
The Nestlé Corporate
Business Principles

Principles

Mandatory

June 2010

Author / issuing department
Chairman and Chief Executive Officer

Target audience
All employees

Related Group Principles / Policies, Standards or Guidelines
Code of Business Conduct,
The Nestlé Management and Leadership Principles

Repository
All Nestlé Principles and Policies, Standards and Guidelines
can be found in the Centre online repository at
http://intranet.nestle.com/nestledocs.

Date of publication
June 2010

Copyright and confidentiality
The content of this document may not be reproduced
without proper authorisation.
All rights belong to Nestec Ltd., 1800 Vevey, Switzerland.
© 2010, Nestec Ltd.

In case of doubt or differences of interpretation,
the English version shall prevail.

Design
Nestec Ltd., Corporate Identity & Design,
Vevey, Switzerland

Production
Altavia Swiss

Paper
This report is printed on BVS, a paper produced
from well-managed forests and other controlled sources
certified by the Forest Stewardship Council (FSC).

Principles

Mandatory

June 2010

The Nestlé Corporate
Business Principles

Principles

Mandatory

June 2010

Author / issuing department
Chairman and Chief Executive Officer

Target audience
All employees

Related Group Principles / Policies, Standards or Guidelines
Code of Business Conduct,
The Nestlé Management and Leadership Principles

Repository
All Nestlé Principles and Policies, Standards and Guidelines
can be found in the Centre online repository at
http://intranet.nestle.com/nestledocs.

Date of publication
June 2010

Copyright and confidentiality
The content of this document may not be reproduced
without proper authorisation.
All rights belong to Nestec Ltd., 1800 Vevey, Switzerland.
© 2010, Nestec Ltd.

In case of doubt or differences of interpretation,
the English version shall prevail.

Design
Nestec Ltd., Corporate Identity & Design,
Vevey, Switzerland

Production
Altavia Swiss

Paper
This report is printed on BVS, a paper produced
from well-managed forests and other controlled sources
certified by the Forest Stewardship Council (FSC).

Principles

Mandatory

June 2010

1The Nestlé Corporate Business Principles

 Table of contents

 3 Commitment of the Chairman and the Chief Executive Officer

 5 The foundation for sustainability and Creating Shared Value

 6 The ten principles of business operations
 Consumers
 1 Nutrition, Health and Wellness
 2 Quality assurance and product safety
 3 Consumer communication
 Human rights and labour practices
 4 Human rights in our business activities
 Our people
 5 Leadership and personal responsibility
 6 Safety and health at work
 Suppliers and customers
 7 Supplier and customer relations
 8 Agriculture and rural development
 The environment
 9 Environmental sustainability
 10 Water

 8 Detailed descriptions and links to corporate policies
 8 Consumers
 9 Human rights and labour practices
10 Our people
11 Suppliers and customers
12 The environment

13 Auditing

The ten principles of business operations

 1
Nutrition,
Health and
Wellness

2
Quality assurance
and product
safety

3
Consumer
communication

5
Leadership
and personal
responsibility

6
Safety and
health at work

Nestlé Consumer
Communication
Principles

Nestlé Policy
on Nutrition and
Health Claims

Nestlé Nutritional
Profiling System

Nestlé Nutritional
Compass

WHO International
Code of Marketing of
Breast-milk Substitutes*

Nestlé Privacy Policy

Nestlé Management
and Leadership
Principles

Nestlé Code
of Business Conduct

Nestlé Human
Resources Policy

Nestlé Policy
on Safety and
Health at Work

Nestlé Quality Policy

Nestlé Nutrition
Quality Policy

Nestlé Principles
on Nutrition, Health
and Wellness

Consumers Our people

Nestlé principles and policies map

Suppliers and customers

4
Human rights
in our business
activities

7
Supplier
and customer
relations

9
Environmental
sustainability

8
Agriculture
and rural
development

 10
Water

UN Global Compact*

ILO Conventions 87,
138, 182*

UN Convention
of the Rights of
the Child: Article 32*

OECD Guidelines
for Multinational
Enterprises 2000*

ILO Declaration
on Multinational
Enterprises 2006*

Nestlé Supplier Code Nestlé Policy
on Environmental
Sustainability

Nestlé Policy
on Environmental
Sustainability

Nestlé Policy
on Environmental
Sustainability

Nestlé Commitments
on Water

* External
 references

The environmentHuman rights
and labour
practices

13The Nestlé Corporate Business Principles

The Nestlé Corporate Business Principles are
mandatory statements for all Nestlé managers
and employees and are integrated in business
planning, auditing and performance reviews.

