

la buena alimentación
nace en el campo

con insumos de
primera calidad

y el respaldo de la
más alta tecnología

Creando
Valor Compartido

Llevamos setenta años en el Perú. ¿Sabía usted que Nestlé ha contribuido al desarrollo de nuestra agricultura, ganadería

y el comercio? ¿Que en las bodegas en las que se ofrece todo nuestro portafolio, el 17% de la facturación corresponde a

los productos que elabora esta empresa? ¿Que, además de producir la leche más exquisita, es líder en nutrición, salud y

bienestar? ¿Que desarrolla programas de responsabilidad social a la vez que trabaja para preservar el medio ambiente?

En las siguientes páginas encontrará un resumen textual y fotográfico que responderán estas y otras interrogantes, y que

además le permitirá conocer las actividades que Nestlé ha desarrollado en nuestro país a lo largo de siete décadas, y en el que

se cuentan y muestran las experiencias, logros y objetivos de una empresa que busca la excelencia.

El formar parte de la compañía de alimentos y bebidas líder en el mundo, le ha permitido a Nestlé Perú recibir conocimientos,

tecnología y adquirir un espíritu muy particular. Gracias a ese espíritu, por ejemplo, se fomenta una cultura de alto rendimiento

y el interés en generar siempre valor compartido, aprovechando responsablemente los recursos naturales y optimizando todos

sus procesos con el objetivo de llevar productos de gran calidad, sabor y alto valor nutricional a nuestros consumidores.

A todo lo cual debe agregarse su permanente interés y estímulo a su gente. A los ganaderos, en el mejoramiento de sus

condiciones de producción parar obtener la mejor leche de todas; a los agricultores, en su incesante búsqueda de insumos

en las diversas zonas del país, aprovechando y revalorando los cereales andinos, muchos oriundos del Perú que, hasta hace

poco, solo eran consumidos localmente; y a quienes comercializan nuestros productos –insertando en su cadena de valor a

heladeros, amas de casa, bodegueros y comerciantes– en sus 160 mil puntos de venta.

En este año particular –en el que, además, Nestlé Perú ha sido calificada por el Instituto de Reputación de España como la

empresa de mejor reputación en el Perú– todos quienes trabajamos en esta casa queremos sumarnos al cada vez mayor

número de instituciones, medios de comunicación, personalidades, que anhelan con vehemencia dejar listo el camino

para celebrar el segundo centenario de la independencia de nuestro país, integrándonos a las naciones que conforman

el primer mundo. Así sea.

Carlos Velasco Carreón
Gerente General

Nestlé Perú S.A

“DESde hace setenta
años, Nestlé promueve, en el
Perú, el crecimiento y beneficio de
generaciones enteras de familias
involucradas en una cadena de
valor que ha contribuido con el
desarrollo del país”.

“hoy, Nestlé Perú
 es reconocida como la empresa de mejor

reputación en el país, como la segunda
empresa socialmente más responsable y

como la empresa más comprometida con
la nutrición de los peruanos”.*

*Fuente: Reputation Institute, Datum, por encargo de Globe Scan, Apoyo Opinión y Mercado.

Hace más de 140 años, Henri Nestlé creó una solución para beneficiar a miles de niños que no podían ser alimentados por

sus madres de forma natural, y fundó una empresa que desde sus inicios generó valor tanto para la sociedad como para la

compañía. Con los años, esa original forma de ver el mundo se ha convertido en el pilar de las actividades de Nestlé. Ese

concepto se denomina Creación de Valor Compartido.

Como ha señalado Mark Kramer, Senior Fellow del Centro para Negocios y Gobierno de la Escuela John F. Kennedy de la Universidad

de Harvard, la creación de valor compartido: “es un planteamiento muy distinto de responsabilidad social compartida… no se centra

en cumplir una serie de objetivos externos, ni filantrópicos; más bien trata de crear un beneficio para la sociedad y el medio ambiente

en forma simultánea, al mismo tiempo que trabaja para hacer la empresa más competitiva a largo plazo”.

En ese sentido, crear valor compartido implica aportar beneficios de forma sostenible en el tiempo para accionistas, proveedores,

empleados, consumidores y el medio ambiente, así como para el desarrollo de los países en los que opera. Es un círculo virtuoso

en el que se genera una relación ‘win to win’ (ganar-ganar) entre la empresa y su entorno, una relación sostenible en el largo plazo.

Habida cuenta de su negocio, los esfuerzos en Creación de Valor Compartido de Nestlé, se centran naturalmente en los ámbitos de

la nutrición, el agua y el desarrollo rural. Teniendo en cuenta estas tres áreas de acción, Nestlé crea valor a través de toda su cadena

productiva: agricultura y desarrollo rural; medio ambiente, fabricación y personal; productos y consumidores.

Al asegurar la sostenibilidad de los procesos dentro de la cadena de valor, Nestlé puede controlar el impacto ambiental y social de

sus actividades, y así obtener los recursos para elaborar productos de calidad que brindan nutrición y salud a millones de personas.

Una forma
de ser Nestlé

Creación de Valor Compartido

Productos y
consumidores

Medio ambiente,
fabricación y

personal

Reducir la huella
medioambiental

Crear puestos de
trabajo en las

comunidades locales

Conocimientos técnicos
y apoyo a los agricultores

VALOR PARA
NESTLÉ

VALOR PARA
LA SOCIEDAD

Marcas con prácticas
responsables de comunicación

Invertir en plantas de
producción locales y mejorar

la calidad de vida de sus colaboradores

Creación de Valor Compartido en cada eslabón de la Cadena de Valor

En cada eslabón de la cadena de valor, desde el suministro de materias primas hasta el producto final, el

compromiso de Nestlé consiste en gestionar el impacto de sus actividades y conseguir beneficios, creando Valor

Compartido para la sociedad y para Nestlé.

La fórmula del
Valor Compartido

Agricultura y
desarrollo rural

Garantizar el
suministro de
materias primas
de buena calidad

Acceder a
mercados
nuevos y
emergentes

Ampliar el acceso
a los productos
nutritivos
preferidos por
los consumidores

Obtener
beneficios

competitivos

Generar
inversión local
y crecimiento

económico

Mejores
cosechas
y mejores ingresos

Mejorar las
relaciones con
la comunidad

Reducir el
consumo de

recursos
 naturales

Una larga historia
Con presencia en 130 países alrededor del mundo y más de 280 mil empleados, la Société des Produits Nestlé S.A., es la

empresa de alimentos más grande del mundo. Su creador, el farmacéutico alemán radicado en Suiza, Henri Nestlé, inició su

tarea en 1866, al desarrollar una harina lacteada (farine lacteé) para infantes que no podían ser alimentados por sus madres.

Su primer gran éxito fue salvar la vida de un niño prematuro que no toleraba la leche materna ni los sustitutos de la época.

Pronto, la fama de este emprendedor nacido en Francfort del Meno, Alemania, en 1814, se esparció por toda Europa.

En 1905, Nestlé se fusionó con la Anglo-Swiss Condensed Milk Company y para fines de la I Guerra Mundial ya había doblado

su producción, que se extendía en Europa y los Estados Unidos.

En 1940, Nestlé se hizo presente oficialmente en el Perú, aunque sus productos eran comercializados en nuestro país desde

1919. Por esa época, se dio una sobreproducción de café en el mundo, principalmente en Brasil, lo que originó excedentes

que estuvieron a punto de perderse. Gracias a la innovación de Nestlé, se encontró la fórmula para industrializar este

producto. Así nació Nescafé.

Posteriormente, Nestlé comenzó un acelerado crecimiento con diversas adquisiciones como Maggi (1947), una marca

mundial de sazonadores y sopas instantáneas, Crosse & Blackwell (1960), Libby’s (1971), Stouffer’s (1973) y la marca de

cosméticos L’Oréal (1974) .

Durante la década de los ochenta, Nestlé adquirió otro de los gigantes de la alimentación de los Estados Unidos:

Carnation. La llegada de 1990 fue también favorable para la empresa, pues la apertura comercial del mundo le permitió

sumar más conglomerados al Grupo: San Pellegrino (1997) y Purina (2002), que consolidaron la posición de la empresa,

con sede en Vevey, Suiza.

En los últimos años, la empresa ha realizado adquisiciones importantes, entre las cuales se encuentran Gerber, la división

Medical Nutrition de Novartis; Jenny Craig; Uncle Tobys Ceral; Dreyer´s Grand Ice Cream Holdings; y la empresa de productos

clínico nutricionales Vitaflo. Adquisiciones que buscan consolidar el liderazgo del Grupo como empresa líder en nutrición,

salud y bienestar. Actualmente, vende mil millones de unidades al día y fabrica más de 10 mil productos diferentes.

Henri Nestlé

Desde siempre, la nutrición ha sido la preocupación esencial de

las acciones de Nestlé y con el tiempo se ha transformado en el

concepto “Good Food, Good Life” (“Buena alimentación, buena

vida”). Estas cuatro palabras resumen el espíritu de lo que hace

día a día en todos los países en los que opera, y que con el devenir

de los años, han marcado la evolución de la empresa hasta

convertirse en el líder mundial en nutrición, salud y bienestar.

Good Food,
Good Life

A
gr

ic
ul

tu
ra

 y
 d

es
ar

ro
llo

 r
ur

al
:

La
 b

ue
na

 ti
er

ra

21

M
ed

io
 a

m
bi

en
te

, f
ab

ri
ca

ci
ón

 y
 p

er
so

na
l:

Cr
ea

nd
o

el
 m

ej
or

 p
ro

du
ct

o

Pr
od

uc
to

s
y

co
ns

um
id

or
es

:

La
 q

uí
m

ic
a

de
l b

ie
ne

st
ar

N
es

tl
é

y
la

 c
om

un
id

ad
:

D
e

la
 m

an
o

co
n

 lo
s

pe
ru

an
os

45 75 125

Agricultura y desarrollo rural:

La buena tierra

La Creación de Valor Compartido empieza

desde el suministro de las materias primas. El

primer paso en la cadena de valor de Nestlé es

obtener insumos de alta calidad que, además de

determinar productos de primera, contribuyan con

el desarrollo de los hombres y mujeres del campo.

En el Perú, Nestlé colabora desde sus inicios con el

desarrollo ganadero de Cajamarca, en donde acopia

la mayor cantidad de leche; allí, la compañía es un

verdadero eje de desarrollo, permitiendo la mejora

del nivel de vida de miles de familias gracias a los

programas de fomento y asistencia técnica que

han incrementado notablemente la producción

lechera en la región a través del manejo de pastos

y la implementación de mejores sistemas de

almacenamiento y acopio.

