
 CSV Report 2016

Nestlé in Society

EXCELLENCE THROUGH
 VALUES

Nearly three decades ago, Nestlé Pakistan made a promise with the nation to enrich the lives of individuals and families
everyday. That promise is reflected today in our world-class operational standards and exceptional Creating Shared
Value (CSV) Initiatives that continue to uplift lives in our communities.

With our CSV Report this year, we are proud to feature the basis of what makes Nestlé Pakistan an outstanding
organisation – the drive to deliver the absolute best to our dear friends, the citizens of Pakistan.

EXCELLENCE THROUGH
VALUES

CONTENTS

MD’s
Message

02

Creating
Shared Value

06

Environmental
Sustainability

19

Our
Focus Areas

04

Nutrition

09

Rural
Development

25

Creating Shared
Wealth

05

Water

15

1

MD’s MESSAGE
The year 2016 saw Nestlé celebrating 150 years of Nutrition, Health and Wellness.
For us, every individual, family and the community – whether or not they are a part
of our value chain – are important.

2

I am pleased to share our 2016 Nestlé in
Society: Creating Shared Value (CSV) report.
I truly hope that through this report, you
will get to know what we are doing as a
responsible company to ensure a better and
healthier future for all Pakistanis.

Creating Shared Value is the intrinsic way in
which Nestlé does business. Our CSV priority
areas – Nutrition, Water, Rural Development,
Environmental Sustainability and Our People
– are the junctures where our business and
the society intersect the most; that offer us
the potential to make a positive difference for
society while ensuring sustainable business
practices.

Nestlé’s CSV initiatives are in line with the
Sustainable Development Goals (SDGs)
of the United Nations. We believe that
the private sector has a major role to play
in implementing the development goals,
especially when it comes to ending poverty,
gender inequality, hunger and ensuring
clean water and sanitation while protecting
the Earth’s natural resources. In order to
add value to the lives of people all over the
world, Nestlé believes in adopting a multiple
stakeholder approach, working with various
partners to make life better for everyone.
We do this by actively participating in a
number of forums - conferences, industry
associations, public private partnerships - and
by offering technical assistance and strategic
policy inputs to government and other private
initiatives.

In 2016, Nestlé Pakistan was awarded
the first prize for “Living the Global
Compact Business Excellence 2014-15”,
in the multinational category at the 10th
Anniversary of the Global Compact Network
Pakistan. Nestlé Pakistan has won the award
because SDGs lie at the core of its CSV
initiatives, vision, values, and strategy.

NUTRITION
Nestlé is committed to playing its role to
help reduce micronutrient deficiencies,
by fortifying its products with essential
micronutrients. In 2016, 4.5 billion fortified
servings were served across the country.

Our biggest achievement, to me, during
2016 was launching the United For Healthier
Kids movement in collaboration with other
partners, which include the government and
other private sector partners from academia

and businesses. It is a behaviour change
movement that will help parents instill
healthy habits in children from age 3.

Another success for Nestlé is the Nestlé
Healthy Kids Programme – aimed at
educating children between 6-16 years about
nutritional needs and a healthy lifestyle
– which saw exponential growth in 2016.
We reached out to 100,000 children all
over Pakistan and have trained more than
400 teachers in urban and suburban areas
of Pakistan. The Nestlé Healthy Kids day
was celebrated where all partner schools
participated and the children showcased their
knowledge of nutrition and healthy living.
The two curriculum books on nutrition were
also re-printed in collaboration with Oxford
University Press.

The Nestlé Healthy Woman Programme –
aimed at educating young women about
health and nutrition – has reached out to
more than 2,500 young women in 11 partner
universities all over Pakistan.

WATER
Under our Water Community initiatives,
Nestlé has set up water facilities in our
operational areas, which are providing clean
drinking water to more than 60,000 people
every day.

We are the first company in Pakistan which
has partnered with the World Wildlife Fund
(WWF-Pakistan) to implement the Alliance
for Water Stewardship (AWS) Standard
for improved water efficiency both inside
and outside the fence. The first site where
the Standard has been implemented is our
Sheikhupura Factory.

I am really proud of the initiatives we
undertook to increase water use efficiency in
agriculture – since 90% of water in Pakistan
is used for agriculture. The initiatives
vary from educating farmers to providing
alternative solutions for irrigation. The
introduction of drip irrigation has shown
water savings up to 60% for the farmers who
have taken it up. We hope to exponentially
expand the project in 2017.

RURAL DEVELOPMENT
Agriculture is an important segment of the
national economy and it is important that
farmers be provided the necessary incentives.

More than half of the population of Pakistan
lives in rural areas which is also a source of
our primary raw materials.