The Corporate Business Principles are
associated with specific policies and reference
codes, where compliance procedures are outlined.
See the Nestlé principles and policies map for
the appropriate linkages and reference policies
(inside front cover).

Nestlé’s compliance regarding its Corporate
Business Principles is regularly reviewed by its
internal auditors on the basis of clear auditing
instructions, which are published for all employees
to consult on the Nestlé S.A. intranet. Compliance
regarding human resources, safety, health,
environment and business integrity is assessed
through our CARE Programme which relies on
an independent external audit network. Our
reports on Creating Shared Value are audited by
independent external auditors for accuracy and
validation. Our external auditors KPMG, when
obtaining an understanding of the internal control
system of Nestlé, consider how the Corporate
Business Principles fit into the overall corporate
governance framework of the Group.

Findings and recommendations are
reported through the Board Audit Committee
to the Nestlé S.A. Board of Directors.

 Auditing

The ten principles of business operations

 1
Nutrition,
Health and
Wellness

2
Quality assurance
and product
safety

3
Consumer
communication

5
Leadership
and personal
responsibility

6
Safety and
health at work

Nestlé Consumer
Communication
Principles

Nestlé Policy
on Nutrition and
Health Claims

Nestlé Nutritional
Profiling System

Nestlé Nutritional
Compass

WHO International
Code of Marketing of
Breast-milk Substitutes*

Nestlé Privacy Policy

Nestlé Management
and Leadership
Principles

Nestlé Code
of Business Conduct

Nestlé Human
Resources Policy

Nestlé Policy
on Safety and
Health at Work

Nestlé Quality Policy

Nestlé Nutrition
Quality Policy

Nestlé Principles
on Nutrition, Health
and Wellness

Consumers Our people

Nestlé principles and policies map

Suppliers and customers

4
Human rights
in our business
activities

7
Supplier
and customer
relations

9
Environmental
sustainability

8
Agriculture
and rural
development

 10
Water

UN Global Compact*

ILO Conventions 87,
138, 182*

UN Convention
of the Rights of
the Child: Article 32*

OECD Guidelines
for Multinational
Enterprises 2000*

ILO Declaration
on Multinational
Enterprises 2006*

Nestlé Supplier Code Nestlé Policy
on Environmental
Sustainability

Nestlé Policy
on Environmental
Sustainability

Nestlé Policy
on Environmental
Sustainability

Nestlé Commitments
on Water

* External
 references

The environmentHuman rights
and labour
practices

13The Nestlé Corporate Business Principles

The Nestlé Corporate Business Principles are
mandatory statements for all Nestlé managers
and employees and are integrated in business
planning, auditing and performance reviews.

The Corporate Business Principles are
associated with specific policies and reference
codes, where compliance procedures are outlined.
See the Nestlé principles and policies map for
the appropriate linkages and reference policies
(inside front cover).

Nestlé’s compliance regarding its Corporate
Business Principles is regularly reviewed by its
internal auditors on the basis of clear auditing
instructions, which are published for all employees
to consult on the Nestlé S.A. intranet. Compliance
regarding human resources, safety, health,
environment and business integrity is assessed
through our CARE Programme which relies on
an independent external audit network. Our
reports on Creating Shared Value are audited by
independent external auditors for accuracy and
validation. Our external auditors KPMG, when
obtaining an understanding of the internal control
system of Nestlé, consider how the Corporate
Business Principles fit into the overall corporate
governance framework of the Group.

Findings and recommendations are
reported through the Board Audit Committee
to the Nestlé S.A. Board of Directors.

