6
5

NESTLE EUROPEAN COUNCIL FOR INFORMATION AND CONSULTATION

PLENARY MEETING

May 24th, 2011 – ILO Building - GENEVA
· Welcome and Introduction

Mr. Laurent Freixe welcomes Mr. Peter SCHMIDT, Mr. Klaus Hoffmann’s successor as Co-Chairman. He then expresses his appreciation of Mr. Hoffmann‘s outstanding career with Nestlé and his strong, constructive contribution to both the Company and to the NECIC in his capacity as Co-Chairman.

L. Freixe then welcomes the newcomers within the Nestlé Zone EUR HR community: Claudia Pokorny in Austria, Paul Steadman for the U.K. & Ireland deputizing for Matt Stripe on medical leave, Philippe Vossen for France, Polyxeni Kiouri in Greece, replacing Ioanna Makri who will retire end of August, Barbara Vero who will replace Istvan Kapus in Hungary and finally Marie-Thérèse Burkart-Arnoso (previously in charge of Gender Balance initiatives at Corporate level), who has replaced Claudia Thumm as Head of HR Nestlé Suisse. He thanks Ioanna Makri and Istvan Kapus for their long and great contribution respectively in Greece and Hungary.
P. Schmidt then introduces himself. He has been working for the NGG, the German Food and Beverage Workers Union, in the region of Allgäu for 25 years. He has over the years developed close relationships with Nestlé (Allgäuer Alpenmich AG) and has been involved in the recent developments at the Biessenhofen factory where Nestlé has invested above 200 mio Euros. He is looking forward to working with the Nestlé Workers’ Representatives and Mr. Laurent Freixe, Zone Europe Management and his staff.
· A. Silva – Key Points Plenary Meeting of October 28th, 2010 and Steering Committee Meeting of March 3rd, 2011

Plenary Meeting – October 28th, 2010, ILO, Geneva

· The new Nestlé Corporate Business Principles - have been communicated to the NECIC; they should now be embedded in the whole organization through global distribution and special training programs. Consultants should perform special audits to check the extent of the implementation
· The hazelnuts issue in The Netherlands – a position statement has been issued by the Company

· The new NBS Center in L’viv - for Finance and Employee Services, is now operational. Ukraine will be followed by Russia end of August. To solve the possible language problems call centers will be created at the markets level for the first call resolutions
· Update on the Nestlé European Ice Cream strategy – Nestlé is committed to the Ice Cream category – we shall be looking for synergies with other products, frozen food for instance. Regarding the quality problems Mr. W. Haaf was invited by Mr. Freixe to participate in the Ice Cream Factory Managers meeting last November in Vevey. His participation was well received, as he raised the voice of the consumers and gave a realistic touch to what is going on. Now that the basic issues have been solved we are in better shape to compete and take advantage of the good weather conditions.
· Remuneration at Nestlé – Mr. R. Cajacob gave for the first time a holistic presentation on our remuneration policy. Several points were raised – they underlined the importance of proper local communication plans.
Steering Committee Meeting – March 3rd, 2011 – Lausanne
· Good results in 2010 – In 2011 we shall follow the Zone EUR Roadmap, i.e. continue to deliver the Nestlé Model, implement the virtuous circle, invest in factories and brands. Innovation and renovation will be key. We shall have to handle the increased costs of commodities, the austerity measures introduced in many countries, the resistance of retailers to increase prices…. All these factors will make the business environment more and more difficult.
· Nestlé in Europe - Employment Evolution 2010 vs 2009 – on a global basis and market by market. The figures show a decrease from 91’000 to 88’000 employees mainly due to the disposal of Alcon to Novartis impacting 4’300 people. We would otherwise have increased our headcounts in Europe by 2’000 employees, in a year of crisis

· The “Nestlé and I” Survey in Europe – Broad Outlines. A presentation of the European results will follow. Implementation at local level of action plans will be crucial.
· Confectionery Business in Europe and Nestlé Confectionery U.K. - Merger of Seasonal Manufacturing - following sufficient consultation with the local unions, the early warning given end of 2010 to the employees concerned and the involvement of the local unions in the decisions taken, it was decided not to organize an ad hoc meeting.
· Importance of the CARE Audits in Europe, not only for factories but also for head offices and sales offices / warehouses