In 2016, company initiatives positively
impacted the lives of small dairy farmers by
imparting training to around 77,000 farmers
through farmer help camps. We paid our dairy
farmers PKR 22 billion in the form of milk
purchases. Nestlé Pakistan helped disburse
loans of more than PKR 100 million among
dairy farmers under the PM’s Youth Loan
Scheme. These farmers have seen positive
impacts on their livelihoods already with
more to come. We also started the Kisan Club
in 2016 to support our dairy farmers.

The Nestlé Chaunsa Project, which aims
to improve the livelihood of small and
medium sized farmers in the Mango sector
through strategic interventions for improved
harvesting, is a project that we are very
proud of. It is our commitment to continue
the project in the coming years to increase
the yield and enhance the quality of Chaunsa
Mango in Pakistan and make Mango farmers
a part of Nestlé’s value chain.

OUR PEOPLE
Our Kero Aitemad Programme to attract
aspiring career women and motivate them
has grown and extended its outreach
considerably in 2016.

Nestlé Pakistan and Descon Technical
Institute (DTI) marked the successful
completion of the first Vocational Training for
women. Successful women candidates are
now working as Kero Aitemad trainees in the
company.

We are proud at Nestlé for honouring
our commitments that are contributing to
communities, by Creating Shared Value for
both our shareholders and for society at large.

	 BRUNO BORIS OLIERHOEK
Managing Director

3

NUTRITION

ENVIRONMENTAL
SUSTAINABILITY

RURAL
DEVELOPMENT

WATER

OUR
PEOPLE

OUR FOCUS AREAS

4

CREATING SHARED WEALTH

Paid to farmers in the
form of milk purchases

Others
(Royalty,

Depreciation,
etc.)

Retailers, Distributors,
Media Utilities, etc.

Raw and
Packaging material

taxes to government

to shareholders

salaries to
employees

GROSS TURNOVER
IN 2016 (PKR)

125
BILLION

29
BILLION

22
BILLION

21
BILLION

10
BILLION 43

BILLION

16
BILLION

10
BILLION

17
BILLION

5

CREATING SHARED VALUE
At Nestlé, we believe in the philosophy of Creating Shared Value (CSV). It is our
belief that for a company to be able to create value for its shareholders, it must also
create value for society. Nestlé Pakistan, as part of its global and local obligations,
believes in Creating Shared Value (CSV) for the communities in which it works and
operates.

At Nestlé, social responsibility does not end
with a few philanthropic activities. Instead,
CSV is embedded in our business model;
where direct engagement and support to
communities is extended across the value
chain. This adds value to the business and
supports socioeconomic development for the
communities. Additionally, ethical business
practices, transparency and consumer
trust – based on high quality products with
a focus on Nutrition, Health and Wellness
– remain the hallmark of our core business.

Our inspiration is governed by the Nestlé
Corporate Business Principles. A signatory
to the UN Global Compact for Ethical
Business, the Company is committed to the
stakeholders and the communities for mutual
growth and sustainability.

This year, Nestlé Pakistan was awarded with
the first prize for “Living the Global Compact
Business Excellence” at the United Nations
Global Compact (UNGC) Pakistan awards.
Nestlé won in the multinational category for

‘Engaging Private Sector in Implementing
the Decent Work Agenda & United Nation
Sustainable Development Goals’. Nestlé
Pakistan has won this award due to its key
positioning in its Creating Shared Value focus
areas of Nutrition, Water, Environmental
Sustainability, Rural Development, and Our
People.

From offering quality products to consumers
and providing a fair and diverse work
environment for our employees; from

6

Our goal is to provide products that are not only tastier and healthier, but also better for the
environment. This gives our consumers yet another reason to trust Nestlé.

Creating
Shared Value

Compliance

Sustainability

Nutrition, Water, Rural Development

Laws, business principles, codes of conduct

Protect the future

capacity building and knowledge transfer to
our partners and raw material providers, to
implementing responsible sourcing models
into our relationships; from supporting under
privileged communities to working with small
farmers; from enhancing sustainability and
environmental friendliness of our operations
to embedding ethical and transparent
business practices, CSV is entrenched in the
entire value chain of Nestlé.

In 2016, the company started the “Seeing is
Believing” initiative to showcase our dairy
value chain from Grass to Glass to create
advocates among our stakeholders and to
make them aware of the quality and safety
standards that we adhere to.

The key focus areas for Nestlé Pakistan’s
Creating Shared Value (CSV) Programmes
remain:

•	 Nutrition
•	 Water
•	 Environmental Sustainability
•	 Rural Development
•	 Our People

7

8

NUTRITION

We build our nutrition credentials with continuous
research and development. Our products and brands
are the flagbearers of Nutrition, Health and Wellness
(NHW). In this area, we carry out the following
activities:

FORTIFIED PRODUCTS
Our CSV initiatives through business engagements include fortified products addressing the
needs of millions of consumers. Nestlé is committed to play its role to help reduce micronutrient
deficiencies, by fortifying products with essential micronutrients that combat the impact of such
deficiencies on Pakistan’s population. In 2016, 4.5 billion fortified servings were served across the
country.

