
Policy

Mandatory

January 2018

Nestlé Marketing
Communication to Children
Policy

Policy

Mandatory

January 2018

Issuing Function
Marketing and Sales, Corporate Communications,
Strategic Business Units

Target audience
Marketing and Sales globally
Corporate Communications / Public Affairs globally
Regulatory and Scientific Affairs, NHW Managers, Nutritionists

Approver
Nestlé Executive Board

Repository
All Nestlé Principles and Policies, Standards and Guidelines
can be found in NestleDocs, on the Nest

Copyright and confidentiality
The content of this document may not be reproduced,
distributed or disclosed to third parties without proper authorization.
All rights belong to Nestec Ltd., Vevey, Switzerland.
© 2018, Nestec Ltd.

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

http://intranet.nestle.com/nestledocs

1Nestlé Marketing Communication to Children Policy

Childhood obesity
In just over two decades, childhood obesity
rates have increased by almost 25 percent. As a
result, the 2011 UN Summit on non-communicable
diseases called on the private sector to reduce
the impact of marketing of products high
in salt, sugar and fat to children. Global and
regional health authorities and governments are
increasingly taking specific initiatives to curb
obesity rates amongst children.

Global marketing recommendations
The World Health Organization (WHO)
Recommendations on Marketing of Foods and
Beverages to Children was approved by Member
States in May 2010. In 2016, the Commission
on Ending Childhood Obesity presented its final
report to the WHO Director-General and proposed
to governments a range of recommendations.
One of the key recommendations is to implement
the Set of Recommendations on the Marketing of
Foods and Non-alcoholic Beverages to Children.

Nestlé and Industry initiatives
As the world’s largest food and beverage,
nutrition, health and wellness company, Nestlé is
working together with stakeholders, customers
and retailers to create a healthier environment for
individuals and families. Nestlé’s updated Policy
on Marketing Communication to Children reflects
this commitment.

Nestlé participates in industry activities
aimed at furthering responsible advertising
to consumers such as those carried out by
International Chamber of Commerce (ICC), the
International Food and Beverage Alliance (IFBA)
and the Consumer Goods Forum (CGF). This
includes initiatives focussing on the voluntary
restriction of advertising to children covering
more than 50 countries. These industry “pledges”
are subject to third party compliance monitoring.

Nestlé reports transparently on its
commitments on Marketing Communications to
Children through the Nestlé in Society report and
is regularly assessed by independent third parties
such as the Access to Nutrition Index (ATNI).

Links to related industry documents
International Chamber of Commerce (ICC)
International Food and Beverages Alliance (IFBA)
Consumer Goods Forum commitments on
Marketing Communications to Children (CGF)

 Background

http://apps.who.int/iris/bitstream/10665/44416/1/9789241500210_eng.pdf
http://apps.who.int/iris/bitstream/10665/44416/1/9789241500210_eng.pdf
http://apps.who.int/iris/bitstream/10665/44416/1/9789241500210_eng.pdf
http://www.nestle.com/csv
https://iccwbo.org/global-issues-trends/responsible-business/marketing-advertising/marketing-and-advertising-to-children/
https://ifballiance.org/our-commitments/responsible-marketing-advertising-to-children/
http://www.theconsumergoodsforum.com/health-and-wellness-knowledge/marketing-communications-to-children?_sm_au_=iVVWJ5tnQP7DrVmr
http://www.theconsumergoodsforum.com/health-and-wellness-knowledge/marketing-communications-to-children?_sm_au_=iVVWJ5tnQP7DrVmr

2 Nestlé Marketing Communication to Children Policy

Age and product requirements
• We do not direct any marketing

communication to children 0 to below 6 years
of age.

• When directing marketing communication
to children 6 to below 12 years of age, this
can only be permitted with products that
achieve the Nestlé Policy Nutrition Criteria (see
“definitions”).

• We do not direct any marketing
communication for sweet and savory biscuits,
sugar confectionery, chocolate confectionery,
water-based beverage products with added
sugars and ice-cream products to children
below 12 years of age, irrespective of the
Nestlé Policy Nutrition Criteria being met.
Consistent with this, extension of any biscuit,
sugar or chocolate confectionery, water-based
beverage products with added sugars and ice-
cream brands to other product categories falls
under the same rule.

Scope and Communication Measurement
• The Nestlé Marketing Communication to

Children Policy applies to paid and unpaid
marketing communication developed directly
by or on behalf of Nestlé, with the intention
of promoting our products directly to children
below 12 years of age.

• It specifically includes such marketing
communication using television, radio, print,
cinema, outdoor/places where children
gather, digital media (digisphere), mobile,
games, consumer relationship marketing,
viral marketing, apps, e-mail/SMS, Nestlé-
owned websites, movie tie-ins, promotions,
premiums, contests, product sponsorships,
sampling, and point of sale.

• Marketing communication will be deemed
directed to children below 12 years of age if
25% or more of the media channel’s audience
is of that age group. In addition, in developing
any marketing communication in compliance
with the above age requirements, we will
take into account i) channels of placement,
ii) content and iii) overall impression of the
marketing communication.