A
gr

ic
ul

tu
ra

 y
 d

es
ar

ro
llo

 r
ur

al
:

La
 b

ue
na

 t
ie

rr
a

La búsqueda de
los mejores insumos

25

Leche de la siempre verde campiña de Cajamarca; lúcuma de los cálidos valles de la

costa norte; tomates fresquísimos del desierto iqueño; café y cacao de la húmeda y

exuberante selva de montaña; cereales que se cosechan con amor en las alturas de

los Andes. Detrás de los productos que elabora Nestlé hay una larga búsqueda de

insumos de alta calidad en de todo el territorio peruano.

La política empresarial de Nestlé busca constantemente el desarrollo sostenible en el campo, con el objetivo de lograr

sinergias con los proveedores que puedan ofrecer materias primas cada vez mejores. Bajo los principios establecidos

en su Código de proveedores*, busca colaborar con estos, sean empresas o personas, a través de transferencia de

tecnología, capacitaciones o visitas técnicas. Otro círculo virtuoso en el que solo hay ganadores.

Como parte de su política empresarial, Nestlé no adquiere materias primas de organizaciones que promuevan la

explotación, el trabajo infantil, la discriminación, la violencia o las malas prácticas ambientales.

La relación con los proveedores de materias primas agrícolas es muy cercana. Se realizan auditorias de calidad de

productos y de recursos humanos, generando una interacción, además de buscar un negocio rentable y económico, que

permite a los proveedores crecer y desarrollarse junto a Nestlé.

* Para más información visite: www.nestle.com

26

El caso de Cajamarca es emblemático, gracias al trabajo de Nestlé la región se ha convertido en uno de los principales centros

lecheros del país. Allí, como veremos más adelante, se ha desarrollado un intenso esfuerzo de fomento ganadero cuyos frutos

pueden observarse hoy en cada una de las rutas de recolección. Mejores pastos, ganado en óptimas condiciones y producción

en franco aumento son un ejemplo de una relación consolidada a través de casi siete décadas de esfuerzo conjunto.

Pero además de leche, Nestlé adquiere en el Perú muchos otros productos. Por ejemplo, el café con el que se fabrica

Nescafé Tradición y Nescafé Kirma es 100% peruano, obtenido en la provincia de Jaén, en Cajamarca, y en el valle de

Chanchamayo, en Junín, dos de las principales zonas productoras del país. Aunque las compras de café se realizan a

través de un solo proveedor, en la práctica se beneficia a más de doscientos agricultores de la selva alta, quienes proveen

cerca de dos mil toneladas anuales con las que se elaboran dos de las marcas más emblemáticas de la compañía y de

mayor preferencia de todos los peruanos.

De la misma forma, el cacao con el que se fabrican los chocolates Sublime y los helados D’Onofrio es adquirido a través de uno

de los principales proveedores del país en la región del VRAE, en los departamentos de Ayacucho, Cusco y Junín. Así, de forma

indirecta la empresa colabora con el desarrollo de una zona con mucho potencial de crecimiento, cuya producción de cacao

ha sido destacada con el primer premio en el último concurso nacional, organizado por la Asociación Nacional de Productores

del Cacao (APPCacao).

El café con el que se fabrican las marcas Nescafé

Tradición y Nescafé Kirma es 100% peruano,

cultivado en la provincia de Jaén, en Cajamarca, y

en el valle de Chanchamayo, en Junín, dos de las

principales zonas productoras del país.

La ruta de
la leche

31

Cuatro de la mañana en el poblado de El Suro, al norte de Cajamarca. Aunque

faltan algunas horas para el amanecer, Wilder Zegarra y su esposa Julia ya

han comenzado su día y se enrumban, enfundados en sus ponchos de lana y

sus típicos sombreros de toquilla, hacia sus propiedades más preciadas: sus

vacas lecheras. Es hora del ordeño en la campiña y tiempo de echar andar

una maquinaria que desde hace casi siete décadas funciona sin descanso.

En 1942, Nestlé inició sus operaciones de acopio de leche en la ciudad de Chiclayo, en la costa norte del Perú, donde adquirió

un fundo con el objetivo de incentivar la cría de ganado lechero. Más tarde, en su búsqueda de más y mejores tierras,

encontró en Cajamarca el lugar ideal para desarrollar esta actividad. Así, en 1946, se emprendieron diversos proyectos que

en el corto lapso de un año multiplicaron por nueve el volumen inicial de acopio en la región.

A causa de este explosivo crecimiento, Nestlé decidió construir una planta precondensadora de leche en el distrito de Baños del

Inca, que inauguró el 5 septiembre de 1947. Estas instalaciones procesan actualmente cerca de 250 mil litros de leche al día.

Anteriormente, a finales de la década de 1940, Nestlé inició la importación de ganado, comenzó a sembrar pasto con

mejores semillas, y contrató a un staff de técnicos de primer nivel para asesorar a los ganaderos locales. En 1950, se

inauguró la primera ruta de acopio de leche en Cajamarca, que desde la planta de Baños llegaba hasta una zona conocida

como El Empalme, en la carretera a Hualgayoc. Después se abrió la ruta dos en el camino a Celendín. Hoy, son 29 las rutas

de acopio operadas por muchos camiones que recorren un total de 6.582 kilómetros diarios.

La apertura de las rutas lecheras desató al inicio un verdadero auge de construcción de caminos a través del llamado ‘trabajo

de república’, una suerte de labor comunitaria heredera de la minka del tiempo de los incas. Nestlé ponía su maquinaria

a disposición de los campesinos y estos abrían caminos en función de la ruta de la leche. Comentan los ganaderos más

antiguos que por esa época lo único seguro en la campiña era la llegada del camión recolector de Nestlé.

32

En la actualidad, más de 7.000 ganaderos y sus

familias, distribuidos en los departamentos de

Cajamarca, Arequipa, La Libertad, Lambayeque y

Lima trabajan a diario con Nestlé.

33

En 1942, Nestlé construyó su primera fábrica en

Chiclayo y, en 1946, eligió a Cajamarca como la Tierra

Ideal para impulsar la creación de un distrito lechero;

instaló una planta precondensadora que empezó

procesando 1.000 litros diarios y hoy supera los 250

mil litros diarios de leche fresca.

34

Con la apertura de nuevas rutas de acopio, los ‘embarcaderos’, estaciones de madera en donde los ganaderos colocan los

porongos, se fueron multiplicando. Hoy, más de siete mil familias de ganaderos de las provincias de Cajamarca, Celendín, San

Pablo y Cajabamba, venden leche fresca a Nestlé, algunos desde hace tres generaciones.

El proceso de acopio de leche es una eficiente cadena productiva que en todo momento asegura la calidad y contenido

nutricional del producto. La leche, que antes del amanecer ha recolectado gente como los Zegarra, en El Suro, a lo largo de

todo el radio lechero de Cajamarca, es transportada muy temprano hacia alguno de los 71 centros de enfriamiento que Nestlé

posee en la zona.

En los centros de enfriamiento, la leche es recogida en cisternas especialmente acondicionadas, y transportada a la planta

de Baños del Inca, donde es precondensada y finalmente transportada a Lima para su procesamiento final. Una larga ruta

que genera valor compartido tanto para miles de familias de la zona que tienen en Nestlé a un socio preocupado por su

desarrollo, como para la compañía que asegura así un abastecimiento continuo de leche de calidad.

35

Fomento ganadero:
un socio en los Andes
Francisco Arribasplata, Favio Pérez, Andrés Cabanillas e Inés Cruzado tienen muchas cosas en común. Han nacido en la

hermosa campiña cajamarquina, son ganaderos, un ejemplo de dedicación y compromiso, y son proveedores de Nestlé

al igual que lo fueron sus padres. Don Favio, por ejemplo, trabaja con la compañía desde hace cuarenta años, mientras

que doña Inés hace lo propio hace veinticinco. Gracias a un mejor manejo de sus pastos y la asistencia técnica brindada

por Nestlé a lo largo de esta fructífera relación, han logrado aumentar su producción de forma constante manteniendo

siempre un alto nivel de sólidos lácteos por litro de leche.

Desde el inicio de sus actividades en Cajamarca, Nestlé ha desarrollado diversas y exitosas acciones de promoción a través de

su Departamento de Fomento Ganadero. El objetivo es claro: lograr el aumento de la productividad empleando los recursos

que cada ganadero posee. No se trata de vender semillas sino de inspirar a los campesinos, de brindarles tecnología suficiente

y apoyo para que por sí mismos conviertan su actividad en un negocio competitivo y sostenible. En la actualidad, las fincas

ganaderas con asistencia técnica de Nestlé alcanzan un mejor nivel de producción: incremento de hasta 96% en pastos y de

hasta 108% en leche, lo que aumenta la competitividad y finalmente redunda en mayores ingresos y una mejor calidad de

vida para los ganaderos.

Asimismo, en estrecha colaboración con entidades gubernamentales, como el Ministerio de Agricultura, Nestlé ha

impulsado numerosos proyectos de fomento a lo largo de los años que han logrado posicionar a Cajamarca como una

región lechera por excelencia.

Con la meta de mejorar permanentemente la productividad, los técnicos de Nestlé deben hacer que cada ganadero

se convierta, en primer lugar, en excelente productor de pastos, capaz de alimentar a su ganado y de tener un buen

control reproductivo de sus hatos. Luego, con la mejora progresiva de la capacidad reproductiva, mejoramiento genético,

crianza adecuada de las terneras, sanidad preventiva y asistencia veterinaria, los ganaderos logran el cambio cualitativo

y cuantitativo en su producción, y Nestlé alcanza uno de sus objetivos como empresa global: contribuir con el progreso y

el crecimiento a largo plazo en uno de los eslabones de su cadena productiva, en otras palabras, crear valor compartido.

A través del Fomento Ganadero,

Nestlé Perú ha logrado que las

fincas con asistencia técnica

alcancen un mejor nivel de

producción en pastos logrando

un aumento de hasta 250% en

su cosecha.

38

39

Cereales andinos:
la revolución que se viene

41

El Perú es uno de los países con mayor diversidad biológica del planeta, así

como un crisol de razas y culturas de origen muy remoto, cuyos ancestros

supieron aprovechar los frutos que la tierra les ofrecía en beneficio de los

suyos. Es la cuna de la papa y el tomate, del maíz y el ají, todos cultivos que

se han instalado en la mesa diaria de casi todos los habitantes del planeta. De

esta misma forma, es el centro de domesticación de diversos cereales andinos,

como la quinua, la cañihua y el amaranto, cuyos altos contenidos nutricionales

han sido reconocidos a nivel mundial, pero su consumo ha estado restringido

a los que aún los siembran y a unos pocos conocedores.