 Auditing

Paul Bulcke
Chief Executive Officer

Peter Brabeck-Letmathe
Chairman of the Board

3The Nestlé Corporate Business Principles

We believe in the importance of a strong
compliance culture that is fully embedded in
our business. The Corporate Business Principles
and the supporting documents reflect this
commitment and thus protect the trust of our
consumers and other stakeholders in the Nestlé
brand. Our internal rules not only require strict
compliance with the law, they guide our actions
even if the law is more lenient or where there is
no applicable law at all. For Nestlé, upholding
compliance goes beyond keeping checklists.
It requires steadfast principles that apply across
the whole Company, providing clear guidance
to our people.

As the Chairman and the Chief Executive
Officer of Nestlé, we are committed to making
sure that our entire Company is managed
according to these principles and require
adherence to them from all our employees
around the world. We are also committed
to continuous improvement and are open to
external engagement regarding any area
of our Corporate Business Principles.

The Nestlé Corporate Business Principles are
at the basis of our company’s culture, which
has developed over the span of 140 years. Since
Henri Nestlé first developed his successful
infant cereal “Farine Lactée”, we have built our
business on the fundamental principle that to
have long-term success for our shareholders,
we not only have to comply with all applicable
legal requirements and ensure that all our
activities are sustainable, but additionally we have
to create significant value for society. At Nestlé
we call this Creating Shared Value.

Although our Nestlé Corporate Business
Principles were first published as an integrated
document in 1998, most had already been
established in individual form many years
before. While the Business Principles are firmly
established, they also continue to evolve and
adapt to a changing world. For instance, Nestlé
incorporated all ten principles of the United
Nations Global Compact soon after their creation
and continues to implement them today.

This latest revision differs from the previous
two versions in that the ten principles of business
operations are specifically linked to on-line copies
of more detailed principles, policies, standards
and guidelines. This has allowed the statement
of each principle to be more succinct, while
providing more detailed implementing measures
related to each one on the World Wide Web. Also,
for the first time, a map of the principles and an
overview of related company measures is included
at the start of the document.

 Commitment of the Chairman
 and the Chief Executive Officer

5The Nestlé Corporate Business Principles

At Nestlé, we have analysed our value chain
and determined that the areas of greatest potential
for joint value optimisation with society are
Nutrition, Water and Rural Development. These
activities are core to our business strategy and
vital to the welfare of the people in the countries
where we operate.

We actively seek engagement and partnerships
with outside stakeholders that optimise positive
impact in these areas of focus. However, Creating
Shared Value is not about philanthrophy. It is
about leveraging core activities and partnerships
for the joint benefit of the people in the countries
where we operate.

In doing so, Nestlé maintains a very
long-term perspective on business development
and welcomes dialogue with external
stakeholders who are committed to principled
behaviour and constructive engagement.
This includes government and regulatory
authorities, intergovernmental organisations,
non-governmental organisations, academic and
professional bodies, and local communities.

As Nestlé is a principle-based company, the
Nestlé Corporate Business Principles form
the foundation of all we do. Compliance with
Nestlé Corporate Business Principles, and
with specific policies related to each principle,
is non-negotiable for all employees and their
application is monitored and regularly audited.

As shown in the diagram below, compliance
with Nestlé Corporate Business Principles is
the foundation for the Company’s commitment
to be environmentally sustainable and to create
shared value.

Creating Shared Value is the basic way we
do business, which states that in order to create
long-term value for shareholders, we have to
create value for society. But we cannot be either
environmentally sustainable or create shared value
for shareholders and society if we fail to comply
with our Business Principles.

At the same time, Creating Shared Value
goes beyond compliance and sustainability. Any
business that thinks long-term and follows sound
business principles creates value for shareholders
and for society through its activities, e.g. in
terms of jobs for workers, taxes to support public
services, and economic activity in general.

But Creating Shared Value goes one step
further. A company consciously identifies areas of
focus, where: a) shareholders’ interest and
society’s strongly intersect, and b) where value
creation can be optimised for both. As a result,
the company invests resources, both in terms of
talent and capital, in those areas where the
potential for joint value creation is the greatest,
and seeks collaborative action with relevant
stakeholders in society.