AWARENESS TO CONSUMERS THROUGH PACKAGING
NHW communication to internal and external stakeholders and awareness to consumers through
packaging, business communication and personal interaction is an integral part of our strong
commitment to our NHW values. The Nestlé Nutritional Compass, appearing on 97% of Nestlé
Packs worldwide, encourages and empowers consumers to make informed food choices about
their diet for a balanced and healthier lifestyle.

9

NESTLÉ HEALTHY KIDS PROGRAMME

Nestlé Healthy Kids (NHK) Programme is a global initiative by Nestlé which aims
to enhance knowledge about nutrition and health among school-going children.
The programme also promotes physical activity and highlights the importance of
hygiene. The curriculum-based programme, which is completely non-branded,
covers topics of healthy eating, nutrition, hygiene and physical activity.

Keeping in view the double burden of malnutrition (National Nutrition Survey 2011) among children in Pakistan, Nestlé Healthy Kids
Programme was developed by Nestlé Pakistan and kicked off in the local market in 2010. It is now a nationwide programme with
presence in the Federal Capital, Punjab, Sindh and Khyber Pakhtunkhwa. Nestlé Pakistan is collaborating with 10 educational partners

on this project.

The Nestlé Healthy Kids Programme is part of Nestlé’s global commitment of ensuring that children understand the value of
nutrition and physical activity and continue leading healthy lives as they grow older. Since its launch in 2010, the programme
has reached out to more than 100,000 children in the rural, suburban and urban areas of the country, having trained more than

400 teachers (of both primary and secondary schools) as master trainers. The training of mothers and teachers is a continuous
activity in the programme. The curriculum consists of two books (in both English and Urdu) and targets different age groups,
from 6 to 16 years.

The Nestlé Healthy Kids Programme has been widely successful in Pakistan. Nestlé Healthy Kids day was celebrated in
2012, 2014 and 2016. The Nestlé Healthy Kids Day’s activities included an art exhibition based on nutrition and hygiene
by students from all partner schools, tableaus, quizzes and speech competitions. Children and teachers from all partner
institutes participated enthusiastically and all the activities showcased the children’s knowledge about nutrition, healthy

eating and an active lifestyle.

10

NESTLÉ HEALTHY WOMEN

A significant part of nutrition challenge is ensuring a widespread awareness of the
importance of good nutrition and translating that awareness into healthy lifestyle.
As the world’s largest Nutrition, Health and Wellness organisation, with a 150-year
long global nutrition heritage, Nestlé has nutrition knowledge to offer as part of our
CSV initiatives.
The Healthy Women Programme was launched on the belief that women play an integral role in ensuring the health and wellbeing of the entire
family. Our goal is to empower young women with basic nutrition knowledge so they make healthier and smart nutrition choices and adopt a healthy
lifestyle.

Indicators show that malnutrition, including both under nutrition and obesity among the rural as well as urban women of reproductive age in Pakistan
is high. Malnourished women are more likely to have children with nutritional deficiencies. Achieving better health and overall wellbeing requires a
fundamental understanding of what constitutes good nutrition.

To address this issue, the Nestlé Healthy Women Programme was introduced at universities in 2014 to raise awareness on how nutrition impacts
young women and their next generation. With this program Nestlé aspires not just to disseminate nutrition information, but also positively impact
lifestyles.

Nestlé Healthy Women has set a campaign with multiple stages, each with a reward for those who make it to the next stage. These stages include
Nutritional Awareness sessions, conventional quizzes, digital engagement, hands-on healthy cooking classes, poster presentations and engagement
with senior management at Nestlé. In addition, successful participants are being offered an internship program that encompasses extensive
exposure to the organisation.

To date, the programme has reached out to more than 3000 young women across 11 universities nationwide. In 2017, the scope of the programme
will be increased to include both urban as well as rural areas to ensure improved nutrition outcomes.

11

UNITED FOR HEALTHIER KIDS
United For Healthier Kids is a behaviour change movement to help parents raise healthier kids between the ages of 3 to
12 years of age. The three behaviours on which we are focusing are:

•	 Move More Sit Less
•	 Choose To Drink Water
•	 Choose Nutritious & Varied Options

We have joined hands with the government, academia and private sector to bring about a positive change in our children
so that they can have a brighter and healthier future. The Ministry of Planning Development and Reform of Pakistan, LGS
Landmark Schools and Servis Shoes are some of our partners. The message of the movement is being communicated
through a 360-degree communication campaign comprising of TV, Radio, Digital and on-ground activations in schools and
Servis stores. We are confident that together with the help of our partners, we can inculcate healthier eating, drinking
and lifestyle habits in children which will help them achieve their goals in life.