Characters, Celebrity Endorsement and
Premiums
• Licensed characters, endorsements of

celebrities and premiums primarily appealing
to children 6 to below 12 years of age,
can only be used for marketing communication
of products that meet the Nestlé Policy
Nutrition Criteria. They cannot be used for
sweet and savory biscuits, sugar confectionery,
chocolate confectionery, water-based
beverage products with added sugars and ice-
cream products.

• Owned or licensed characters, and premiums
primarily appealing to children 6 to below 12
years of age (e.g. toys, games or books) must
be used to promote healthy, active lifestyles.
This includes healthy eating, active play and
encouragement of physical activity, and
support of educational development.

Packaging
• The role of packaging is to inform consumers

at point of sale about the product composition,
role in a balanced diet and portion guidance.

• To ensure we support parents’ choice,
restrictions placed on licensed characters,
celebrity endorsement and premiums
primarily appealing to children 6 to 12 apply to
packaging. We will however continue to link
our products to seasonal themes traditional in
chocolate confectionery, which are relevant
to children in a gifting context by adults (e.g.
Easter, Christmas, Chinese New Year, etc and
duty free). This exception is limited to the
packaging/product itself.

• Characters that are intellectual property of the
Nestlé Group are excluded from the scope of
the restrictions.

• Any products can have on-pack or in-pack
premiums that are oriented to gatekeepers
who make household purchasing decisions.

Marketing Communication and Sales in
Primary Schools
• We do not direct marketing communications to

children in primary schools (i.e. with children
below 12 years of age).

• We can participate in health and wellness
educational programmes provided that they
are specifically requested by, or agreed with,
the school administration and endorsed by
relevant national authorities. We will only
participate in such activities with products that
meet the Nestlé Policy Nutrition Criteria.

• Products sold to primary schools under
Nestlé’s direct control and supervision must
achieve the Nestlé Policy Nutrition Criteria, and

 Our Policy (1)

(1) It applies to all products of the Nestlé Group. We will
work with our joint-venture partners to ensure compliance
with the principles of this Policy.

3Nestlé Marketing Communication to Children Policy

 Definitions

the sale must have the consent in writing of the
school administration.

• Nestlé’s vending equipment in primary schools
under Nestlé’s direct control and supervision
must contain only products that meet the
Nestlé Policy Nutrition Criteria.

Compliance with laws
We are committed to complying with
all applicable laws governing marketing
communication to children and related data
collection. If applicable laws set stricter
requirements than this Policy, they must be
followed.

Related Group Principles / Policies, Standards
or Guidelines
The Nestlé Corporate Business Principles
The Nestlé Consumer Communication Principles
The Nestlé Policy and Instructions for the
Implementation of the WHO Code of Marketing of
Breast-Milk Substitutes
The Nestlé Privacy Policy

Marketing Communication directed to
Children
• Refers to paid and unpaid marketing

communication developed directly by, or
on behalf of, Nestlé with the intention of
promoting our products directly to children
6 to below 12 years of age. It specifically
includes such marketing communication
using television, radio, print, cinema, outdoor/
places where children gather, digital media
(digisphere), mobile, games, consumer
relationship marketing, viral marketing, apps,
e-mail/SMS, Nestlé-owned websites, movie
tie-ins, promotions, premiums, contests,
product sponsorships, sampling and point
of sale.

EU pledge Nutrition Criteria
• For Brands permitted to communicate to

children, EU Pledge Criteria must be met.
• Common criteria have been established for

all EU Pledge industry members by category.
For the majority of categories, a product must
meet thresholds for:
a. nutrients to limit (e.g., total sugars, sodium,

saturated fats and energy); and
b. high value food groups/ingredients (e.g.,

fruit, vegetable and whole grain) or an
essential nutrient (e.g., calcium and
polyunsaturated fatty acids).

Nestlé Policy Nutrition Criteria
• Refers to the EU Pledge Nutrition Criteria, other

regionally or nationally agreed pledges or the
Nestlé Nutritional Foundation (NF), whichever
is stricter.

http://www.nestle.com/aboutus/businessprinciples
http://www.nestle.com/asset-library/documents/library/documents/about_us/communication-principles.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/asset-library/documents/creating%20shared%20value/nutrition/nestle_policy_who_code_en_2011.pdf
http://www.nestle.com/info/yourdata
http://www.eu-pledge.eu/content/eu-pledge-nutrition-criteria
http://www.nestle.com/asset-library/documents/library/documents/nutrition_health_wellness/nestle-nutritional-profiling-system.pdf

4 Nestlé Marketing Communication to Children Policy

 Compliance and Monitoring

• Detailed Implementation Guidelines, as well as
guidance on roles and responsibilities at local
and global level have been developed to ensure
consistent and effective implementation.

• Based on internal auditing as well as external
monitoring surveys, a Global Compliance
Report will continue to be published on a yearly
basis by a Committee with representatives
of Public Affairs, Marketing & Consumer
Communication and Compliance.

• As before, the Marketing Communication to
Children Compliance Rate will be published in
the Nestlé in Society Annual Report.

• Compliance with Industry Pledges (e.g. IFBA)
will continue to be monitored by a third party.

• Marketers training: On an annual basis, all
Nestlé marketers are required to take an
assessment of their understanding of the
Marketing Communication to Children Policy.
Results will be tracked and reported.