Reconociendo su alto valor nutricional, Nestlé ha desarrollado diversos productos enriquecidos con cereales andinos que

está comenzando a difundir de forma masiva, para revalorar los recursos naturales nativos del Perú. Al unir la riqueza de

estos productos con el potencial de marcas como Nesquik, Ecco y Maggi, Nestlé está logrando que los cereales andinos

lleguen a más hogares.

Con apoyo de la Universidad Agraria La Molina, Nestlé ha desarrollado un estudio integral sobre las cadenas de valor de estos

insumos con el objetivo de identificar su potencial. Aunque actualmente estos son cultivados en pequeña escala, un incremento

significativo en la demanda podría hacerlos competitivos beneficiando directamente a los agricultores de las alturas andinas.

En septiembre de 2008, Nestlé desarrolló la mezcla lista para apanar Maggi, que contiene quinua y maíz, un producto único

en el mundo que se posicionó rápidamente en el mercado y ha experimentado un crecimiento de 58% desde su lanzamiento.

Ese mismo mes se lanzaron las cremas del campo de habas y arvejas, dos ingredientes tradicionales de la mesa altoandina.

En 2009, se lanzó Ecco cereales andinos, otra bebida única en su tipo en el mercado hecho a base de maíz, quinua, amaranto

y cañihua; y Nesquik cereales andinos, que a los cuatro ingredientes anteriores añade maca, un tubérculo conocido por sus

altísimas propiedades fortificantes.

Bien se dice que la naturaleza sabe lo que hace. Nestlé ha recogido con dedicación este principio para llevar a las amas de

casa lo mejor del Perú a través de marcas de confianza.

Leche
Amazonas

Cajamarca

Lambayeque

Piura

La libertad

Lima

Junín

Cusco

Ayacucho

Arequipa

Ica

Tomate

Cereales andinos

Café

Cacao

socios en
todo el Perú

Con 1.700 proveedores directos,

Nestlé Perú es el primer comprador

de café a nivel nacional, con cerca

de 2.000 toneladas al año. Asimismo

es el primer comprador de pasta de

tomate y derivados de cacao, y el

tercero de azúcar.

Compras anuales (Tn)

1.992

2.274

1.049

Medio ambiente, fabricación y personal

Creando el mejor producto

Hacer de Nestlé una compañía líder en

nutrición, salud y bienestar, que además genere

valor compartido –para sus accionistas, sus

colaboradores y la sociedad– es un esfuerzo

conjunto de hombres y mujeres comprometidos

con el desarrollo sostenible. La instauración

de principios corporativos no negociables que

reglamentan el comportamiento de empleados y

directivos, tanto dentro como fuera de la empresa,

son el punto de partida en la búsqueda de la

excelencia. A ello se agregan una considerable

inversión en infraestructura, en investigación y en

procesos amigables con el medio ambiente para

reducir la huella ambiental. En resumen, se trata

de un gran compromiso y una gran responsabilidad

que Nestlé acepta como parte intrínseca de su

diario quehacer.

M
ed

io
 a

m
bi

en
te

, f
ab

ri
ca

ci
ón

 y
 p

er
so

na
l

Cr
ea

nd
o

el
 m

ej
or

 p
ro

du
ct

o

Nestlé
y el compromiso ambiental

49

Para Nestlé, reducir el impacto ambiental de sus actividades es un esfuerzo

constante que involucra a todos los actores de la cadena de valor. Fruto de

una gran inversión a nivel global y de un cambio real en la forma de operar y

supervisar sus procesos, ha logrado un descenso significativo de sus emisiones

creando un valor para la sociedad –mayor eficiencia en el uso de los recursos– y

para la empresa –disminución de costos de producción. A través de programas

globales como el Nestlé Continous Excellence (NCE), la empresa reduce su impacto

ahorrando la mayor cantidad recursos durante la producción, elaboración,

almacenaje y distribución de sus productos, contribuyendo así con el gran reto

de la humanidad en el siglo XXI: la conservación del entorno y los recursos.

Actualmente, las plantas de Nestlé en el Perú cuentan con importantes certificaciones como: ISO 14001, supervisado por la

Organización Internacional de Estandarización referente al cumplimiento en gestión ambiental y las OHSAS 18001, referente a la

seguridad industrial y salud ocupacional. Asimismo, mantiene un programa propio: el Sistema de Gestión Medioambiental de Nestlé

(NEMS) creado en concordancia con su Política de Medio Ambiente para unificar las actividades y medidas de conservación del

ambiente, cumpliendo así con las normas legales de cada país y, en algunos casos, siendo más exigente que estas.

El NEMS se revisa periódicamente y es una valiosa herramienta para medir la huella ambiental de Nestlé, permitiéndole

planificar estrategias y desarrollar acciones preventivas.

50

Nestlé tiene el convencimiento de que su futuro depende del uso responsable de los recursos naturales,

prueba de ello es que en la fábrica de Lima se ha construido una planta de tratamiento de agua con el

objetivo de verter aguas limpias al sistema de desagüe de la capital. El mismo sistema se aplica en el

control de residuos sólidos, reciclando más del 70% de los desechos generados.

El ahorro de agua es otra de las prioridades, y para ello optimiza sus procesos colocando metas fijas de

ahorro para cada planta. Por ejemplo, en la planta Cajamarca, actualmente se necesita 75% menos de agua

por tonelada fabricada que en 2005.

Reducir el impacto ambiental en el proceso de producción de alimentos es primordial cuando el

objetivo es brindar seguridad alimentaria para las futuras generaciones.

La compañía ha invertido

US $ 3 millones en la

implementación de plantas

de tratamiento de aguas

residuales en su Fábrica Lima

y su Planta Cajamarca.

Trabajo seguro
La seguridad laboral es un tema esencial y para ello la empresa posee lineamientos muy exigentes, impartidos desde su

sede principal en Suiza. Actualmente, Nestlé Perú se encuentra rumbo a la excelencia en el tema con un promedio de 1,3

de accidentes por cada millón de horas trabajadas. En ese sentido, el Programa de Mejoramiento del Comportamiento

(PMC) se implementó para prevenir accidentes. El programa de Gestión en Seguridad, Salud Ocupacional y Medioambiente

(SH&E, por sus siglas en inglés) incluye en sus sistemas de gestión el control de equipos, el registro de sustancias

peligrosas, así como el estricto cumplimiento de las normas legales. Todo esto con el objetivo de brindar trabajo seguro

y mejorar la calidad de vida de sus colaboradores.

Calidad en
cada esquina

53

Para una empresa que basa su éxito en la confianza de sus consumidores,

mantener día a día la calidad de los productos y procesos es una labor ineludible.

Garantizar la calidad genera además un efecto multiplicador de la confianza

hacia Nestlé, y asegura la excelencia de los productos y servicios que se ofrecen

al consumidor. Es otro ejemplo de la Creación de Valor Compartido a través de

la cadena de valor de la compañía.

Precisamente, para afianzar este camino a la excelencia, se implementó el Sistema de Gestión de Calidad Nestlé (NQMS, por

sus siglás en inglés). De esta forma, se pasó de un enfoque técnico a uno de negocio que integra toda la cadena de valor y

hace responsable a todas las áreas de la compañía, y a cada colaborador dentro de ellas, del complejo proceso de alcanzar

la máxima calidad.

El NQMS involucra a todas las áreas de la compañía y a todas las actividades relacionadas con productos y servicios. En paralelo,

y a nivel de fábricas en Lima y Cajamarca, se obtuvieron las certificaciones ISO 22000, una norma reconocida mundialmente

relacionada a seguridad alimentaria.

Los verdaderos artistas:
la gente de Nestlé

55

Detrás de cada producto, al frente de cada uno de los proyectos de desarrollo

y mejora, al lado de un proveedor o un campesino de los Andes, estrechando

la mano de un bodeguero, o transportando un camión de pedidos bajo todo

tipo de condiciones climáticas, hay un colaborador de Nestlé; una persona

imbuida de una filosofía que lo dispone a hacer las cosas siempre de la mejor

manera. Los verdaderos artífices del éxito de la compañía, el alma y el motor

del mayor fabricante de alimentos a nivel mundial, es su gente.

Debido a su visión multicultural, y a la práctica de no discriminación y a la gran cantidad de procesos que involucra la producción

y comercialización de productos, Nestlé es como el Perú, multicultural y multirracial, por lo tanto, una de las principales tareas en

gestión humana en Nestlé es conocer a las personas lo mejor posible.

Para Nestlé, un colaborador de mantenimiento de la Planta de Cajamarca es tan importante como un operador de la línea de helados,

un vendedor en el cono norte de Lima o uno de sus gerentes. Y como las necesidades de capacitación y proyección de carrera de todos

ellos son diferentes, las políticas de recursos humanos buscan satisfacer las expectativas de cada uno.

Identificar el talento y estimularlo dentro de la compañía es otra de las preocupaciones de Nestlé. Los colaboradores destacados son

evaluados y capacitados de forma permanente, creando líneas de carrera que han hecho posible que, por ejemplo, obreros lleguen a

ocupar jefaturas de áreas claves y que compatriotas ocupen cargos de responsabilidad alrededor del mundo.

En Nestlé cada colaborador es importante. Por lo tanto, se le estimula y protege para obtener lo mejor de él; esto hace de Nestlé una

compañía unida por una filosofía que se impregna en sus colaboradores, llega a mostrarse como actitud ante la realidad y se refleja

en la necesidad de otorgarle un valor extra a la labor que realiza.

Recientemente, el Perú fue elegido como uno de los países pilotos para una de las principales iniciativas mundiales de Nestlé:

una renovada Evaluación de Desempeño y Desarrollo, a través de la cual, además de evaluar el rendimiento y el potencial de los

colaboradores –como se ha hecho hasta ahora– se cuenta con nuevas herramientas que promueven una cultura de alto desempeño.

56

En la misma línea, se lanzó en 2010 el programa ‘Yo me encargo’, a través del cual cada colaborador de Nestlé puede reconocer a sus

pares, subalternos o jefes a causa de logros superiores en distintas competencias como iniciativa, enfoque en resultados, cooperación

proactiva y practicar lo que se predica, todas ellas parte de la Matriz de liderazgo de Nestlé. Al momento se han sido entregadas más

de 120 distinciones a colaboradores sobresalientes.