 The foundation for sustainability
 and Creating Shared Value

Creating
Shared Value

Nutrition, Water,
Rural Development

Sustainability
Protect the Future

Compliance
with

Nestlé Corporate Business Principles,
Laws, Codes of Conduct

6 The Nestlé Corporate Business Principles

 The ten principles of business operations

Consumers

 1
Nutrition, Health
and Wellness
Our core aim is to enhance
the quality of consumers’ lives
every day, everywhere by
offering tastier and healthier
food and beverage choices
and encouraging a healthy
lifestyle. We express this via
our corporate proposition
Good Food, Good Life.

2
Quality assurance
and product safety
Everywhere in the world,
the Nestlé name represents
a promise to the consumer
that the product is safe and
of high standard.

3
Consumer communication
We are committed to
responsible, reliable consumer
communication that empowers
consumers to exercise their
right to informed choice and
promotes healthier diets.
We respect consumer privacy.

Human rights and
labour practices

4
Human rights in our
business activities
We fully support the United
Nations Global Compact’s
(UNGC) guiding principles
on human rights and labour
and aim to provide an example
of good human rights and
labour practices throughout
our business activities.

Our people

5
Leadership and
personal responsibility
Our success is based on our
people. We treat each other
with respect and dignity
and expect everyone to
promote a sense of personal
responsibility. We recruit
competent and motivated
people who respect our values,
provide equal opportunities
for their development and
advancement, protect their
privacy and do not tolerate
any form of harassment
or discrimination.

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

7The Nestlé Corporate Business Principles

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. In the same way,
we are committed to our
own customers.

8
Agriculture and
rural development
We contribute to improvements
in agricultural production, the
social and economic status of
farmers, rural communities and
in production systems to make
them more environmentally
sustainable.

The environment

9
Environmental
sustainability
We commit ourselves to
environmentally sustainable
business practices. At all
stages of the product life
cycle we strive to use natural
resources efficiently, favour the
use of sustainably-managed
renewable resources,
and target zero waste.

 10
Water
We are committed to the
sustainable use of water and
continuous improvement
in water management. We
recognise that the world faces
a growing water challenge
and that responsible
management of the world’s
resources by all water users
is an absolute necessity.

8 The Nestlé Corporate Business Principles

 Detailed descriptions
 and links to corporate policies

3
Consumer communication
We are committed to responsible, reliable
consumer communication that empowers
consumers to exercise their right to informed
choice and promotes healthier diets.
We respect consumer privacy.

Our core business strategy is built around
helping consumers to have a balanced, healthier
diet. The Nestlé Consumer Communication
Principles contain mandatory rules on marketing
communication to all consumers, including
accurate representation and portrayal
of foods in a way that does not encourage
over-consumption. In addition, specific principles
guide our communication to children including
no advertising or marketing activity to children
under 6 years of age. Advertising to children
from 6 to 12 years is restricted to products
that meet predetermined nutritional profiling
criteria, including clear limits on energy and
health-sensitive ingredients such as sugars, salt,
saturated fat and trans fatty acids. Our children’s
communication principles are specifically
aimed at protecting children by ensuring that
the advertising is not misleading, does not
undermine parental authority or generate
unrealistic expectations of success, create a
sense of urgency or allude to a sense of low price.

The Nestlé Policy on Nutrition and Health
Claims steers our actions related to scientifically
supportable health claims. Please see The
Nestlé Consumer Communication Principles,
The Nestlé Policy on Nutrition and Health Claims
and The Nestlé Nutritional Profiling System
at www.nestle.com/policies.

Marketing of Infant Foods
We are committed to supporting whatever is
most suited for achieving the best start in life for
babies. This means that we recommend breast
feeding over all other feeding alternatives. For
those who need alternatives to breast feeding,
our objective is to offer formula products that
meet international standards for infant health
in place of dangerous and inappropriate breast
milk substitutes, such as whole milk. Our
objective is also to offer cereals, baby foods
and milks that contribute to optimal growth and
development in place of complementary foods
of low nutritional value often fed to infants.

Consumers

 1
Nutrition, Health and Wellness
Our core aim is to enhance the quality of
consumers’ lives every day, everywhere
by offering tastier and healthier food and
beverage choices and encouraging a healthy
lifestyle. We express this via our corporate
proposition Good Food, Good Life.

Guided by our commitment to Nutrition, Health
and Wellness, we work to increase the nutritional
value of our products while also improving
taste and enjoyment. We also develop brand
communication and information that encourages
and empowers consumers to make informed
choices about their diet.