12

NUTRITION SUPPORT PROGRAMME
Under the Nutrition Support Programme, Nestlé Pakistan regularly provides milk,

to approximately 20,000 children and underprivileged people who suffer from key
micronutrient deficiencies in urban, semi-urban and rural areas. The children that attend

the educational institutes we support are poor and their parents cannot afford to fulfill
their nutritional needs. The schools are selected after giving due consideration of the

profile of the managing organisation to ensure that the benefits of this programme
reach those who need it the most, the outreach capacity of the company and

availability of resources. The programme also supports organisations working
with destitute women, as well as social welfare organisations for sports,

culture, special children and the disabled.

13

14

Nestlé continues to support initiatives aimed at
addressing concerns about water at business and
community levels. Nestlé considers itself a water
steward and is leading several endeavours which
place it amongst the most responsible users of this
scarce resource. We respect the human right to
water and sanitation, and are helping to facilitate
the sustainable management of water catchments in
areas where we source our raw materials, where our
factories are located, and where our suppliers and
consumers live.

WATER

15

ALLIANCE FOR WATER STEWARDSHIP STANDARD IMPLEMENTATION AND TRAINING
Nestlé Pakistan has partnered with World Wildlife Fund (WWF) - Pakistan to implement the Alliance for Water Stewardship (AWS) standard at
Nestlé’s factories in the country. Sheikhupura Factory is the first site where the Standard was implemented. It will be going through an external audit
in 2017 before it is certified. Once completed, the factory will be the first Nestlé site worldwide to be certified. The other two sites where the AWS
Standard will be implemented in 2017 are the Islamabad and Kabirwala factories.

CLEAN DRINKING WATER FOR COMMUNITIES
Access to clean drinking water is a key development challenge for Pakistan. In addition to basic hygiene, clean drinking water is a key ingredient in
safeguarding one’s health and wellness. As a part of our Community Engagement Programme and to support local communities, Nestlé Pakistan has
established clean drinking water facilities. Located around our operational areas, these facilities provide clean drinking water to more than 60,000
people every day.

DRIP IRRIGATION
Under the Water Resource Management Project, Nestlé partnered with the Water Management Wing of the
Agriculture Department (Government of Punjab) for a program which offers a 60% subsidy to farmers who employ
High Efficiency Irrigation Systems (drip irrigation) and other water conservation techniques, technologies and
practices. Nestlé bears 40% of the share that the farmer owes. The pilot project is spread over 10 acres, located
around the Sheikhupura district. The company wants to extend it to 50 acres by the end of 2017.

16

PROJECT WET
Nestlé Pakistan organised Project WET (Water Education for Teachers) training sessions for partner educational institutions in 2016. The participants
were provided with a WET guide and a training kit. Through exercises, they were taught how important water is for the human body and for the
planet, among other information. This initiative by Nestlé Pakistan falls under the umbrella of its larger Creating Shared Value (CSV) efforts to
promote water sustainability for future generations, and will utilise the already existing partnerships, which the Nestlé Healthy Kids Programme has
with educational institutions across the country.

WASH PLEDGE
Nestlé is a leading supporter for the WASH Pledge, an initiative of the World Business Council for Sustainable Development. As a signatory of the
pledge, Nestlé Pakistan has committed to implanting access to safe water, sanitation and hygiene at the workplace at an appropriate standard for
all employees, in all premises. The WASH Pledge self-assessment has been carried out at all four of our factories in the market which were found
meeting the WASH Pledge requirements.

17

18

ENVIRONMENTAL
SUSTAINABILITY
At Nestlé, we believe that success over long
term comes through creating shared value for our
shareholders and society. Compliance to all applicable
laws and standards is at the core of this, but we
also need to ensure that the principle of sustainable
development is embedded in our activities, brands and
products.

We work very hard to delight our consumers and give them another reason to trust Nestlé,
and live up to the expectations of all stakeholders about our environmental responsibility and
practices.

Caring for the future is reflected in Nestlé Pakistan’s mission to provide “A better and healthier
future for all Pakistanis”

Nestlé Pakistan is taking steps and introducing various initiatives in its manufacturing units and
beyond to exhibit this care. A brief of all these initiatives is described below.

19

ENERGY AND WATER SAVINGS IN OUR FACTORY
OPERATIONS:
Energy and water usage are the two major environmental indicators for any manufacturing
facility. Nestlé takes care of these two indicators in its operations and keeps on improving its
performance year on year.

ENERGY CONSERVING PROFICIENCY:
Our energy consumption has reduced by 20% per ton of product since 2012. Energy consumption
per ton of the product was reduced by 8% in 2016 compared to 2015. 1.66 GJ energy was
consumed per ton of the production in the year 2016.

WATER OPERATIONAL EFFICIENCY:
Between 2012 and 2016, the total water consumption per ton of product was reduced and water
use efficiency improved by 10%. Our water consumption per ton of product was reduced by
0.5% in 2016 compared to 2015. Nestlé Pakistan is aiming at waste water reduction by having
pronounced water treatment systems, recycling and reusing practices.