· Safety and Health – there is a general concern about the physical and psychological illnesses of our employees and the quality of the reporting of cases. Zero accidents remains our target. An ad hoc meeting will take place on October 11th, 2011, gathering the Steering Committee and the people involved in Security and Health. The location – most probably a factory – still needs to be determined.
· Remuneration – the employees’ representatives have expressed the wish to get further information on our remuneration policy, particularly with respect to the performance management (PE and PDG) mainly intended for the white collars. The next Steering Committee meeting will include a full presentation on performance management.

L. Freixe then briefly mentions the most recent changes at the Market Heads level : in Russia Stefan De Loecker, who has decided to leave the Nestlé Group will be replaced by Stuart Irvine, currently in Poland. S. Irvine has all the capabilities to face the many challenges of Russia, particularly in the commercial area. In Switzerland Eugenio Simioni, previously Head of Nestlé Group Audit – has replaced Roland Decorvet, promoted Market Head for the Greater China Region where we have huge acquisition plans. Regarding acquisitions the Group has just announced the acquisition of Prometheus Laboratories Inc., a US-based company involved in gastroenterology and oncology diagnosis, a company growing at a fast pace with sales that should reach 250 million USD in 2012, which will help us set the basis of Nestlé Health Science’s future development and strategy with tailor-made, personalized medical solutions. This is a first step which is in line with our goal to become global, to continue our investments – including in factories in Europe – and our interest in greenfield projects that can enhance our growth.
The 2010 results were good, top and bottom lines in all Zones and all categories. We had a great performance in a changing environment where we could already feel the pressure resulting from the increased costs of commodities. Our 2010 figures were also impacted by the disposal of Alcon.

Our momentum was confirmed during the 1st quarter of 2011. There are a few new factors which have a strong impact on our results, like our new net net sales environment, pricing picking up, increased costs and inflation, currency fluctuations (all European currencies have weakened vs the CHF and have made the products manufactured in Switzerland more expensive for the markets concerned), the management of acquisitions and divestitures. Zone Europe RIG is nevertheless growing faster than Zone AMS which is struggling with the crisis while Zone AOA is showing double digit growth. Confectionery was impacted by a late Easter but we had a strong April. Nespresso is growing 20%, Dolce Gusto, Milk, Ice Cream, Culinary, are all doing well. Powdered Beverages will be a focus area in the months to come. Markets also suffered as a result of the late Easter, but most of them have now recovered, with the exception of Russia and Bulgaria.

To grow we need to drive innovation and renovation (Dolce Gusto, Juicy Roasting, Nescafé Green Blend, Felix are a few examples) and market shares. We are happy to be growing faster than the markets in which we operate. We are also growing faster than our key competitors.

Safety remains on top of our agenda. We have suffered a few serious accidents and need to maintain vigilance – factories, head offices, sales offices, warehouses are all concerned.

The outlook for 2011 and beyond shows a highly volatile environment, historical heights for commodities costs, austerity measures and increases in VAT rates in many countries like Greece, the U.K., Ireland, Portugal. Ernst & Young foresees low growth in Europe in the coming years. Retailers refuse price increases.
In summary a good momentum, growing better than the markets. 2011 will be challenging on the costs side. Continue driving the virtuous circle, innovations, good management of pricing, the leverage of our people and efficiency programs like NCE will help us respond to these challenges.

The 2011 Roadmap was already shown at the Steering Committee meeting. Europe is the most challenging of our three zones and we shall need to focus on efficiencies. Profitability will not be improved by cutting costs but by growing our market shares, apply the proper CAPEX in factories and the proper PFME behind our products, driving the virtuous circle.
We shall win through Portfolio and Brands, Customer Management, People and Teams, Continuous Excellence and Sustainability. Sustainability is critical. We are a company focused on the long term, concerned about our impact on society and the environment. Our growth platforms need to become safer every day, every re-launch should offer a better environmental footprint. Crema Sensazione, Nesquik, frozen pizza, Purina Petcare are avenues that we need to continue to explore. We shall develop alternative business models – one example is “Maison Cailler”, which will be a new platform offering super premium chocolate delivery at home.