Please see The Nestlé Principles on Nutrition,
Health and Wellness at www.nestle.com/policies.

2
Quality assurance and product safety
Everywhere in the world, the Nestlé name
represents a promise to the consumer
that the product is safe and of high standard.

Our commitment is never to compromise
on the safety of any product. Our Quality Policy
summarises the essentials of our passion
for excellence:
•	 to build trust by offering products and

services that match consumer expectation
and preference;

•	 to comply with all internal and external food
safety, regulatory and quality requirements.

Quality is everybody’s commitment. We
continuously challenge ourselves in order to
constantly improve and achieve the highest levels
of quality. We maintain the same high food safety
standards in all countries in which we operate.

We ensure the delivery of high quality products
through our Quality Management System.

Please see The Nestlé Quality Policy
at www.nestle.com/policies.

9The Nestlé Corporate Business Principles

Our infant food marketing is conducted in
accordance with the World Health Organization
(WHO) International Code of Marketing of
Breast-milk Substitutes, as implemented by
each member state of the WHO. Additionally, in
developing countries, we voluntarily implement
the WHO Code, whether or not the government
has done so. We monitor our own practices
to ensure compliance with those standards
irrespective of whether or not a government
monitoring system is in place. Independent
auditing of Nestlé compliance with the WHO Code
is conducted on an ongoing basis by recognised
social auditing companies and reports are publicly
available. Please see www.babymilk.nestle.com.

Human rights and labour practices

4
Human rights in our business activities
We fully support the United Nations Global
Compact’s (UNGC) guiding principles on human
rights and labour and aim to provide an example
of good human rights and labour practices
throughout our business activities.

We
•	 support and respect the protection of

international human rights within our sphere
of influence (UNGC Principle 1);

•	 make sure that we are not complicit in human
rights abuses (UNGC Principle 2);

•	 are against all forms of exploitation of children;
•	 recognise privacy as a human right;
•	 expect each of our companies to respect

and follow the local laws and regulations
concerning human rights practices. Where our
own principles and regulations are stricter than
local legislation, the higher standard applies;

•	 recognise the responsibility of companies
to respect human rights irrespective of the fact
that governments are ultimately responsible
for the establishment of a legal framework
for protecting human rights within their
jurisdictions.

We uphold
•	 the freedom of association and the effective

recognition of the right to collective bargaining
(UNGC Principle 3);

•	 the elimination of all forms of forced and
compulsory labour (UNGC Principle 4);

•	 the effective abolition of child labour
(UNGC Principle 5);

•	 the elimination of discrimination in respect of
employment occupation (UNGC Principle 6).

We adhere to the eight fundamental Conventions
of the International Labour Organisation (ILO), in
particular Convention 87, Freedom of Association
and Protection of the Right to Organise (1948),
as well as Convention 138, Minimum Age for
Employment, and Convention 182, Worst Forms
of Child Labour, which are based on the United
Nations Convention of the Rights of the Child
(Article 32). Furthermore, we adhere to the
Tripartite Declaration of Principles concerning
Multinational Enterprises and Social Policy (ILO)
of March 2006 and the OECD Guidelines for
Multinational Enterprises of June 2000.

10 The Nestlé Corporate Business Principles

Our people

5
Leadership and personal responsibility
Our success is based on our people. We treat
each other with respect and dignity and
expect everyone to promote a sense of
personal responsibility. We recruit competent
and motivated people who respect our
values, provide equal opportunities for their
development and advancement, protect
their privacy and do not tolerate any form
of harassment or discrimination.

Nestlé Management
and Leadership Principles
Our Management and Leadership Principles
describe the culture and basic values we
expect our employees to uphold, as well
as the attributes needed to be successful in
management and leadership. Please see
The Nestlé Management and Leadership Principles
at www.nestle.com/policies.

Nestlé Code of Business Conduct
Our Code of Business Conduct specifies certain
non-negotiable minimum standards in key areas
of employee behaviour, including compliance
with laws, conflicts of interests, anti-trust and fair
dealing, bribery, corruption (UNGC Principle 10),
discrimination and harassment, and integrity.
We believe in the importance of free competition
and are committed to acting with integrity
in all situations. Please see The Nestlé Code
of Business Conduct at www.nestle.com/policies.