NESTLÉ PAKISTAN’S 2016
ENVIRONMENTAL PERFORMANCE

Energy consumption per ton
of production reduced by 8%
in 2016 as compared to 2015

Water consumption per ton
of production reduced by
0.5% in 2016 as compared to
2015

 Energy
Consumption

 Water
Consumption

Reduction from 2012 till 2016 20% 10%

Reduction from 2015 till 2016 8% 0.5%

Positive Environmental Impact

Per tonne of production 2016 1.66 GJ 2.97 m3

Targets for 2017 (reduction per tonne) 4% 3.5%

20

Energy Savings:
44,053,800 KWH of Annual
Savings have been achieved

Water Savings:
16,810,450 Liters of Annual
Savings have been achieved

Total On-Site Energy Consumption
GJ/ton

1.5

1.6

1.7

1.8

1.9

2.0

2.1

2.2

2.3

2009 2010 2011 2012 2013 2014 2015 2016

1.
97

2 2.
04

3

2.
17

0

2.
07

4

1.
90

6

1.
89

0

1.
79

0

1.
66

0

Water Consumption

2.6

2.8

3.0

3.2

3.4

3.6

3.8

2009 2010 2011 2012 2013 2014 2015 2016

3.
71

9

3.
32

9

3.
48

3

3.
30

0

3.
34

0

3.
21

2.
98

2.
97

0

21

ENVIRONMENTAL
INITIATIVES IN AGRI.
SERVICES:
In Pakistan, 90% of the total water usage is
in agriculture. Nestlé, being a responsible
corporate citizen is fully aware of its
responsibility towards the community where
it operates. A number of initiatives to
increase water use efficiency in agriculture
have been taken, starting from educating the
farmers to providing solutions for irrigation. A
few of the glimpses are:

•	 Increased the farming of Rhodes and
Alfalfa to 1,788 acres of land, resulting
in reduction in number of sowings,
less usage of energy and water and
increased crop yield.

•	 Introduction of Hose Reel irrigation
system at Nestlé training farm in
collaboration with Government of the
Punjab.

System gives following crop benefits:

•	 Water saving 40 – 70%
•	 Less use of fertilizers
•	 Increase in crop yield
•	 Training of school students on

responsible use of water
•	 Farmer help camps to train over 74,000

farmers
•	 Promoting drip irrigation among farmers

to save water

RENEWABLE
ENERGY:
Keeping in view the continued energy crisis
and global warming caused through usage
of fossil fuels to meet the growing energy
demand of the country, the only way out is
through cleaner alternatives of energy.

Nestlé Pakistan has always been looking at
options to reduce the environmental footprint
and for cleaner energy options. Continuing on
this journey, we have installed solar energy
systems at our factories and milk collection
centres.

In 2016, Nestlé Pakistan added 23 units
achieving a total capacity of 181KW. The
continuing effort of Nestlé Pakistan in Solar
Energy will set an example for the dairy
industry of making use of renewable energy
solutions for its sustainable business.

One such initiative was taken at our Karachi
factory, where the newly constructed social
block runs 100% on solar energy. This
initiative helped in reducing 51 tons of CO2
emissions, producing 65,700 KWH annually.

22

SOURCE REDUCTION TONS
m3/ton

0

1000

2000

3000

4000

5000

6000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

To
ta

l

10
79

40
6 59

6

73

59
6

25
3

20
9

86

56
03

REDUCTION OF WASTE
AT SOURCE:
Packaging optimization means reducing
the environmental impact of the product
packaging without compromising the
quality. Our packaging development
team is continuously working to ensure
packaging optimization by implementing
innovative ideas with the coordination of all
stakeholders.

A few highlights of the recent achievements
are as under:
1.	 Reduction in weight of EVERYDAY and

BUNYAD shipping case.
2.	 Reduction in EVERYDAY pack length.
3.	 Reduction in reel width of the plastic

shrink film.

The overall impact of all the above initiatives
is 85.8 tons of packaging usage.

GREEN SUPPLY CHAIN:
Nestlé takes care of its environmental
responsibilities in all areas of its operations,
and this is reflected in its initiatives in supply
chain operations as well. We are optimizing
the distance travelled per ton of the product
delivered.