Nutrición, salud y bienestar empiezan por casa

A Nestlé le interesa sobremanera que su personal interiorice el concepto de nutrición, salud y bienestar, y que este sea parte de su

vida diaria y la de su familia. Para ello se ha creado el programa de NQ Training que consta de tres módulos en los que se propicia

desarrollar el Coeficiente Nutricional de sus colaboradores a través de conocimientos prácticos y diversas dinámicas.

Como parte de una extensa campaña para promover buenos hábitos alimenticios así como estilos de vida saludables, se han

organizado campañas como ‘Toma agua y siéntete bien’ o ‘Consume fruta diariamente’. En ambos casos, las campañas estuvieron

apoyadas por estaciones ubicadas en toda la compañía para que los trabajadores adquieran el hábito de beber más agua e

incrementen su consumo de fruta.

Otro de los grandes retos de Nestlé es la campaña interna anual ‘Perder para ganar’ a través de la cual se formaron grupos que fueron

evaluados por nutricionistas, quienes determinaron cuántos kilos debía bajar el grupo para alcanzar un peso ideal. Con asesoría

permanente, menús especiales y personal trainers se alcanzaron importantes cambios durante los tres años consecutivos que lleva

esta campaña. Por ejemplo, en 2010 se perdieron un total de 680 kilos, con las consiguientes mejoras en la salud de los participantes.

Finalmente, Nestlé cuenta con un staff de más de 20 nutricionistas que trabajan en todas las áreas de la empresa.

Nutrición, salud y bienestar

empiezan por casa. Este año,

los colaboradores de Nestlé

perdieron 680 kilos gracias al

programa ‘Perder para ganar’.

Ciencia al servicio
de la nutrición

59

Nestlé Perú se beneficia de la enorme inversión que la compañía realiza –más de

1.200 millones de dólares al año– en sus 28 Centros de Investigación y Desarrollo

(I&D) de todo el mundo.

Como parte de su orientación hacia la nutrición, salud y bienestar, Nestlé se ha convertido en el mayor desarrollador de ciencia en

nutrición y cuenta con cinco mil colaboradores a nivel mundial trabajando en Centros de Investigación y Desarrollo en todo el mundo.

De esta forma, los centros de I&D se encargan de brindar información a los grupos de aplicación locales para que estos a su vez

adapten los resultados de sus pesquisas a la realidad nacional.

Una de las conclusiones más recientes de la investigación científica realizada por Nestlé son los Beneficios Activos de

Marca (BAB, Branded Active Benefits), componentes desarrollados y patentados por la compañía que van más allá de

mejorar el sabor o las propiedades intrínsecas de los productos. Hasta la fecha, se han creado 15 BAB’s.

En el Perú se comercializan algunos productos con BAB’s como el Calci-N, que fortalece los huesos y los dientes, y que ha sido

incluido en la leche para niños Nido 6+; el Activen-E, en Milo, un complejo de vitaminas y minerales que optimiza la liberación de

la energía que el cuerpo necesita para un buen desempeño; y el Prebio-1, una combinación de prebióticos o fibras vegetales que

mejora la salud digestiva, presente en las marcas Nido 1+ y 3+. De esta forma, se brindan productos de primera calidad y alto valor

nutricional para diferentes necesidades.

Innovación & Renovación:
la revolución constante

61

Si hay una palabra que puede describir el trabajo que hace Nestlé esa sería

evolución. Sea desde sus oficinas principales en Suiza, desde alguno de sus 28

centros de investigación alrededor del mundo, o en las oficinas de desarrollo

en cada país, como el Perú, su labor es estar siempre un paso adelante en

nutrición, salud y bienestar, y para ello la empresa mantiene un constante

Programa de Innovación y Renovación (I&R).

I&R es estar constantemente en la búsqueda de mejores productos que respondan a las necesidades y preferencias del

consumidor y que formen parte de una alimentación balanceada, enfocándose no solo en calidad, sino también en placer a

través de la mejora constante de sus atributos sensoriales, del valor agregado que pueden entregar, de sus presentaciones

y formatos, de sus costos, de su distribución y de la comunicación. Este proceso involucra a más de 90 actividades de

desarrollo en 19 áreas transversalmente de la compañía.

Es así como en Nestlé, el monitoreo permanente de las deficiencias nutricionales de la población y los hábitos alimentarios

de esta, llevan a establecer como parte de su compromiso, políticas claras con objetivos establecidos a nivel corporativo de

reducción de nutrientes sensibles como las grasas trans, las grasas saturadas, los niveles de sodio y azúcar de acuerdo a

los niveles recomendados por la OMS y la FDA, así como la incorporación de colorantes naturales en sus productos, como

se puede apreciar en las categorías de confitería y helados.

Asimismo, se busca ofrecer productos de valor agregado para la población, a través de la fortificación y el enriquecimiento

con nutrientes deficientes como: hierro, zinc y vitaminas específicas, como A, entre otros; tal es el caso de Ideal Crecer

Gold, leche Nido, Ideal Omega plus y helado Nesquik con calcio. De la misma manera, se han desarrollado productos que

incorporan ingredientes tradicionales del Perú, como la quinua, kiwicha, maca, maíz, entre otros y que además de ser

parte de su tradición, incorporan beneficios nutricionales. Entre ellos se cuenta con Nesquik y Ecco cereales andinos y la

línea del campo Maggi.

El pulso de la calidad

Una de las formas que tiene Nestlé para medir la calidad de sus marcas es la prueba llamada 60/40+. Esta prueba, única

en su tipo, permite no solo examinar el perfil alimenticio de los productos sino que también se preocupa por confirmar que

los productos mejorados nutricionalmente cubran las preferencias y gustos del consumidor. Se trata de una ‘evaluación a

ciegas’ que contempla el nivel de aceptación general, así como una lista detallada de atributos organolépticos asignados al

producto Nestlé y al de su competidor directo.

En base a las recomendaciones de autoridades de salud, a la realidad físico-química de los productos y al rol que cumplen

dentro de la dieta, se construyen criterios detallados para cada categoría de alimentos y bebidas Nestlé. Estos se confrontan

luego con las prioridades de salud locales y se ajustan a las regulaciones alimentarias de cada país y permiten establecer el

Fundamento Nutricional de un producto y determinar si realmente ofrece un valor agregado.

Supply Chain:
cuidando hasta el último detalle

63

Desde el momento que usted se acerca a una góndola en el supermercado, o pide

en la bodega de su barrio cualquiera de los productos de Nestlé, está generando

una demanda que debe ser cubierta de forma rápida y efectiva. Y sin quererlo,

está echando a andar un largo y complejo mecanismo a cargo de la cadena de

abastecimiento o Supply Chain.

Esta área –una suerte de sistema óseo de Nestlé– se encarga de planificar la demanda de los productos, las compras a los

proveedores de insumos y material de embalaje, determina el volumen de la producción y finalmente se responsabiliza del

almacenamiento, el despacho a las distribuidoras y las exportaciones a diferentes países. El compromiso de Nestlé es el de

entregar sus productos a tiempo y en óptimas condiciones. El compromiso de Nestlé es entregar productos de calidad y en

óptimas condiciones. Para ello se cuenta con un estándar global denominado “Freshness” que tiene por objetivo monitorear

que nuestros consumidores reciban productos con el mayor tiempo de vida.

Al estar en contacto con terceros, el área de Supply Chain cumple con una importante función en la generación de valor

compartido con la sociedad al asegurarse, a través de auditorías y asistencia técnica, de que los procesos productivos de los

proveedores cumplan con los estándares de calidad de Nestlé.

Desde la compra de leche, cacao, café o cereales andinos a lo largo de nuestro vasto territorio, hasta la puesta y mantenimiento

de los productos de Nestlé en las distribuidoras a nivel nacional, pasando por el complejo proceso de producción, el área de

Supply Chain es una pieza clave en la cadena de valor de Nestlé.

64

El área de Supply Chain es

la columna vertebral de

lacompañía y se encarga

desde la planificación de la

demanda y la producción

hasta el mantenimiento de

los productos Nestlé en las

distribuidoras

65

El compromiso ético
de Nestlé

67

La reputación es uno de los activos más importantes de Nestlé. En consecuencia,

hacer lo correcto, el apego a sus principios y a la legislación local de los países

en los que opera es una responsabilidad que no se delega. Desde su fundación,

Nestlé ha construido una empresa basada en sólidos valores y principios que se

plasman en los Principios corporativos empresariales de Nestlé* que orientan las

actividades y relaciones de la empresa en todo el mundo y en cada sector de su

actividad empresarial. La aplicación de estos principios es verificada a través del

programa CARE y los Auditores Corporativos del Grupo.

Nestlé está convencida que, en general, las leyes representan la mejor garantía de conducta responsable. No obstante,

entiende que, en ciertos ámbitos, una orientación complementaria asegura el cumplimiento de las normas más exigentes

en toda la organización.

La compañía también cuenta con el Código de conducta empresarial de Nestlé* que especifica normas de comportamiento

no negociables. La integridad, la honestidad, el trabajo justo y el pleno cumplimiento de todas las leyes, han guiado, desde

sus inicios, las prácticas comerciales. Sus colaboradores a nivel mundial sostienen y cumplen este compromiso en sus

responsabilidades diarias.

Nestlé reconoce que sus consumidores y la sociedad en general tienen un sincero y legítimo interés por la conducta,

creencias y actuaciones de la empresa, más allá de las marcas en las que depositan su confianza. Por eso, se facilita que

tanto sus colaboradores y público en general puedan comunicar cualquier hecho irregular, inclusive al más alto nivel.

“Nuestro compromiso es garantizar que toda la empresa se rija por los Principios Corporativos y por eso se llama a

los empleados de Nestlé en todo el mundo a que se adhieran a ellos. También estamos comprometidos con la mejora

continua y mantenemos una actitud abierta a la participación externa en cualquier área de nuestros Principios Corporativos

Empresariales”, señalan Peter Brabeck-Letmathe y Paul Bulcke, Presidente y CEO de Nestlé respectivamente.

* Para más información visite: www.nestle.com

68

Y si bien la alta dirección es responsable de salvaguardar los principios empresariales, la conducta en Nestlé es un tema de

todos y es una de las variables más importantes evaluadas en el desempeño de sus colaboradores.

El apego a las leyes y a los principios de honestidad e integridad representa el primer paso que orienta la manera de

conducirse de Nestlé a la hora de hacer negocios y es la base para sus operaciones responsables y el éxito de sus negocios

en el largo plazo.