Our Human Resources Policy specifies attitudes
such as mutual respect, trust and transparency
in relating to one another and encourages open
communication and cooperation. We also believe
that our long-term success depends on our
capacity to attract, develop, protect and retain
the right and best employees.

We respect international conventions
concerning employees’ rights, do not tolerate
discrimination for reasons such as origin,
nationality, religion, race, gender, age or sexual
orientation or engage in any kind of verbal or
physical harassment based on any of the above
or any other reason. We uphold the freedom
of association of our employees and the effective
recognition of the right to collective bargaining
through unions or other types of associations
(UNGC Principle 3). We respect our employees’
right to privacy.

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

Our Policy on Safety and Health at Work
establishes safety as a non-negotiable priority
of our culture. We recognise and require that
everyone play an active role in providing a
safe and healthy environment, and promote
awareness and knowledge of safety and health
to employees, contractors and other people
related to or impacted by our business activities
by setting high standards.

We monitor our performance through
the Nestlé Occupational Safety and Health
Management System to assure a safe and healthy
workplace. Please see The Nestlé Policy on Safety
and Health at Work at www.nestle.com/policies.

11The Nestlé Corporate Business Principles

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. In the same way, we
are committed to our own customers.

The Nestlé Supplier Code specifies minimum
standards that we ask our suppliers, agents,
subcontractors and their employees to respect
and adhere to. The Supplier Code includes
requirements such as business integrity,
sustainable operating and agricultural
practices, labour standards, safety, health
and environmental practices.

To ensure that the Supplier Code is put
in practice, we reserve the right to verify
the suppliers’ compliance with the Code on
a regular basis.

Please see The Nestlé Supplier Code
at www.nestle.com/policies.

8
Agriculture and rural development
We contribute to improvements in agricultural
production, the social and economic status
of farmers, rural communities and in production
systems to make them more environmentally
sustainable.

To ensure that our factories obtain raw materials
competitively and at required quality and safety
specifications
•	 we engage in developing sustainable

agricultural practices and systems that
contribute to long-term production efficiency,
viable incomes for farmers and the transfer
of agricultural knowledge to suppliers;

•	 we support the application of new
technologies and advances in agricultural
science, including the opportunities offered
by bioscience when their positive effect on
food safety, environment, agricultural practices
and production efficiency are scientifically
confirmed and accepted by consumers.

The Sustainable Agriculture Initiative Nestlé
(SAIN) guides our engagement in farming
systems to support agricultural practices, rural
development, sourcing processes and practices
that are sustainable over the long term. Please see
The Nestlé Policy on Environmental Sustainability
at www.nestle.com/policies.

12 The Nestlé Corporate Business Principles

The environment

9
Environmental sustainability
We commit ourselves to environmentally
sustainable business practices. At all stages
of the product life cycle we strive to use
natural resources efficiently, favour the use
of sustainably managed renewable resources,
and target zero waste.

We invest continuously to improve our
environmental performance. The Nestlé Policy
on Environmental Sustainability incorporates the
United Nations Global Compact’s three guiding
principles on environment (Principles 7, 8 and 9).

We apply a product life cycle approach
involving our partners from farm to consumer
in order to minimise the environmental impact
of our products and activities. Our four priority
areas are: water, agricultural raw materials,
manufacturing and distribution of our products,
and packaging. We implement our policy through
the Nestlé Environmental Management System.

We believe that environmental performance
is a shared responsibility and requires the
cooperation of all parts of society. We are
determined to continue providing leadership
within our sphere of influence. Please see
The Nestlé Policy on Environmental Sustainability
at www.nestle.com/policies.

 10
Water
We are committed to the sustainable use
of water and continuous improvement in water
management. We recognise that the world faces
a growing water challenge and that responsible
management of the world’s resources by all
water users is an absolute necessity.