We have taken the following steps to ensure
environment friendly operation in Pakistan:

•	 Induction of brand new vehicles
•	 Less diesel consumption
•	 Introduction of 50 feet vehicles (Eco

liners) in finished goods transport
•	 100% of the south zone and 13% of the

north zone is shifted to these eco liners
resulting in reduction of carbon foot
print

•	 Ongoing training of drivers through
National Highways & Motorways Police
not only on safe driving but also on
optimum driving for less fuel usage,
thus resulting in less carbon emissions

CO2 EQUIVALENT
(Million Kg)

2011 2012 2015 20162013 2014
10

12

14

16

18

20

FRESH MILK TRANSPORTATION:

0

10

20

30

40

2009 2010 2011 2015 20162012 2013 2014

KMs (Milo) Density (Lit. of milk collected / KM travelled)

LITRES DIESEL
(million Litres)

2011 2012 2015 20162013 2014
5

6

7

8

23

24

Rural Development is our biggest area of focus. As
part of our Rural Development programmes, we
interact with communities, especially farmers, who
are a part of our dairy value chain in Pakistan. Nestlé
Pakistan is training dairy farmers and livestock
workers to help them increase milk production and
their income to ensure a better life.

RURAL
DEVELOPMENT

25

KISAN CLUB
Livestock sector plays an important role in
the agri-based economy of Pakistan and
contributes over 11% to the national GDP.
Dairy Farming is highly labour intensive and
involves above 70% of the rural population
of the country. The dairy farmers in Pakistan
are not developed at a rapid pace owing to a
number of key challenges such as high cost of
milk production, limited access to farm inputs
supplies and lack of knowledge about dairy
farming.

To cope with these challenges, Nestlé
Pakistan has introduced Kisan Club. The
transformative approach of Kisan Club
aims for major improvements in dairy farm
sustainability by helping farmers decrease
farm input cost and increase productivity
resulting in better economic returns. Kisan
Club helps achieve that by providing access
to subsidised farm supplies, financial
support and technical services to farming
communities.

The whole activity has created benefits worth
over Rs 224 million in 2016 for emerging agri-
preneurs through a collaborative approach.
Some of the activities are:

•	 Cow subsidy
•	 Health, Breeding & Advisory Services
•	 Baled Silage, Harvester Rents & Farm

Machinery
•	 Financing through Milk Advances &

Bank Loans
•	 Farmers Training

SILAGE MAKING
Forage preservation is a key component
of high input dairy systems. It has allowed
producers to intensify the productivity of
the land and the productivity of the cows. In
2016, the Dairy Development team was able
to put more than 21,000 acre silage in 1,000
farms which helped to sustain milk production
in fodder shortage periods during the year.

TRAINING FARMS
Nestlé Pakistan is conducting farmer trainings
through training farms. Farmer training
support has had a direct impact on farm
operations including animal nutrition, health
breeding and overall livestock management.
As many as 2,900 farmers have been trained
by Nestlé in 2016.

FARMER HELP CAMPS
Farmer Help Camps are a huge farmer
training platform where Nestlé supports and
develops traditional dairy farmers. Nestlé
Pakistan has been conducting Farmer Help
Camps to support and improve the livelihoods
of farmers. These Camps help farmers when
they face natural disasters such as floods. In
2016, approximately 2,900 help camps were
conducted, where over 71,000 farmers were
trained on good agriculture practices.

26

WOMEN AGRIPRENEURSHIP
In 2016, approximately 4,000 rural women were trained on Best Farm Practices through village gatherings. Moreover, the programme builds capacity
to better support women entrepreneurs to start and grow their businesses. 22 entrepreneurs were developed through this programme, while 125
female milk suppliers were also made a part of Nestlé’s milk collection value chain. Women capacity building through training, non-formal education
providing opportunities to access will enable them to attain self-reliance and sustainability by setting up profitable micro-businesses to generate
income for their families.

MISBAH HUSSAIN
MILK SOURCING AGENT

22 year old Misbah Hussain is one of the
female entrepreneurs working as Milk
Sourcing Agent for the past one year. Misbah
is the eldest among her siblings.

She said, “When I passed my matriculation
exam, I wished to support my father to run
the family. My brother being the youngest
among us; my aim was to prove myself as my
father’s eldest son.”

She had visited a Nestlé Milk Collection
Centre in a nearby village and was inspired
by the collection system and our women
agripreneurs team. She started milk collection
at her home.

She says, “I strongly believe that there is no
difference between men and women. By the
grace of God, and the support of my parents
& my village fellows, I was encouraged and
motivated to start this business.”

Along with milk collection, she has also
started selling Nestlé product sachets. She
also supplies concentrate to few farms and
is collectively earning about Rs 20,000 per
month.

She says,“I am proud that I am working with
Nestlé and earning a respectable income.”

27

DAIRY PROJECT
Dairy Project is a partnership between Nestlé
Pakistan and Dairy and Rural Development
Foundation (DRDF). Nestlé, through its
Dairy Project has set a benchmark for the
development of the rural community. As part
of its efforts towards ensuring corporate
social responsibility and Creating Shared
Values (CSV), it aims to develop communities,
alleviate poverty, and generate income and
employment. It has benefited generations of
dairy farmers equipped with modern skills,
access to quality extension services and
affordable farm inputs. Nestlé is proud to
create shared value for society through its
support to Dairy Project’s skills-based training
programmes,, socio-economic empowerment
of the rural farming communities, gender
mainstreaming and employment opportunities
for rural youth.