Europe becoming more and more a single market – products can now travel – we shall need to address product infiltration through various distribution channels to narrow pricing gaps among our main products.
Concerning our people and teams we shall make sure we develop talents, gender balance, engagement and enablement initiatives will represent great opportunities. The “Nestlé and I” survey has provided the right insight for adequate action plans at local levels. We shall also make sure our new Nestlé Corporate Business Principles are well embedded in the whole organization.
NCE will also be important to help us improve the freshness of our products and give us a competitive advantage through better inventory management.

Our way : our commitment to contribute to the Nestlé Model, being fact-based and consumer and customer focused, with a pragmatic combination of long term planning and short term acting. Competitive on the outside we shall be united and aligned on the inside. Quality and speed in execution of our plans, the leverage of the collective power of our people will be key, as well as compliance and integrity. We shall always be one step ahead of competition across the value chain.
P. Schmidt thanks Mr. Freixe for these presentations. Nestlé has always been a world-class Company and workers want to be part of its success. For all these objectives and to ensure Sustainability we need the commitment of all parties concerned, whether involved in manufacturing or serving the market. World-class performance is expected of workers in their daily work. There are a certain number of projects going in that direction, among them the PE, NCE and the Zero accident target focusing on Safety and Health at work. The employees consider that these projects make sense and enable the Company to adjust to the market changes by introducing a new management style and new tools. However, in certain cases, not enough attention is paid to the workers who are not consulted or sufficiently involved in these three main areas :

· Health and Safety. This initiative fully makes sense and workers ask themselves how they can contribute to this project to reach the objectives set. The Company should involve people more. Those in charge locally sometimes exaggerate in the methods used, creating problems as colleagues are asked to be part of a system where they observe others and report (“denounce”) those who do not behave correctly and who, like in kindergarten, are sometimes sent home. People start feeling they are not taken seriously. Nestlé invests a lot of money in these projects which are necessary, but the approach should not be top down with the management conveying and implementing the instructions coming from the Headquarters. Regarding safety and stress there are cases where unions requested investments but these investments were not made or were delayed. This does not contribute to the sustainability we are all talking about. Could the unions have the figures spent on safety? Could co-determination be encouraged so unions can be involved and take action ?

· Regarding NCE, there are differences in the implementation methods used. To introduce new processes to make savings takes time. The Company does not consider, consult or involve the workers and ask too much of them. Some employees who started 25 years ago are now requested to work differently and are pushed into a process where they cannot fulfill the criteria needed. They then start being less active and efficient. The language used is also a problem, for instance in Germany (Ms. E. Strathmann is aware of that). The language used should be one that people understand and not just English which is OK for the younger generation. How can unions be involved in what is happening locally? People are far from happy therefore unions appeal to the Company to discuss and work with them
· Pay system. We have been told that PE and PDG would not only apply to management but could also be introduced to other categories of staff, including in factories. Our concern is that Nestlé seems to be trying to dispense with or bypass the Collective Agreements through individual performance objectives. The workers’ representatives had a long discussion on this yesterday and it was obvious that if they had had to vote they would have rejected PE in its current form. Workers have trade union rights and collective agreements are there to protect the weakest. The workers’ representatives hope they have not misunderstood what the Management said and would like to open the discussion to eliminate misunderstandings.
L. Freixe thanks Mr. Schmidt and confirms the openness of the Nestlé Management to dialogue, which is important and needed to move forward. In most - if not all - areas raised by the unions their contribution is highly appreciated.
Regarding Health and Safety we need the contribution of everyone if we want to reach our target of a Zero accident work place. Some requirements – like to hold the rail – may appear childish, but symbols are important. We are fully committed to our safety objectives and are happy to see your own commitment. This is why we have proposed a specific meeting where you will be informed of our plans, of the progress made and the issues we still see. We shall take some examples where we had problems and where things have now improved. We have seen a lot of progress in the factories but headquarters and warehouses need our full attention, and here also you can contribute. We do not encourage denunciation, but if something is not appropriate then it should be reported so we are aware and we can act. We value your contribution and your input to know what are the issues that we need to address – all details count. This will be part of the next Steering Committee meeting.
Concerning NCE, you had a lot of doubts at the beginning. You have seen in practice in Singen what it means and have realized that good progress has been made. People are really empowered. However, any additional input you can give us will be most appreciated.
As far as Sustainability is concerned, Nestlé is well known for doing things with a long term perspective and moving forward. We look at sustainability with broad lenses. We have reduced water, energy, we care about the impact we have on the environment, avoid waste, encourage transparency, including on our sourcing practices.