Water is a particular area of focus for Nestlé.
The Nestlé Commitments on Water set out
our priorities and objectives on responsible
water usage. These are to continue our efforts
to reduce the amount of water used in our
operations, ensure that activities respect local
water resources, ensure that the water we
discharge into the environment is clean, engage
with suppliers to promote water conservation,
especially among farmers, and reach out to others
on water conservation and access. Nestlé is a
founding signatory of the United Nations Global
Compact CEO Water Mandate.

We monitor and improve water efficiency
through our water resources management
specialists and in our factories with our
environmental specialists in line with the
Nestlé Environmental Management System.

We recognise the right of all people
to have access to clean water to meet their
basic needs.

Please see Every Drop Counts
at www.nestle.com/policies.

The ten principles of business operations

 1
Nutrition,
Health and
Wellness

2
Quality assurance
and product
safety

3
Consumer
communication

5
Leadership
and personal
responsibility

6
Safety and
health at work

Nestlé Consumer
Communication
Principles

Nestlé Policy
on Nutrition and
Health Claims

Nestlé Nutritional
Profiling System

Nestlé Nutritional
Compass

WHO International
Code of Marketing of
Breast-milk Substitutes*

Nestlé Privacy Policy

Nestlé Management
and Leadership
Principles

Nestlé Code
of Business Conduct

Nestlé Human
Resources Policy

Nestlé Policy
on Safety and
Health at Work

Nestlé Quality Policy

Nestlé Nutrition
Quality Policy

Nestlé Principles
on Nutrition, Health
and Wellness

Consumers Our people

Nestlé principles and policies map

Suppliers and customers

4
Human rights
in our business
activities

7
Supplier
and customer
relations

9
Environmental
sustainability

8
Agriculture
and rural
development

 10
Water

UN Global Compact*

ILO Conventions 87,
138, 182*

UN Convention
of the Rights of
the Child: Article 32*

OECD Guidelines
for Multinational
Enterprises 2000*

ILO Declaration
on Multinational
Enterprises 2006*

Nestlé Supplier Code Nestlé Policy
on Environmental
Sustainability

Nestlé Policy
on Environmental
Sustainability

Nestlé Policy
on Environmental
Sustainability

Nestlé Commitments
on Water

* External
 references

The environmentHuman rights
and labour
practices

13The Nestlé Corporate Business Principles

The Nestlé Corporate Business Principles are
mandatory statements for all Nestlé managers
and employees and are integrated in business
planning, auditing and performance reviews.

The Corporate Business Principles are
associated with specific policies and reference
codes, where compliance procedures are outlined.
See the Nestlé principles and policies map for
the appropriate linkages and reference policies
(inside front cover).

Nestlé’s compliance regarding its Corporate
Business Principles is regularly reviewed by its
internal auditors on the basis of clear auditing
instructions, which are published for all employees
to consult on the Nestlé S.A. intranet. Compliance
regarding human resources, safety, health,
environment and business integrity is assessed
through our CARE Programme which relies on
an independent external audit network. Our
reports on Creating Shared Value are audited by
independent external auditors for accuracy and
validation. Our external auditors KPMG, when
obtaining an understanding of the internal control
system of Nestlé, consider how the Corporate
Business Principles fit into the overall corporate
governance framework of the Group.

Findings and recommendations are
reported through the Board Audit Committee
to the Nestlé S.A. Board of Directors.

 Auditing

The Nestlé Corporate
Business Principles

Principles

Mandatory

June 2010

Author / issuing department
Chairman and Chief Executive Officer

Target audience
All employees

Related Group Principles / Policies, Standards or Guidelines
Code of Business Conduct,
The Nestlé Management and Leadership Principles

Repository
All Nestlé Principles and Policies, Standards and Guidelines
can be found in the Centre online repository at
http://intranet.nestle.com/nestledocs.

Date of publication
June 2010

Copyright and confidentiality
The content of this document may not be reproduced
without proper authorisation.
All rights belong to Nestec Ltd., 1800 Vevey, Switzerland.
© 2010, Nestec Ltd.

In case of doubt or differences of interpretation,
the English version shall prevail.

Design
Nestec Ltd., Corporate Identity & Design,
Vevey, Switzerland

Production
Altavia Swiss

Paper
This report is printed on BVS, a paper produced
from well-managed forests and other controlled sources
certified by the Forest Stewardship Council (FSC).

Principles

Mandatory

June 2010