Nestlé would continue Dairy Project’s efforts
to create self-sustainable dairy clusters with
the blanket availability of farming inputs and
conducting farmer trainings on the project
upgraded farms. These efforts will make
great strides towards maximizing Pakistan’s
dairy and livestock output.

SUSTAINABLE DEVELOPMENT
Dairy Project’s sustainable dairy model
centres on commercially tradable products
and extension services. Every intervention
adds value in the chain and generates further
income for small farmers and jobs for rural
men and women.

COMMUNITY DEVELOPMENT
Dairy Project aims to develop non-
conventional avenues to find solutions

to Pakistan’s prevalent energy crisis. The
biogas plant built at Bahadurnagar farm is
a testament to Nestlé’s commitment and
the Government of Punjab’s vision of energy
solutions.

EMPLOYMENT OPPORTUNITIES
Nestlé’s holistic approach in addressing the
issue of gender equality in rural settings
serves the long term goals of women
empowerment, establishing them as credible
entrepreneurs in rural areas. Dairy Project
has created over 9,000 new job opportunities
for young unemployed rural youth, including
women, who are now providing cost-efficient
and timely services to the rural farming
community, thereby improving livelihoods.

28

RESULTS AND OBJECTIVES
•	 Trained 48,600 dairy farmers and 500

commercial farmers and farm managers
on best dairy farm management
practices

• 	 Trained and established 2,450 Artificial
Insemination Technicians (AITs) as
self-employed entrepreneurs earning on
average, PKR 12,000 per month

•	 Trained and established 7,000 Women
Livestock Extension Workers (WLEWs)
as entrepreneurs serving farmers in
10,000 villages in South Punjab earning,
on average, PKR 2,100 per month

•	 Street theater and mass awareness
campaign reached approximately three
million dairy households to increase
knowledge of best dairy farm practices

•	 Upgraded 118 local farms to model
farms to meet rural communities’
requirements and now serving as
service and supply hubs for small
farmers.

•	 Built capacity of the local implementing
partner - Dairy and Rural Development
Foundation (DRDF) – which achieved
financial sustainability a year ahead
of the target date and successfully
operating supply chain for the AITs and
WLEWs.

•	 Successfully piloted 50 cubic meter
biogas unit for a dairy cooperative milk
chiller in the district of Vehari.

•	 Constructed the first commercial
grade 375 cubic meter biogas plant
based on plug-flow technology, in

collaboration with the Punjab Livestock
and Dairy Development Department at
Bahadurnagar Farm, Okara.

Nestlé Pakistan is committed to social
and economic equity for the dairy
farming community, especially a holistic
empowerment approach for Pakistani village-
based women to become socio-economically
empowered. These interventions will help
alleviate poverty, create job opportunities,
and enable rural dairy communities to
contribute towards the development of
Pakistan’s dairy and livestock sector. It will
continue to address society’s most critical
challenges through collaboration and
collective action.

29

DRIVERS SAFETY TRAINING
PROGRAMME
The lack of proper knowledge and the
absence of safe driving practices and
procedures are among the major causes of
accidents on highways. Nestlé Pakistan in
collaboration with the National Highways
and Motorway Police (NH&MP) established
the first drivers’ training institute near
Sheikhupura with the objective of ensuring
the safety and well-being of the communities
it operates in. The Nestlé-NH&MP Drivers
Training Institute is a fully equipped facility
that has been providing training under the
supervision of experts, not just to the drivers
of Nestlé Pakistan and NH&MP, but is also
catering for the drivers’ training needs of
other public and corporate organisations
of the country. The entire facility features
a driving safety training track, two blocks
comprising classrooms and also a high-tech
driving simulator. Till date, the Drivers Safety
Programme has trained more than 18,000
drivers including over 4,400 Nestlé drivers.

Apart from the professional and economic
impact, the programme has also created
a positive social impact not only on the
drivers themselves, but also on their families
and the communities that they live in. The
company is in the process of replicating the
existing initiatives in Karachi with NH&MP’s
collaboration. The new facility will focus on
safe driving training for drivers in Sindh.

RURAL SCHOOL TRAINING
The Rural School Training Programme was
initiated in 2015 to educate and sensitise
rural youth on better farming practices. The
training included food safety, road safety,
personal hygiene and responsible use of
water. In 2016, approximately 3,700 students
were trained through this initiative, which
also helped expedite the process of decision
making and enabled a behaviour change in
farming communities.