Más allá de eso, Nestlé fundamenta sus negocios de forma sostenible, actuando de manera responsable para la conservación

del planeta sin comprometer los recursos de las futuras generaciones.

Sin embargo, la empresa cree que para construir un negocio rentable para sus accionistas debe ir aún más allá del

cumplimiento de las normas (Compliance) y la sostenibilidad de sus operaciones; debe ir a un nivel superior, que es la

creación de valor a largo plazo tanto para la sociedad como para sus accionistas.

Esto es lo que Nestlé entiende por Creación de Valor Compartido: usar las estrategias de negocio y operaciones para

crear valor para los accionistas; satisfacer las necesidades de los consumidores ofreciéndoles productos nutritivos que

contribuyan con su salud y bienestar; y buscar mejorar las condiciones económicas y sociales de las personas y comunidades

insertas en toda su cadena de valor, para los agricultores que le abastecen de materias primas, para las comunidades en las

que tiene sus instalaciones, para sus proveedores y para sus socios comerciales.

Esta particular manera de conducirse le ha valido a Nestlé Perú ser reconocida como la empresa de mejor reputación en el

Perú (Reputation Institute) el 2010, como empresa más comprometida con la provisión de alimentos saludables (Apoyo) y

como la segunda empresa socialmente más responsable en el Perú (Globe Scan & Datum) en el 2009.

Nestlé reconoce que sus consumidores y

la sociedad en general tienen un sincero y

legítimo interés por la conducta, creencias y

actuaciones de la empresa, más allá de las

marcas en las que depositan su confianza.

69

Apoyo a los Principios del Pacto Mundial de las Naciones Unidas y los Objetivos del Desarrollo del Milenio
El Pacto Mundial es una iniciativa voluntaria, en la cual las empresas se comprometen a alinear sus estrategias y operaciones

con diez principios universalmente aceptados en cuatro áreas temáticas: derechos humanos, estándares laborales, medio

ambiente y anticorrupción. Por su número de participantes, varios miles en más de 100 países, el Pacto Mundial es la

iniciativa de ciudadanía corporativa más grande del mundo.

Nestlé se adhiere y promueve los 10 Principios del Pacto Mundial de las Naciones Unidas –compromiso asumido desde la

Sede Central y válido para las operaciones de Nestlé en todo el mundo– los mismos que se incorporan en los Principios

corporativos empresariales de Nestlé.

La Compañía también apoya los Objetivos de Desarrollo del Milenio de la ONU, que considera importantes metas que

generen un cambio positivo y sostenible.

Para mayor información visite: www.nestle.com

Aliados de Nestlé:
canales de ventas

71

En el Perú existen 160 mil puntos de venta, entre bodegas, autoservicios y puestos

de mercado. Uno de los principales retos de Nestlé Perú es llegar a todos estos

aliados con un portafolio adecuado de productos que satisfaga las necesidades

de sus clientes y a la vez contribuya con el desarrollo de sus negocios.

El principal canal de ventas es el tradicional, que comprende básicamente las bodegas y los puestos de mercado. Este canal

representa el 85% del consumo, motivo por el cual nuestro modelo de “ruta al mercado” tiene como objetivo llegar a los

principales puntos de venta a través de una fuerza de ventas enfocada exclusivamente en sus marcas que le permite una

adecuada gestión y control del punto de venta.

La característica principal de este canal es que la frecuencia de compra es diaria, en la cual se invierte un promedio de doce

soles al día. Por ello, Nestlé Perú busca permanentemente desarrollar productos con ventajas competitivas y que a la vez

estén alineados a las necesidades y presupuestos de cada comprador. Hoy en día, el 17% de la facturación en las bodegas

en las que se ofrece todo nuestro portafolio, corresponde a los productos que elabora la empresa, lo que conlleva una gran

responsabilidad con sus clientes.

El segundo canal en importancia es el canal moderno, constituido por las cadenas de supermercados; este canal representa

el 15% del consumo. La dinámica del comprador en este canal es muy diferente, puesto que el monto de compra destinado

a alimentos es de cincuenta soles y la frecuencia es quincenal y mensual. Si bien el peso de este canal es aún poco

representativo hay una gran dinámica y expectativas de crecimiento en los siguientes años.

Teniendo en cuenta la variedad de canales, Nestlé desarrolla productos de formatos diferenciados para cada canal,

ofreciendo a sus clientes productos a medida y a los consumidores precios accesibles. De esta forma, el 35% del NPS (Net

Profit Sales) de Nestlé está dado por productos de valor menor o igual a un Nuevo Sol.

72

Los esfuerzos por ganar mayor cantidad de canales y puntos de venta han rendido frutos, Nestlé llega a cerca de 100 mil

puntos en todo el país y posee una eficiente red de distribuidoras. El siguiente paso, ha comenzado a darse: hacer aún más

efectivas la rutas de venta, ampliando los canales y brindando un trato diferenciado a sus clientes.

Los rostros de Nestlé
Conocedores de la importancia de la fuerza de ventas en el buen desempeño de la compañía, Nestlé se preocupa por

consolidar un equipo de vendedores que hoy supera los 1.000. A través de procesos de capacitación y motivación se les

ayuda a conocer a fondo las marcas, se les brinda seguridad laboral, y ofrece un espacio adecuado dentro de cada una de

las distribuidoras en donde pueden realizar su trabajo a forma óptima. Nestlé también cuenta con 9.000 heladeros que

desde hace años, junto con sus triciclos, forman parte del paisaje urbano y rural del Perú, y cuyas cornetas han acompañado

a varias generaciones de compatriotas.

La idea es que distribuidores, vendedores, bodegueros, mercaderistas y amas de casa formen un círculo virtuoso y evolucionen

hacia sistemas de venta más diferenciados, con productos especialmente dirigidos a cada necesidad y capacidad de compra.

Una estrategia en la que una vez más, todos salgan ganando.

Los productos

de Nestlé son

consumidos por 20

millones de personas

en todo el Perú,

y están presentes

en el 99,5% de los

hogares urbanos.

Más de 70 marcas líderes en

570 presentaciones diferentes

constituyen el portafolio

de Nestlé Perú

Productos y consumidores

La química del bienestar

La Creación de Valor Compartido también tiene

que ver con sus productos y sus consumidores. Es

un compromiso que se refleja en la provisión de

alimentos saludables a sus consumidores, a costos

adecuados, para cada necesidad y etapa de la vida.

Un compromiso que tiene que ver con la adecuada

nutrición de la población y con mejorar su calidad

de vida. Por eso, Nestlé, una empresa de alimentos

respetada y confiable, se ha convertido en la

compañía líder en nutrición, salud y bienestar.

Pr
od

uc
to

s
y

co
ns

um
id

or
es

La
 q

uí
m

ic
a

de
l b

ie
ne

st
ar

Nestlé y el compromiso
con la nutrición

79

Good Food Good Life. Palabras sencillas que bastan para descubrir en qué

cree y qué ofrece la empresa a los consumidores de todo el mundo: ‘Buena

alimentación, buena vida’. La alimentación y las bebidas desempeñan un

papel cada vez más importante en la vida de las personas, no solo por el

disfrute y el placer social que supone comer en compañía, sino cada vez

más en términos de salud y nutrición personales. El buen sabor, además, es

el ingrediente fundamental de los productos de la compañía, necesario para

que sus consumidores los prefieran.

Comunicación con el consumidor

La compañía tiene el compromiso de mantener una comunicación responsable y fiable con el consumidor, que le permita a

este ejercer su derecho a elegir de manera informada.

Los Principios de comunicación con el consumidor de Nestlé* contienen lineamientos obligatorios de marketing dirigidos

a todo tipo de consumidores, incluyendo la precisa descripción y representación gráfica de los alimentos de modo que no

promueva el consumo en exceso.

De otro lado, los principios de comunicación que rigen la publicidad infantil garantizan que esta no sea engañosa, que no reste

autoridad a los padres, que no despierte expectativas de éxito poco realistas, ni cree una sensación de urgencia o apunte a la

idea de bajo costo. En esa misma línea, la Política de Nestlé sobre las declaraciones nutricionales y de salud dirige sus acciones

en torno a declaraciones de salud científicamente demostrables.

* Para más información visite: www.nestle.com

80

El valor de la comunicación

Nestlé considera que la información del valor nutricional de sus productos es clave. Esto, además, permite al consumidor

conocer más acerca del valor agregado que tiene una marca y los beneficios que esto conlleva.

Para ello, desde 2005, Nestlé introdujo el Nutritional Compass en todos sus envases: un sistema de etiquetado corporativo y

de uso mundial, que permite entender claramente la tabla nutricional de un envase. El NC incluye tres secciones:

1. Es bueno saberlo: en el que se resume el principal aporte a la buena nutrición del producto.

2. Es bueno recordarlo: consejos para disfrutar de manera saludable el producto

3. Es bueno comunicarnos: datos para que el consumidor pueda contactarse con Nestlé a través de una línea gratuita o de la web.

Junto con el Nutritional Compass se encuentra el GDA (Guideline Daily Amount) que apareció en Perú en 2008 para informar

acerca del porcentaje que representa la porción consumida del requerimiento diario del principal nutriente contenido en el

producto. Actualmente, Nestlé es la única empresa de alimentos en el Perú que usa este rotulado.

81

Nutritional Compass®

Rotulado nutricional GDA (Guideline Daily Amount)

Una marca
para cada necesidad

PANTONE
Cool Gray 11

PANTONE
Cool Gray 7

PANTONE
144 C

PANTONE
1225 C

PANTONE
194 C

COLOR REFERENCENS

Pantone 361 C:0 M:100 Y:100 K:0 C:0 M:60 Y:65 K:55

El conjunto de marcas de Nestlé cubre prácticamente

todas las categorías de alimentos y bebidas: leche

y productos lácteos, nutrición infantil, helados,

cereales para el desayuno, café y bebidas, panetones,

productos culinarios, chocolates, confitería y

alimentos para mascotas. La empresa busca satisfacer

y ofrecer productos de valor nutricional agregado a

millones de consumidores peruanos.

Desde el ama de casa que a mediodía usa un

sazonador para preparar el almuerzo familiar,

pasando por el niño que acompaña su desayuno con

cereales o bebidas fortificadas, el joven que busca

alegrarse con un chocolate, o el ejecutivo que hace

una pausa con una taza de Nescafé. Para todos ellos,

siempre habrá un producto Nestlé al alcance.

Culinarios:
un aliado en el hogar

85

Maggi es la marca de culinarios más importantes del portafolio de Nestlé Perú.