Concerning our Pay System, we have no intention to go against Collective Agreements. Goal alignment is necessary to go in the same direction; to set targets for the management teams should help us achieve our objectives all together. There are individual and collective targets, and everyone should understand both his/her own and the team’s objectives. Collective discussions and bargaining remain part of our principles and we have no intention to get around these.
Andrea Telò (Italy) refers to the discussion of the previous day regarding the PE. The Italian delegation has prepared a document on the implementation of the PE in Italy – a very negative experience – and on the need to understand to which levels the PE will be applied by Nestlé. There is a major risk that the PE would replace the Collective Agreements. All representatives agree that the PE should not have a negative impact on bargaining relations.
Jorge Tomé (Spain) first congratulates the Company for its results. The issue of Health and Safety affects everybody, therefore the Company can count on each employee. Trade unions however disagree with the tools and methods used. In Spain, trade unions were not consulted. Also, representation of unions is not respected. The Company should not be seeking ways to restrict the unions’ representation and participation. They should all be represented according to their representativity. Reducing the representation of certain bodies will not help the Company to achieve its objectives. The Company should not fear the unions’ participation as they have great experience. The CC.OO was pioneer in raising and discussing issues of common interest. Unions should be recognized at the level of each site and represented according to their representativity.
Suzanne Ferschl (Germany). Workers will never make negative comments about NCE during visits from the Management. But they do make such comments to their union and works council representatives. In Germany there are some good examples of implementation of NCE by pilot groups. Workers feel that new processes and methods are imposed in a rush and are worried for those who cannot follow. We call on management to involve the unions and works councils; we are not negative, but critical comments must be taken seriously.
L. Freixe thanks Ms. Ferschl for her positive comments regarding the implementation of NCE. The increase in commodity costs is a heavy pressure on the business and makes NCE even more critical and speed even more important. If we want to deliver value to the customer we need to remove waste in everything we do and increase our efficiency. NCE implementation is not always working like in Singen, some factories have not even started. There are two different ways to respond to the external pressure: 1) pricing, but this is dangerous since we compete with private labels and therefore take the risk to decrease our market shares and volumes and 2) tackle the waste and cost factors. NCE is critical for our success and we need everyone’s contribution. Workers have their role to play. The devil is in the implementation, every detail counts. We need to succeed as we do not want to revert to times of closures and decreases in headcounts but rather want to move forward with investments and acquisitions projects. Continuous Excellence is critical, it is in our interest to succeed and to get the maximum substance out of NCE. Your contribution is important, and we can discuss issues and try to solve them.
Luis Miguel Garcia (Spain) comments on the point raised by Mr. Tomé, which is a local issue. The Health and Safety Council was set up recently in a national context, the National Forum (Foro Estatal), which is similar to the NECIC. It involves the unions represented at Nestlé Spain, aiming at a better exchange of points of views and action plans. The CC.OO was a pioneer in this project. There were a number of proposals and counter proposals concerning the number of meetings and of participants. The inclusion of a third trade union in addition to the two most representative ones was not ratified by CC.OO but got sufficient support from the other union. It is a concern that CC.OO is not on board and we do hope that they will soon participate in projects such as the one on Health and Safety.
L. Freixe. Nestlé Spain is one of our models despite the complexity of the market – but not as far as Health and Safety are concerned. For this we need the support of all parties, including CC.OO.
A. Silva. Regarding the PE the Italian experience was discussed with Ms. J. Baroncini and Mr. P. Schmidt when they came to Vevey in April. The PE was introduced last year with the objective - approved by the Board - to cover the white collar population. It is obvious that all employees who are part of the Collective Agreements will remain covered by them. To look at the individual performance evaluated by the manager is nothing new. With the PE we are more and more aligned with NCE as we use a methodology applied worldwide. Mr. J.M. Duvoisin knows that this is an important point for the employees hence the presentation that will be made in the next Steering Committee Meeting.
A. Telò (Italy) In Italy the PE was applied indiscriminately to all white collars in offices as well as in factories. PE created practical problems and conflicts and this was discussed with Mr. F. Palumbo. It is a fact that everybody has individual targets although this was initially only for management. We need to foster a culture around PE otherwise it will create stress and have a bad impact. Before implementation, we need to fully understand how this will work.
A. Silva. In Italy the Management was fully committed to implement PE as the new Market Head wanted, but it was done too quickly, creating additional work and additional stress. After some difficult times, it is a fact that Italy now delivers better than in the past. We shall discuss this again with Italy and then take the right decision. Thank you in any case for having raised this point.