30

AGRICULTURAL
ENTREPRENEURSHIP
PROGRAMMES
LAHORE UNIVERSITY OF MANAGEMENT
SCIENCES (LUMS)
Lahore University of Management Sciences
(LUMS), in collaboration with Nestlé
Pakistan, launched an Executive Certificate
Programme aimed at creating a cadre of
competent and skilled professionals in the
agribusiness sector. The one-year Executive
Certificate in Agribusiness Management
curriculum includes courses on agri-
economics, entrepreneurship, value chain and
technology, finance and accounting among
others, to equip participants with leading-
edge managerial skills and expertise. The

participants including Nestlé employees, who
have successfully completed the Programme,
now have gained a deeper understanding of
the agribusiness sector and identified the
opportunities that can be maximised to create
value for their businesses and organisations.
By educating students and farmers about
modern methods of food production, Nestlé
is developing human resource that not only
meets the market requirements, but also
works towards increased productivity.

INSTITUTE OF BUSINESS
ADMINISTRATION (IBA)
Nestlé Pakistan has entered into a
partnership with the Institute of Business
Administration (IBA) for the promotion of
agricultural entrepreneurship in Karachi.

The Entrepreneurship Development
Programme has been launched for those
keen on developing their skills in agricultural
entrepreneurship and management. It
comprises a weekend certificate programme
which will be spread over 4 months. A batch
of 40 students will be trained each year for
three years. The technical knowledge and
skills that they acquire will enable them
to make use of modern and innovative
agricultural and business management
practices comprising on-farm and off-farm
value addition, innovation and growth.

31

CHAUNSA PROJECT
The Nestlé Chaunsa Project aims to improve livelihood of farmers within the Chaunsa Mango sector by strategic CSV intervention through
implementation and replication of Best Farm Practices, resulting in right quality pulp and improved harvest (pre and post). The ultimate objective
of the Chaunsa Project is to link these mango growers with our pulp suppliers, thus making them an integral part of the Nestlé value chain. The
results of our endeavors have been quite fruitful as the 8 partner farms for our pilot phase have shown considerable improvement both in quality
and quantity of Chaunsa Mango due to the implementation of Best Farm Practices. Nestlé Pakistan has recently signed a MoU with the Agriculture
Department Punjab under which both the organisations shall jointly work for the implementation of Best Farm Practices in the Chaunsa farming
sector in Punjab. It is our commitment to continue the project in the coming years to enhance the quality of the Chaunsa Mango in Pakistan, resulting
in the socio-economic uplift of the small and medium mango farmers in the country.

32

COMMUNITY
ENGAGEMENT
PROGRAMME
Nestlé Pakistan believes in maintaining a
close relationship with the communities
it works with. As a part of our Community
Engagement Programme and to have a better
understanding of the challenges faced by
the communities living around our factories,
the company arranges meetings with key
community elders and representatives on
a regular basis. The inputs during these
meeting help us understand community needs
and expectations from the company. The
company also jointly organises and supports
key social and cultural events around our
operational sites.

As part of our community engagement plan,
the company has constructed new schools
along with refurbishment of other government
schools. The company has also constructed a
Vocational Training Centre where the Punjab
Vocational Training Centre shall provide
sewing and stitching training to women.

33

34

OUR PEOPLE

Respect for the rights of the people we employ,
do business with or otherwise interact with is the
fundamental way that Nestlé operates. This respect is
at the core of Nestlé’s Corporate Business Principles
and is aligned with the UN Guiding Principles
Reporting Framework.

MASHAL-E-RAH
Mashal-e-Rah is Nestlé Pakistan’s Employee Volunteer Programme that provides employees the
opportunity to engage and assist underprivileged communities. All designed activities are in line
with our CSV focus areas of Nutrition, Water and Rural Development. Employee participation,
while encouraged, is voluntary and remains an employee decision. Each volunteer can spend one
working day annually on volunteer activities.

35

KERO AITEMAAD

Kero Aitemaad is an initiative that strives to create shared value by focusing on
young women aspiring to have a flourishing career. The Kero Aitemaad Programme
marked the closing of 2016 on a high note in Sahiwal in December. It was a well-
attended event with over 150 girls from more than 20 businesses, engineering,
medical universities and colleges in and around Sahiwal.
With this, we have reached out to more than 1,700 women from 272 institutions across 11 cities (Metro & Non-Metro) in Pakistan in two years.
Achieved conversion from these events led to 45 Kero Aitemaad Associates, 17 Kero Aitemaad Interns and 1 Management Trainee in various
functions, including Sales, Engineering and Supply Chain up till now.

Every seminar begins with gender facts and figures expounded by Market Gender Champion Abdullah Jawaid. Our Role Models, who inspire the
audience through their stories on how they broke gender stereotypes include female employees from all grades and functions that results in an
interesting connect with young aspiring, ambitious students.

Every event concludes with a Q&A session, tips on how to explore opportunities at Nestlé and finally a bustling career counseling session by the
Talent Acquisition team and Kero Aitemaad Ambassador certificates distribution.

36