Su crecimiento está basado en la innovación y renovación constante de su

cartera de productos que, a su vez, responden a las tendencias y necesidades

del exigente mercado nacional, ofreciendo tanto productos Premium como

aquellos de bajo desembolso. Maggi domina gran parte de gusto nacional

y está en permanente evolución de la mano con los hábitos del consumidor

peruano. Así, Maggi no es solo un proveedor de gran sabor, sino también el

socio del ama de casa para crear buenos momentos a través de la cocina,

entregándole soluciones prácticas y nutritivas con las que pueda expresar el

amor y cariño que tiene por su familia.

86

Aliados de mamá

1.036.800 675.000
caldos en tableta se fabrican a diario cubitos se fabrican a diario

Maggi tiene una línea de
productos hecha con los mejores
ingredientes. Para que cada momento
en la cocina, esté
lleno de magia y las familias puedan
compartir y disfrutar del mejor sabor.

El primer producto de Maggi comenzó
a comercializarse en 1884, en el
momento en que las mujeres
comenzaban a integrarse
masivamente al mundo laboral.

Maggi ofrece Mezcla lista para apanar,
que alimenta al estar reforzada con
quinua y maíz.

Caldos Maggi
El sabor que ya es una tradición

en la cocina peruana.
Sofrito

Todo el sabor del aderezo, más rápido,
práctico y sin malos olores.

Con sabor a Perú
Cremas del Campo Maggi,
hechas para disfrutar de una
manera más fácil todas las
bondades de los ingredientes
que brinda la naturaleza.

La magia del tomate
Reúne la más fina
selección de tomates del
campo y lo concentra en
sus salsas de tomate.

Innovación en la cocina

87

Aliados de mamá

1.036.800 675.000
caldos en tableta se fabrican a diario cubitos se fabrican a diario

Maggi tiene una línea de
productos hecha con los mejores
ingredientes. Para que cada momento
en la cocina, esté
lleno de magia y las familias puedan
compartir y disfrutar del mejor sabor.

El primer producto de Maggi comenzó
a comercializarse en 1884, en el
momento en que las mujeres
comenzaban a integrarse
masivamente al mundo laboral.

Maggi ofrece Mezcla lista para apanar,
que alimenta al estar reforzada con
quinua y maíz.

Caldos Maggi
El sabor que ya es una tradición

en la cocina peruana.
Sofrito

Todo el sabor del aderezo, más rápido,
práctico y sin malos olores.

Con sabor a Perú
Cremas del Campo Maggi,
hechas para disfrutar de una
manera más fácil todas las
bondades de los ingredientes
que brinda la naturaleza.

La magia del tomate
Reúne la más fina
selección de tomates del
campo y lo concentra en
sus salsas de tomate.

Innovación en la cocina

88

Lácteos:
tiempo de crecer

89

Nestlé, bajo su marca Ideal, ofrece variedad de leches evaporadas de gran

demanda como Leche Ideal Cremosita, enriquecida con vitaminas A, C

y D, Leche Ideal Amanecer fuente de vitaminas y proteínas que ayudan a

fortalecer las defensas de la familia, Leche Ideal Light con Fibra Soluble, la

única leche del mercado peruano que es fuente de fibra y Leche Ideal Crecer

Gold, lanzada en junio de 2010, especialmente diseñada para ofrecer los

beneficios de mentes activas y protección para niños, a través de 15 vitaminas

y minerales esenciales con los que ha sido enriquecida. El portafolio también

incluye Ideal Omega Plus 3:6, leche evaporada modificada con grasas Omega

3 y 6 para beneficiar la salud cardiovascular. Por su lado, NIDO ofrece una

leche especial para cada etapa del niño; está compuesta por NIDO 1+ con

Prebio 1, que ayuda a su protección por el contenido de prebióticos; Nido 3+

con Prebio 3, que ayuda a estimularlos debido a que cuenta con Omega 3 y

Omega 6; y Nido 6+ con Calci N que ayuda a formar huesos fuertes porque

tiene 82% más calcio que una leche entera.

90

La leche es Ideal 9,3
millones de latas

se consumen
 al mes en sus cinco

presentaciones

Desde hace 70 años, Nestlé ofrece a sus consumidores una leche de gran
calidad y de valor nutricional agregado: Ideal. Una marca que busca desde
siempre incorporar a su portafolio propuestas modernas, como el caso de
Ideal Light con fibra y su reciente lanzamiento, Ideal Crecer Gold, todas
formuladas para satisfacer necesidades actualizadas pero manteniendo su
esencia de marca familiar y cercana.

La joya de
la corona
Las necesidades de las
nuevas generaciones
cambiaron, por eso
nació Ideal Crecer Gold;
un producto formulado
y compuesto con todas
las vitaminas esenciales,
ácido fólico, zinc y
hierro que contribuyen
al desarrollo y buen
funcionamiento de
mentes activas y el sistema
inmunológico. Una prueba
más de la preocupación que
tiene Nestlé por seguir cada
día de la mano de la
innovación, el progreso y la
búsqueda de la excelencia.

Ideal Amanecer
Pensada para toda la familia.
Provee las vitaminas A,C y D,

además de calcio, fósforo
y proteínas

Ideal Cremosita
Leche para toda la familia.

Fuente de calcio y proteínas,
necesarios para la formación y

mantenimiento de huesos y
músculos fuertes .

Ideal Light
Es la única leche evaporada

con 48% menos grasa que además
tiene fibra soluble que ayuda a

mejorar la digestión.

Ideal Omega Plus
Enriquecida con los ácidos

grasos esenciales Omega 3 y
Omega 6, en dosis óptimas para
la prevención de enfermedades

cardiovasculares. Contiene,
además, vitaminas A y E, que
genera acción antioxidante y

vitamina D para la asimilación
del calcio.

91

La leche es Ideal 9,3
millones de latas

se consumen
 al mes en sus cinco

presentaciones

Desde hace 70 años, Nestlé ofrece a sus consumidores una leche de gran
calidad y de valor nutricional agregado: Ideal. Una marca que busca desde
siempre incorporar a su portafolio propuestas modernas, como el caso de
Ideal Light con fibra y su reciente lanzamiento, Ideal Crecer Gold, todas
formuladas para satisfacer necesidades actualizadas pero manteniendo su
esencia de marca familiar y cercana.

La joya de
la corona
Las necesidades de las
nuevas generaciones
cambiaron, por eso
nació Ideal Crecer Gold;
un producto formulado
y compuesto con todas
las vitaminas esenciales,
ácido fólico, zinc y
hierro que contribuyen
al desarrollo y buen
funcionamiento de
mentes activas y el sistema
inmunológico. Una prueba
más de la preocupación que
tiene Nestlé por seguir cada
día de la mano de la
innovación, el progreso y la
búsqueda de la excelencia.

Ideal Amanecer
Pensada para toda la familia.
Provee las vitaminas A,C y D,

además de calcio, fósforo
y proteínas

Ideal Cremosita
Leche para toda la familia.

Fuente de calcio y proteínas,
necesarios para la formación y

mantenimiento de huesos y
músculos fuertes .

Ideal Light
Es la única leche evaporada

con 48% menos grasa que además
tiene fibra soluble que ayuda a

mejorar la digestión.

Ideal Omega Plus
Enriquecida con los ácidos

grasos esenciales Omega 3 y
Omega 6, en dosis óptimas para
la prevención de enfermedades

cardiovasculares. Contiene,
además, vitaminas A y E, que
genera acción antioxidante y

vitamina D para la asimilación
del calcio.

92

Cafés:
tiempo de disfrutar

93

El marcado liderazgo y el desarrollo de nuevos formatos que han sobrepasado

las expectativas de ventas reflejan claramente la fidelidad del consumidor

para con los productos de Nestlé, los mismos que se producen con granos

de café 100% peruano, provenientes de las zonas de Jaén y La Merced. La

demanda de granos de café peruano del tipo arábigo para los productos

de Nestlé, ha ido en aumento en los últimos años y es una de las razones

principales para el incremento de las ventas de sus marcas clásicas de mayor

demanda: Nescafé Tradición y Kirma.

Sabe familiar, sabe a Kirma
Kirma es la marca líder de cafés en el
Perú, es reconocida por su suave sabor
que gusta a todos en la familia

1998 2003 20061961
se lanzó la marca
Kirma en el Perú

100%
peruano es el café

con el que se
fabrica Kirma

Rinde 107 tazas
de delicioso café Es una de las
campañas más recordadas de
la marca que ha trascendido

varias generaciones

Se lanzó el sobre de 7g
dirigido a masificar el
consumo de café a un

precio accesible

Se lanzó el formato de
S/.1 ofreciendo más
Kirma para toda la

familia

Se lanzó el doypack de
50g, 25 tazas de Kirma a

un excelente precio

Sabe familiar, sabe a Kirma
Kirma es la marca líder de cafés en el
Perú, es reconocida por su suave sabor
que gusta a todos en la familia

1998 2003 20061961
se lanzó la marca
Kirma en el Perú

100%
peruano es el café

con el que se
fabrica Kirma

Rinde 107 tazas
de delicioso café Es una de las
campañas más recordadas de
la marca que ha trascendido

varias generaciones

Se lanzó el sobre de 7g
dirigido a masificar el
consumo de café a un

precio accesible

Se lanzó el formato de
S/.1 ofreciendo más
Kirma para toda la

familia

Se lanzó el doypack de
50g, 25 tazas de Kirma a

un excelente precio

96

Bebidas achocolatadas:
la alegría de la leche

97

El negocio de bebidas achocolatadas tiene como visión hacer que la primera

taza del día del peruano, desde la niñez hasta la adolescencia, sea con Nestlé.

Las acciones emprendidas para lograrlo han propiciado un importante

crecimiento de la categoría en los últimos años, gracias a una estrategia

de penetración en los niveles socioeconómicos C y D con formatos de bajo

desembolso, accesibles al bolsillo de todos los consumidores. Milo refuerza su

liderazgo seguido por Nesquik con campañas de comunicación innovadoras

que resaltan el aporte de nutrición de sus productos y la salud y bienestar a

través de la práctica del deporte y liberación de energía.

98

El sabor de
la energía
Nestlé con sus marcas Milo y Nesquik es líder de
mercado, con 84% de participación en valor de la
categoría. Milo se encuentra a la cabeza del mercado
con 61% de preferencia.

2009
Innovamos con Milo

Free con un concepto
de bienestar con 50%

menos azúcar.

La marca ha
incrementado su
penetración en la

categoría con formatos
de bajo desembolso.