L. Freixe. The PE will be covered extensively during the next Steering Committee Meeting.
P. Schmidt underlines again the importance of this issue for some employees and the impact it is felt PE may have on Collective Agreements. While the PE in its present form has been rejected by the workers representatives, the case of Italy might be handled separately.
Loli Cortés Serrano (Spain). The PE system was introduced in Spain in all sites, but outside the framework of the collective agreements. The way Nestlé is proceeding is a concern. PE is for the management, not for all levels. Any job can have its objectives, but the way PE has been implemented is not acceptable.

Jean-Pierre Ribout (France). There are major safety problems in certain areas. Examples are Quimperlé, Challerange, Dieppe where norms are not respected, repairs are done by subcontractors or investments not done seriously or delayed. Safety problems are related to investments. Our colleague in Germany tells us that the management does not involve the works councils in the implementation of NCE. In France we have the health and safety committees (CHSCT), but management has set up its own SHE committees. We need to look together at what can be done. There are plenty of safety visits (visites comportamentales de sécurité) but sometimes we are not in line with the objectives set.
PE was introduced for white collars. This means that we no longer raise issues pertaining to supervisory and management staff in annual negotiations and their link with the unions has been weakened. With the PE system, variable remuneration no longer fulfils its objectives and some white collars are calling for a return to general increases. A petition has been signed by 1’300 employees. As team work is increasing, the individualization of performance evaluations creates more problems.
L. Freixe. We all agree that Safety and Health and PE are projects for Zone Europe. I am pleased to see the alignment we have on these topics. Safety touches a lot of aspects and the behavior of each employee represents a large part of the solution. Simple behaviours can give impressive results. We always think that sites with the highest level of risk are factories but, in fact, they show good results while there is a concern regarding distribution sites and headquarters. These topics are on the agenda. All contributions and comments will be welcome and taken on board.
Regarding the PE your comments have been noted and we shall have a discussion during the next Steering Committee where we shall have a look at what went well during this first implementation and take all new ideas so we can define our roadmap for 2012 and beyond and see what needs to be improved. Objectives and performance are not only individual but also team-based and the question is the relationship between those two components. The performance of the Zone was better due to better alignment between the teams and individual performance.

