and quantitative research to
understand the specific needs of employees to drive forward our
actions.

•	 We provide maternity leave of up to six months, three paid and
three optional unpaid, and extend a paternity leave of five days.
Employees can benefit from flexible working hours, and part time
working options.

•	 A mentoring program for men and women was launched in
2014 to help hone talents within the Company in order to foster
personal and career evolution.

•	 Nestlé was the first company to launch the International Dual
Career Network (IDCN) in the Middle East in 2014, inviting
various companies to join in establishing a networking platform to
support spouses of relocated employees find suitable positions
within member companies or through recruitment professionals.

The percentage of women among total managerial positions held in
the Middle East has gone up from 16% in 2011 to 23% at the end
of 2014. In addition, today, two women hold senior positions in top
management.

Our perspective

At Nestlé, we believe that different ways of thinking complement
each other and lead to better decisions. Gender balance for us
makes business sense, as we must take advantage of existing
and emerging talents whereby majority of college graduates are
women, and lean towards an internal culture that adequately
reflects the reality of our consumers, 80% of whom are also
women.

Gender balance does not seek for men and women to be the
same, but rather to make us realise the differences and how to act
upon them. It is also not about giving women special treatment,
but acknowledging the premise that there is a gap and opportunity
to support women in their careers across the life stages. It is
ultimately about removing obstacles to ensure the broadest
representation of diverse talents across all levels in the Company.

Diversity and
inclusion: fostering
gender balance

In addition to Age,
World Views, Skillset,
and Personality, Gender
diversity was highlighted
as a priority at the 2014
Annual Leadership
Conference, which
hosted 280 Nestlé senior
leaders from the Middle
East. Gender Balance is
a strategic initiative for
Nestlé and is envisioned
to become a cultural and
business asset for the
Company in the near
future.

18.	Enhance gender balance

42

Our People & Compliance Commitments
20.	Provide training and education for

Nestlé employees on Nutrition Quotient
(NQ), Environmental Sustainability and
Creating Shared Value

Objectives 2015

•	 100% of Nestlé employees to receive Nutrition Quotient (NQ)
training

•	 90% of target employees to complete the Environmental
Sustainability e-Learning*

•	 Run three Advanced Environmental Sustainability Leadership
training workshops in the Middle East

Our actions to date

•	 Today, our NQ training is part of the on-boarding curriculum of
new employees. Since its launch in 2007 until the end of 2014,
classroom sessions, including NQ Advanced and Specialist
reached 100% of target audience. We are accelerating NQ
e-learning and poster sessions across Nestlé Middle East
offices and factories to expand reach to all employees.

•	 By the end of 2014, 69%* of target Nestlé Middle East
employees had completed the basic Environmental
Sustainability e-learning training. The two-day Advanced
Environmental Sustainability Leadership training was kicked off
in 2014.

•	 Creating Shared Value is fully embedded in all courses of our
international training center in Switzerland.

Our perspective

Stemming from our mission to enhance quality of life, nutrition
is everyone’s business at Nestlé. The aim of the NQ training
program is to ensure all our employees have good nutrition
understanding and are empowered to apply what they learn in
their professional activities and day-to-day lives. Our aim is to
help people make informed decisions about their own nutrition,
the nutrition of their families and, if it is their role, the nutrition of
consumers.

The Environmental Sustainability at Nestlé e-learning course is
specifically designed to support the implementation of the Nestlé
Policy on Environmental Sustainability, including the Commitment
of the CEO to environmentally sustainable business practices.

The Advanced Environmental Sustainability Leadership – We
Make Nestlé Resourceful workshop, provides new tools and
approaches for employees and enables different functions to
share ideas.

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

Objective 2017

All sites to be certified for safety and health management
systems (OHSAS 18001).

Our actions to date

At the end of 2014, all our factories were certified for OHSAS
18001, in addition to our distribution centers in Jordan, Palestine
and Lebanon, and ongoing further deployment beyond operation.

Behavioural Based Safety, Health and Environment (BBSHE)
feedback process

In addition to reducing our recordable injury rate, we focus on
proactively preventing injuries. One example that engaged all our
employees in the Middle East is the “Caring Through Feedback”
Program that aimed at:

•	 Promoting personal ownership and engagement

•	 Encouraging safe behaviours, and proactively challenging at-risk
ones

•	 Ensuring compliance with agreed Safety and Health rules and
procedures

The programme involved all employees who were asked to carry
out behavioural observations on Safety, Health and Environment
issues, and to provide feedback to each other, to help promote
Nestlé Safety Leadership behaviours. Monitoring, measurements
and reporting were conducted by the Market Management Team.
In 2015, we are enhancing the program on various fronts.

Our perspective

Nestlé is a company founded on caring: for our consumers, for
the environment and for our work colleagues. It is this spirit of
caring which informs both our ultimate safety and health (S&H)
goal of zero injuries and illnesses, and our approach to achieving
it. Fundamental to this approach is the creation of a mutually
supportive work environment in which we all care for - and look
out for - each other: giving “the gift of feedback” to help each
other stay safe and healthy.

Improvement in our safety and health systems and their
certification needs long-term engagement across the organization
in every country, whether our businesses are factory or office-
based. This can be challenging, as it may entail a significant
behavioural step change. While we are among the leaders in
safety and health in our industry at a global level, our aim is to
strive for excellence with the ultimate goal of zero injuries and
work-related illnesses. This ambitious goal is fully aligned with our
Corporate Business Principles.