En 2005 se lanzó la primera
“Miloton” en Huancayo con
2.000 participantes. Ahora en
el 2010 la Miloton tiene
presencia en 6 ciudades del
interior del país con mas de
17.000 corredores.

Miloton:
desbordando energíaActigen-E

Es una poderosa fórmula que
combina la cantidad exacta de
Micro nutrientes (vitaminas y
minerales), que ayudan a tus hijos
a liberar correctamente la energía
durante el día. Y mejorar su
desempeño físico mental.

Se rompió la
estacionalidad de la
categoría con la campaña
“Milo tómalo Frío” que
evolucionó a “Milo tómalo
cool” en verano.

De cada 10 latas
de modificadores
vendidas, 6 son

de Milo

del top of mind.
Milo es la marca
más recordada.

2006

47%

99

El sabor de
la energía
Nestlé con sus marcas Milo y Nesquik es líder de
mercado, con 84% de participación en valor de la
categoría. Milo se encuentra a la cabeza del mercado
con 61% de preferencia.

2009
Innovamos con Milo

Free con un concepto
de bienestar con 50%

menos azúcar.

La marca ha
incrementado su
penetración en la

categoría con formatos
de bajo desembolso.

En 2005 se lanzó la primera
“Miloton” en Huancayo con
2.000 participantes. Ahora en
el 2010 la Miloton tiene
presencia en 6 ciudades del
interior del país con mas de
17.000 corredores.

Miloton:
desbordando energíaActigen-E

Es una poderosa fórmula que
combina la cantidad exacta de
Micro nutrientes (vitaminas y
minerales), que ayudan a tus hijos
a liberar correctamente la energía
durante el día. Y mejorar su
desempeño físico mental.

Se rompió la
estacionalidad de la
categoría con la campaña
“Milo tómalo Frío” que
evolucionó a “Milo tómalo
cool” en verano.

De cada 10 latas
de modificadores
vendidas, 6 son

de Milo

del top of mind.
Milo es la marca
más recordada.

2006

47%

100

Chocolates:
un dulce placer

101

Brindar un placer responsable, que sea complementario de una adecuada

alimentación, es también una de las preocupaciones de Nestlé y lo aborda

a través de su línea de chocolates, con marcas clásicas en la que es líder

indiscutible de su sector. El objetivo es brindar momentos de alegría, de

indulgencia, crear mundos de sensaciones agradables. Se trata de estar

presente en el momento en que el consumidor se quiere regalar un instante

grato a través de un chocolate de gran sabor y calidad.

102

La vida según Sublime

19
26 Lanzamiento

de Sublime

20
0

1

20
10

20
0

2

se moderniza el empaque
a folia metalizada

130 millones
de Sublimes se

fabrican cada año

4
son los Sublimes
que se consumen
por segundo en

todo el Perú

Amado por los peruanos de todas las edades y condiciones, el chocolate
Sublime es, sin duda, uno de los principales hitos de nuestra peruanidad.
Hoy, modernizado y con una gran gama de variedades, el Sublime sigue
siendo el mejor antídoto contra el frío invernal y representa un momento
de felicidad... que viene en pequeño, en grande y para compartir.

Lanzamiento de
Sublime Blanco Más que un

chocolate, es
un compañero

Las formas de la felicidad
A lo largo de toda su
historia este delicioso
chocolate ha variado en
forma, tamaño y color,
pero ha seguido
manteniendo ese sabor
que lo caracteriza.
Nestlé apuesta por una
constante renovación e
innovación, y es esta la
que lo ha llevado a
mantenerse en el
mercado como una
marca más actual,
dinámica y vigorosa,
que cuenta entre sus
consumidores gente de
todas las edades.

Actualmente existen cuatro presentaciones
de chocolate Sublime y tres variedades del
mismo. Dentro de las presentaciones
encontramos al Sublime clásico de tableta de
30 gramos, Sublime bombón de 9 gramos,
Sublime extremo (tableta de 72 gramos) y
Sublime Stick (barra de 18 gramos).

Cada gusto... ¡un sublime!
para los que quieren combinar chocolate
con maní, con galleta, con sensaciones
refrescantes, con chocolate blanco. Para los
que quieren darse un gustito individual o
compartir entre amigos.

Relanzamiento de
Sublime Galleta

103

La vida según Sublime
19

26 Lanzamiento
de Sublime

20
0

1

20
10

20
0

2

se moderniza el empaque
a folia metalizada

130 millones
de Sublimes se

fabrican cada año

4
son los Sublimes
que se consumen
por segundo en

todo el Perú

Amado por los peruanos de todas las edades y condiciones, el chocolate
Sublime es, sin duda, uno de los principales hitos de nuestra peruanidad.
Hoy, modernizado y con una gran gama de variedades, el Sublime sigue
siendo el mejor antídoto contra el frío invernal y representa un momento
de felicidad... que viene en pequeño, en grande y para compartir.

Lanzamiento de
Sublime Blanco Más que un

chocolate, es
un compañero

Las formas de la felicidad
A lo largo de toda su
historia este delicioso
chocolate ha variado en
forma, tamaño y color,
pero ha seguido
manteniendo ese sabor
que lo caracteriza.
Nestlé apuesta por una
constante renovación e
innovación, y es esta la
que lo ha llevado a
mantenerse en el
mercado como una
marca más actual,
dinámica y vigorosa,
que cuenta entre sus
consumidores gente de
todas las edades.

Actualmente existen cuatro presentaciones
de chocolate Sublime y tres variedades del
mismo. Dentro de las presentaciones
encontramos al Sublime clásico de tableta de
30 gramos, Sublime bombón de 9 gramos,
Sublime extremo (tableta de 72 gramos) y
Sublime Stick (barra de 18 gramos).

Cada gusto... ¡un sublime!
para los que quieren combinar chocolate
con maní, con galleta, con sensaciones
refrescantes, con chocolate blanco. Para los
que quieren darse un gustito individual o
compartir entre amigos.

Relanzamiento de
Sublime Galleta

104

Galletas y panetones:
el gusto nacional

105

El mercado de galletas, con más de cien marcas, tiene a Morochas como la

galleta dulce preferida en el Perú. Por otro lado, la categoría de panetones

confirma año a año el tradicional liderazgo de Nestlé. El Panetón D’Onofrio

es la marca líder por excelencia del mercado y el referente de la navidad

peruana, con más de 50 años en nuestro país, que representa el mejor

regalo para los consumidores, más aún para los que viven fuera del país,

siendo una satisfacción tenerlo en la mesa navideña.

Panetón D’Onofrio:
el espíritu de la navidad
Desde hace mucho tiempo, Panetón D’Onofrio vive en el

alma de los peruanos; su presencia en las mesas de

todas las familias simboliza cada año momentos de

unión, felicidad, celebración y sobre todo generosidad.

Su fino proceso de elaboración, su inconfundible sabor

a navidad auténtica y su historia maravillosa de amor

con los paladares y corazones de muchas generaciones,

han hecho de Panetón D’Onofrio una marca de oro.
La mitad de los hogares

peruanos consumió un panetón
D’Onofrio en la navidad de 2009

panetones se fabrican
al día durante las

campañas

Más de 600 personas
trabajan al día en la línea
de panetones .

El panetón D’Onofrio inició
su historia a finales de la
década de 1950. La receta y
la tecnología provenía de los
panetones Italianos, de
Milán, razón por la cual, el
capuchón tenía impreso el
Duomo de Milán, la catedral
de esta ciudad. Luego, esta
impresión fue reemplazada
por la imagen de la catedral
de Lima.3.300.000 unidades

54.000

5.260

es el tiempo que se
demora en hornear

un panetón

Panetón D’Onofrio se
exporta a tres países:

Japón, USA, España, en
donde se encuentran

las principales colonias
peruanas

páginas web mencionan
al panetón D’onofrio

15-18 minutos

Panetón D’Onofrio:
el espíritu de la navidad
Desde hace mucho tiempo, Panetón D’Onofrio vive en el

alma de los peruanos; su presencia en las mesas de

todas las familias simboliza cada año momentos de

unión, felicidad, celebración y sobre todo generosidad.

Su fino proceso de elaboración, su inconfundible sabor

a navidad auténtica y su historia maravillosa de amor

con los paladares y corazones de muchas generaciones,

han hecho de Panetón D’Onofrio una marca de oro.
La mitad de los hogares

peruanos consumió un panetón
D’Onofrio en la navidad de 2009

panetones se fabrican
al día durante las

campañas

Más de 600 personas
trabajan al día en la línea
de panetones .

El panetón D’Onofrio inició
su historia a finales de la
década de 1950. La receta y
la tecnología provenía de los
panetones Italianos, de
Milán, razón por la cual, el
capuchón tenía impreso el
Duomo de Milán, la catedral
de esta ciudad. Luego, esta
impresión fue reemplazada
por la imagen de la catedral
de Lima.3.300.000 unidades

54.000

5.260

es el tiempo que se
demora en hornear

un panetón

Panetón D’Onofrio se
exporta a tres países:

Japón, USA, España, en
donde se encuentran

las principales colonias
peruanas

páginas web mencionan
al panetón D’onofrio

15-18 minutos

108

Helados D’Onofrio:
Cerca de ti

109

D’Onofrio, sinónimo de helados en el Perú, representa hoy y siempre una de

las marcas más queridas del país. Con más de 110 años en el mercado, su

indiscutible calidad y sabor que atrae a todos los peruanos se mantienen a

través de las generaciones, transmitiendo alegría, diversión y placer a sus

consumidores de todas las edades.

Esto representa una gran responsabilidad para Nestle; un reto que ha asumido de la mejor manera; disfrutar de un helado

D’Onofrio es un placer que está al alcance de todos los peruanos, no solo por la diversidad de productos renovados y con

valores nutricionales que ofrece hoy en día, sino también por la cercanía física en todos los puntos de venta fijos donde se

encuentra una congeladora D’Onofrio y heladeros que tiene en todas las ciudades del país.

Nestle adquirió la centenaria D’Onofrio en 1997 y desde entonces el negocio se ha expandido notoriamente acorde con

el slogan de la marca: ‘Cerca de ti’. Hoy, los helados han dejado de ser patrimonio de una temporada y de las clásicas

carretillas y se han instalado en bodegas, cines, grifos, parques de diversiones y supermercados en formatos cada vez

más atractivos y modernos sin perder de vista las presentaciones clásicas que los consumidores conocen hace más de un

siglo. En los últimos 4 años se han instalado cerca de 40.000 congeladoras en todo el Perú y se ha adquirido una flota de

camiones para ampliar el sistema de distribución.