P. Schmidt. We shall revert to the PE, Health and Safety and NCE at the next Steering Committee Meeting. We want to be able to have our say, not that decisions be taken over our heads. We do not want to have our say just for the pleasure of doing so, but because we know what is on the workers’ minds. I take note and thank you for telling us that we have our role to play. We shall see at local level what kind of communication channel can be used. For issues that cannot be solved locally, we shall convey our concerns either to you or to Mr. A. Silva to ensure we do not have to wait.
L. Freixe. I am sure you will exert good judgment and avoid escalating up issues that can be resolved locally. I call on your appreciation to raise issues that are critical and cannot be solved locally.
· V.Miceli – Confectionery Business in Europe
Our global strategy regarding this product category that represents 19 % of Zone Europe sales and has 16 production sites in Europe is to meet consumers’ needs and provide pleasure through lighter eating, premium and PPP products. Pleasure is therefore key, but affordability, premium, gifting and sharing and sustainable sourcing have an important role to play.
Results have been improving since 2009, particularly in Eastern Europe. We have two focus areas : light eating and local, loved chocolate brands which can represent 2/3rd of our sales in some countries.
The category is dynamic – consumers like to try and taste new products. We have strong local brands, with authenticity and intrinsic values. The business landscape is becoming more and more competitive, private labels are progressing. We want to create shared value in chocolate : what the consumers need and sustainable sourcing and have therefore initiated the “Cocoa Plan” which is based on 4 pillars (helping farmers, plant expertise, shorter supply chain and pay more for quality, helping communities) and “Maison Cailler” where we provide a personalized service offering premium chocolate through a website channel.
P. Schmidt thanks Mr. Miceli for his presentation and wishes him good luck and success. Factories will be kept busy so jobs should be maintained.
Jocelyne Banfi (France). According to the “Cocoa Plan” 60’000 tons should be used. How shall we offer them to the consumers ? We now see that retailers and consumers have European benchmarks and people buy what is cheaper. How will Nestlé harmonize prices ?
L. Freixe. We see that retailers are operating in an environment where the European Commission is promoting the single market. We have therefore pressure from many sides with respect to circulation of brands and products. We have looked at statistics and at the different SKUs and know that there is a handful of products where we are exposed when we look at minimum and maximum prices. A simple solution would be to align all prices downwards but we would then be destroying a lot of value. We try to manage prices at market level as per a given corridor. Markets need to remain as close as possible to the consumers and fight for their market shares but they also have guidelines and need to position themselves within the corridor within a certain time frame.
We need to differentiate products. If they are similar they can travel across markets. Some products will however not travel – Orion in the Czech and Slovak Republics is a good example. Packaging and presentation can make the difference and be opportunities – for instance Nesquik in Germany. We can address this and remain competitive without destroying value. Currency exchange rates also play their role.
V. Miceli. We have a working group with the Confectionery SBU looking at 2015 and working with cooperatives. We have our strategy for the “Cocoa Plan” and shall present the concept soon to NGOs, the press and all stakeholders. Markets have to complete their pre-work to be ready for the autumn. You have anticipated something that will be coming soon. It will not just be a Corporate initiative; France is also working on a different project that goes into the same direction.
Oldrich Turecek (Czech Republic). In your presentation no mention is made of sugar confectionery. Does this mean that Nestlé intends to quit the sugar confectionery business ?
L. Freixe. Of course not. We are very pleased with the development of our sugar confectionery business – the Czech Republic and the U.K. are good examples. We cannot be everywhere and want to build especially on the jelly/soft – not the hard confectionery. We have the technology and the commercial capabilities, so, with good cooperation, we can achieve good results.

· A.Silva – “Nestlé and I” in Europe
The presentation shows the results at the European level, not by markets, giving an overview of the survey conducted in 2010 of the global results and what is more or less universal. The same presentation was made to the Zone EUR Heads of Markets and will be made to the Zone EUR Heads of Human Resources.

The survey was launched to look at the engagement and enablement of our people. Employees who are engaged and enabled exceed performance expectations.

A first survey was conducted in 2007 but not on a worldwide basis. Results were difficult to analyze and action plans difficult to define.
Key messages : Nestlé values the views of its employees. The response rate was quite high and we would like to thank our employees for their contribution. It is now important for the managers to work on the results. We have identified some areas to watch : respect – remuneration – training – encourage people to take risks (NCE will help) – sharing ideas and resources.

Action plans will be run at local level. The process has already started with some communication campaigns. Also, at each MBS, the markets are requested to present their action plans.
P. Schmidt. As a result of this survey local action plans will be implemented. For this the Company will need the engagement and enablement of employees. We should be involved in the preparation of these action plans.
Money is not the only way to reward people. People want to have individual recognition – you will say this is why you have introduced PE. When employees have done a good job the Management should express its appreciation. If you involve the work councils you will have much more creative feedback and participation.
J. Banfi (France). In the French market people do not find time for training. Generally speaking employees are unhappy with their workload, working conditions do not enable them to perform, the payroll in Poland is still not working properly. We would like to believe that you will do something but we have doubts.