*Excludes data from Nestlé Waters employees

43

Training at Nestlé

The Nestlé Management and Leadership Principles foster
the importance of certain leadership behaviours that support
continuous improvement in a more decentralized and non-
hierarchal environment, focused on developing leaders at all
levels who inspire trust that is vital to success.

In an increasingly dynamic world, leaders encounter significant
challenges and opportunities that stem from shifts to new social
patterns and unprecedented worldwide competition.

Achieving ongoing success in that context requires that each
Nestlé leader understands and capitalises on it by showing
leadership and business acumen, in line with a flat and flexible
structure.

In that spirit, Nestlé created its Leadership Curriculum to ensure
that all leaders are equipped with the skills they need to lead
themselves and others, in order to better create value for the
community and shareholders. Training involves functional skills
related to the employee’s role, behavioural skills delivered
through various programs to instill a culture of high performance,
collaboration and feedback, as well as on-boarding at different
stages of their career development. An average of 27 hours of
training per employee per year was recorded in 2014.

Nestlé managers thus become more concerned with leading and
inspiring people to add value to the Company and society rather
than with exercising formal authority. This entails a high personal
commitment of each employee and a common mindset geared
towards developing others and achieving results.

Employee Wellness Programme

At Nestlé, we aim at empowering people to lead healthier
lives, including our own employees; whom we’ve been actively
encouraging to do that over the past years through various
employee programs and activities.

As part of our journey at Nestlé Middle East, we launched
the Nestlé Choose Wellness Programme in 2014, a corporate
wellness program which invited employees across all our offices
to pledge to Eat Healthier, Move More, and Live Better.

Designed to encourage the adoption of healthy habits, the
programme includes initiatives such as body analysis, fitness
classes, wellness talks and cooking classes. In addition, it
provides tips, and practical tools to help employees take simple
steps to make a real difference, based on our belief that every
single choice counts.

Ongoing office communication reminds employees of healthy
choices, focusing on main themes such as Healthy Hydration,
Healthy at Work, and Healthy Ramadan, among others.

Globally, our focus on Employee Wellness Programmes is part
of our commitment to the Consumer Goods Forum Health and
Wellness resolutions, and our membership in the Institute for
Health and Productivity Management.

*Excludes data from Nestlé Waters employees

44

Our People & Compliance Commitments

Halal food: beyond compliance

Nestlé has extensive experience in Halal implementation, having
worked closely for more than three decades with advanced Halal
systems including those established in Indonesia and Malaysia.

The Company has taken into consideration all applicable
regulations on Halal to meet the needs of Halal food consumers
all over the world. It issued a Global Halal Policy and a standard
for the production of inter-company supply of Halal food, defining
Halal Certification standards from sourcing of raw material
to manufacturing, including supply chain to ensure that our
consumers can enjoy Halal food with peace of mind as part of a
healthy and balanced diet.

The Nestlé Halal Advisory Committee, consisting of regulatory
experts based at various Company offices all over the world,
shares expertise and provides guidance on implementation of
Halal.

The Halal status for all Nestlé products provides assurance that
they are manufactured, imported and distributed under the
strictest hygienic and sanitary conditions in accordance to the
Islamic faith. All Nestlé products in the Middle East are Halal.

In the UAE, Nestlé was among the leading participants in the
Global Islamic Economy Summit (GIES) 2013, organised by
the Dubai Chamber of Commerce and Industry. Held under
the patronage of His Highness Sheikh Mohammed bin Rashid
Al-Maktoum, UAE Vice President and Prime Minister and Ruler
of Dubai, the summit was a strategic milestone for regional
discussions on Halal food, regulations and policies.

Nestlé has also been actively engaged with local and global
authorities, sharing knowledge and expertise on Halal and
its compliance, to promote responsible scientific-based Halal
regulations.

Non-negotiable quality and safety standards

At Nestlé, Quality is an integral part of our Nestlé Corporate
Business Principles. These principles guide our actions all over the
world to deliver products and services that are safe, compliant and
preferred by our consumers and customers.

In line with our Nestlé Quality Policy, quality and food
management systems and processes are put in place for offices
and manufacturing facilities, to ensure food safety, regulatory and
quality compliance across the value chain.

The Nestlé Quality Management System and Food Safety
Management System are fully aligned with international standards
ISO 9001:2008 (quality management system) and FSSC 22000
(food safety).

Food Safety and full compliance to regulations are non-negotiable
at Nestlé. All Nestlé manufacturing sites are certified by third
party accredited certification bodies for food safety according to
FSSC 22000 the most well recognised food safety management
standard.

With several stringent, inbuilt controls to guarantee safety, from
raw material selection through to processing and packaging, the
company does more food testing than any other entity in the
world, globally carrying out 100 million tests a year on its products.

In the Middle East, our food manufacturing facility in Dubai
TechnoPark received the Dubai Municipality Food Safety Award for
large scale manufacturing in 2011 and 2012, and the Environment,
Health and Safety Trakhees Food Safety Award for manufacturing
and logistics in 2014.

In 2014, Nestlé Waters brands – Nestlé Pure Life, Al Manhal,
Erikli, S.Pellegrino, Acqua Panna, Perrier and Vittel – were awarded
the Emirates Quality Certificate by Emirates Authority for
Standardization and Metrology (ESMA) in UAE.

For more details on our policies and procedures: www.nestle.com/csv/downloads