L. Freixe. With all the projects we have we need to make sure we use our resources in the best possible way. However, our activities must create value, so we need to identify the source and the efficiency of our activities. The survey aimed at looking at our strong points but also at those that could be improved. Negative feedback will have to be taken into account. It is a fact that if the business is doing well and the outlook is positive then everyone is more favourable. The right example is Central and Eastern Europe where perspectives are good. Western Europe is more difficult. We want everybody to contribute, and this survey will be shared in full transparency. We shall conduct it again in two years to see what has changed. Action plans will take place at local level but some topics will also be looked at from a Corporate angle.
P.Schmidt. As no additional resources will be made available we need to make use of the present resources in the most appropriate way.

L. Freixe. We are not sure that in 100% of cases we make adequate use of our resources. It is too early today to say whether we need to invest in additional resources or not. The Management will look into this survey and leverage the results. This is also the spirit of NCE with which we eliminate waste and get more efficiency.

· E. Rueda - CARE Audits in Europe
The objective of the CARE audits is to make Nestlé a better company, to identify the gaps and prepare action plans.

CARE is a tool to help us be more compliant with local legislation and the Corporate Business Principles. We have a Center of Expertise at the Centre and people in charge in the markets. This unit also updates our principles, policies and processes. It cooperates with the Danish Institute of Human Rights. We are not perfect but it is about our 285’000 employees who make Nestle day by day.
Brian Golding (U.K.) would like to know whether we also conduct audits for co-packers.
E. Rueda. CARE is for the Nestlé sites. For outside parties we have a different tool, under the responsibility of our procurement teams.
· Questions and Answers

L. Cortés Serrano (Spain). We have just learnt that a communication has been posted in the Intranet indicating that GLOBE implementation and some investments have been suspended in the Ice Cream factory in Araia, Spain. On the other hand the Company has decided to invest 35 mio euros in Germany. This will have an impact on the other factories.
L. Freixe. We have a concern regarding the Araia factory, which should serve as a production platform for other countries. We have our vision, our plans but have encountered a lot of difficulties due to a lack of flexibility. This led us to suspend planned investments. We shall have to see whether Araia will remain a factory for the Spanish market only or whether it will serve Europe. The future of the factory is not at stake but we need the employees’ commitment and their willingness to support the European markets to make it a European factory.
L. Cortés Serrano (Spain). Is this the reason why the Company has decided to suspend GLOBE implementation? We do not understand to what you are referring by lack of flexibility. Also, the collective agreement has not been signed. Is this a form of pressure?
L. Freixe. No. We have a certain number of Ice Cream factories in Europe. Araia was selected to become a lead factory in Europe but it needs to be willing to adapt to market needs to become a European factory. We transferred a lot of activities to Araia, with confidence and trust in the factory capabilities to adapt. As we have not seen any return on this vote of confidence we now need to see where we want to go.
Marius Boersma (The Netherlands). Regarding the hazelnuts issue, we were very happy with the reaction of Nestlé. We shall follow future developments.

L. Freixe. Thank you for having raised this issue. We have taken public commitments in this issue which shows that we are living according to our principles.

We want to lead this industry, be responsible and respected and push this industry to improve its practices. We are committed and conscious of our responsibilities.

You have all seen our good results, which have been achieved in an intensive environment. I wish to thank you all and all our workers for the great contribution to these results. We know that credit should be given to our people.
L. Freixe then thanks Mr. P. Schmidt for the good dialogue and feedback. Such open discussions need to take place. We shall continue to work together on our critical points.

He reiterates its thanks to Ionna Makri and Istvan Kapus for their outstanding contribution and wishes them all the best.

P. Schmidt thanks Mr. Freixe for having accepted that some points be raised. They will be in all future agendas. Trade Unions are not against things but want to cooperate and work constructively.