110

Frío Rico: un mundo
de sensaciones

1965

1993

1982

2005

2006

2008

2010

Frío Rico, con más de 40 años en el

mercado, es la marca premium de helados

D’Onofrio. Con su invitación a “Dejarse

llevar”, nos promete diferentes

sensaciones de placer en cada mordida a

través de sus diferentes sabores y

combinaciones, con las cuales nos

sorprende cada temporada. En el último

verano, Frío Rico se vistió de gala con su

nueva edición “Black”, juntando elegancia

y placer en un solo producto.

Nace el primer Frío Rico

1.757 Frío Ricos son
consumidos por hora

Gran renovación de
marca y producto

Frío Rico: un mundo
de sensaciones

1965

1993

1982

2005

2006

2008

2010

Frío Rico, con más de 40 años en el

mercado, es la marca premium de helados

D’Onofrio. Con su invitación a “Dejarse

llevar”, nos promete diferentes

sensaciones de placer en cada mordida a

través de sus diferentes sabores y

combinaciones, con las cuales nos

sorprende cada temporada. En el último

verano, Frío Rico se vistió de gala con su

nueva edición “Black”, juntando elegancia

y placer en un solo producto.

Nace el primer Frío Rico

1.757 Frío Ricos son
consumidos por hora

Gran renovación de
marca y producto

Nutrición infantil:
pasión por el futuro

*La leche materna es el mejor alimento para el bebé

113

Nestlé Nutrition proporciona productos nutritivos, científicamente

desarrollados, para satisfacer las necesidades específicas de salud y bienestar

de los niños menores de tres años, y ofrece leche de fórmula para lactantes

cuyas madres no pueden alimentar a sus niños de forma natural, así como

alimentos complementarios para bebés y niños pequeños, contribuyendo a

que crezcan y se desarrollen sanos.

De esta manera es la única empresa que ofrece toda la variedad de productos (Fórmulas Infantiles, Cereales Infantiles y

Compotas) que son esenciales en esta etapa del desarrollo de los más pequeños.

Nestlé Nutrition, realiza un trabajo con los profesionales de la salud, médicos neonatólogos, pediatras, nutricionistas,

enfermeras y médicos generales que trabajan con lactantes y niños pequeños, utilizando las herramientas de PDS (Técnicas

de Visita Médica). Para ello cuentan con diversos soportes:

• NNI (Nestlé Nutrition Institute). Organización educativa que pone a disposición de los profesionales de la salud, foros,

publicaciones, talleres, herramientas educativas, seminarios, biblioteca científica online, en la que comparten información

sobre los últimos avances en nutrición pediátrica y clínica. Alrededor de 2.400 médicos cuentan con esta herramienta.

• Código OMS, normas peruanas DS 009-2006 y normas Nestlé sobre comercialización de sucedáneos de leche materna. “La

lactancia materna es el mejor alimento para el bebé” es un mensaje que va en los productos y en todo material dirigido a

profesionales de la salud.

114

• Se aplica la ciencia y la tecnología para formular productos que respondan a las necesidades de salud, de acuerdo a los

hábitos y costumbres del país. Nestlé fue la primera empresa que empezó a utilizar probióticos (bacterias beneficiosas que

refuerzan el sistema inmunológico) en fórmulas y cereales infantiles. La innovación continua con un cereal básico de bajo

costo que cubre las necesidades básicas de los bebés después del destete.

Asimismo, se trabaja con la Sociedad Peruana de Pediatría y Colegio de Nutricionistas quienes reconocen a Nestlé como

empresa que trabaja bajo el fiel cumplimiento del Código Internacional de la OMS.

Ellos cuentan con el apoyo de la empresa para la actualización médica continua así como la realización de Congresos,

simposios cursos y conferencias de actualización en temas de gastroenterología, endocrinología, alergias, nutrición y demás

temas relacionados con especialidades pediátricas.

La Sociedad Peruana

de Pediatría y

el Colegio de

Nutricionistas

reconocen a Nestlé

como empresa que

trabaja bajo el fiel

cumplimiento del

Código Internacional

de la OMS.

115

Cereales para el desayuno:
un buen comienzo

117

En 1990, la empresa General Mills Inc. y Nestlé S.A. firmaron un joint venture

a nivel mundial que resultó en la creación Cereal Partners Worldwide (CPW).

Una década después esta línea de negocios ingresó al Perú y desde entonces ha

logrado una fuerte posición en el mercado de cereales para el desayuno por la

variedad y calidad de sus productos, siendo la primera marca en renovar todas

sus líneas y marcas con cereales integrales, reducción de sodio y azúcares, como

parte de una contribución con la mejor alimentación de sus consumidores.

Expertos de todo el mundo han acordado que el desayuno es el alimento más importante del día. Este es el momento

adecuado para brindar al cuerpo, y en especial al cerebro, la energía necesaria para poder llevar a cabo actividades como

el trabajo o el estudio.

En los últimos años, Nestlé hizo un cambio importante en sus cereales, que representó una fuerte inversión de recursos

técnicos y económicos: la utilización granos de cereal integral como base para todos sus productos. De esta forma, todos

los componentes del grano –fibra, vitaminas, minerales, antioxidantes y fitonutrientes– se conservan durante su proceso de

elaboración en las la mismas proporciones relativas en las que existen en el grano intacto.

En los últimos años, los expertos en nutrición recomiendan a la población que incremente su consumo de alimentos hechos

con cereal integral, ya que se ha demostrado que pueden jugar un papel importante en la prevención de enfermedades

crónicas como enfermedades del corazón, cáncer, diabetes y obesidad.

Nestlé Professional:
fabricando soluciones

119

Comer fuera de casa es una actividad cada vez más frecuente hoy en día. Por ello,

la compañía posee el área Nestlé Professional, concebida para brindar soluciones

de alimentos y bebidas para aquellos que se alimentan fuera del hogar y para las

empresas que brindan estos servicios.

Así, se ofrece las marcas tradicionales de Nestlé –con Nescafé y Maggi a la cabeza– en empaques adecuados para negocios como

hoteles, restaurantes, entre otros. Hoy se cuenta con un portafolio de más de 70 productos en presentaciones especialmente

diseñadas para su uso en empresas como: leche condensada, caldos Maggi en polvo, salsa de tomate, entre otros.

Uno de los primeros pasos en esta búsqueda de soluciones innovadoras se ha dado en la implementación de “Top Cup”

(una solución integral de venta de café) con más de 300 máquinas de café en los principales canales OOH (fuera del hogar),

ofreciendo hasta ocho combinaciones diferentes de Nescafé. En esa misma línea, se ha desarrollado una solución “Real”

pensada para bodegas, con lo que se piensa superar los mil puntos de venta en 2010.

De esta forma, Nestlé ofrece a sus clientes herramientas para tener negocios más rentables y a los consumidores productos

de mayor valor agregado disponibles donde quiera que se encuentren.

Nestlé Purina:
otro negocio estratégico

121

Fundada en 1894 e investigando la nutrición de las mascotas desde 1920, Purina es

la marca líder en alimentos para mascotas en el mundo, pionero en investigación

sobre nutrición, salud y comportamiento de las mascotas.

En el Perú tiene presencia desde 1990, con sus líneas para mascotas Pro Plan, Dog Chow y Cat Chow. Teniendo durante esta

década un desarrollo fuerte en veterinarias. En 1997, Nestlé inicio la comercialización de las marcas Alpo y Friskies.

En 2001, la empresa Ralston Purina fue adquirida por Nestlé a nivel mundial, creándose la empresa Nestle Purina Pet Care.

Esta fusión se efectuó en el Perú en 2001.

Nestle Purina, es una empresa enfocada en la salud y bienestar de las mascotas, pero que no se ocupa solo de ellas, también

es importante conocer la relación de los dueños con sus mascotas. Es consciente que entendiendo esta relación, se puede

hacer mejores productos para las mascotas, de acuerdo a las necesidades de sus dueños.

Para Nestlé Purina la orientación es importante para mejorar la nutrición de las mascotas, por eso se esfuerza por enseñar

a los dueños de las mascotas la importancia de una buena nutrición.

Desde 1940 Nestlé Purina, creó sistemas de nutrición de acuerdo a la edad de las mascotas, siendo los dos primeros estadios

marcados Cachorro y Adulto. En la actualidad este sistema de nutrición se ha ampliado a actividad, tamaño (en perros) y

estilo de vida (en gatos).

Los productos que fabrica Nestlé Purina llevan bienestar y salud a las mascotas y sus familias. Por eso todos sus esfuerzos

están enfocados para hacer productos nutritivos de calidad para las mascotas, para que estas vivan mas sanas y más tiempo

a nuestro lado, mientras que nosotros disfrutamos de su compañía y tenemos la satisfacción de cuidarlas y mantenerlas

sanas dándoles una buena alimentación, para lo cual Nestlé Purina es nuestro mejor aliado.

Dog Chow:
increíble
de por vida
Nestlé Purina Petcare, siempre

preocupado por el bienestar de

las mascotas, ha desarrollado el

nuevo sistema F.O.R. para

ayudar así a la formación de los

cachorros, a la optimización del

perro adulto y la restauración

de los perros de edad avanzada.

Dog Chow ha sido especialmente

formulado para contar con un

sano sistema inmunológico,

huesos y músculos fuertes,

corazón y pulmones saludables.

Sistema F.O.R.

• La “R” se refiere a Restauración y
para tu perro mayor de 7 años esto

significa: Restaurar huesos,
músculos, articulaciones y un sistema

inmunológico más saludable.

• Formulado con vitaminas C y E que ayudan
en la formación de un sano sistema
inmunológico. Contiene fibras naturales (raíz
de achicoria) que contribuyen a la formación
de un fuerte sistema digestivo. Proteína de
carne, y calcio que ayudan en la formación de
huesos, músculos y dientes más fuertes.

• Purina® Dog Chow® aporta 23% de
proteínas y 12% de grasa, en los
adultos de raza pequeña, y 21% de
proteínas y 10% de grasa en los
adultos de razas medianas y
grandes.

• Formulado con taurina, que ayuda
a optimizar la salud de sus órganos
vitales incluyendo un corazón sano;
minerales quelados, que ayudan a
optimizar la absorción de
nutrientes; y proteína de la carne, y
calcio que ayudan a optimizar y
mantener huesos, músculos y
dientes más fuertes.

• Purina® Dog Chow® Light cuenta
con mayores niveles de fibra (6%)
generando una sensación de
saciedad con una menor cantidad
de alimento.

• Con 26% de proteínas
y sólo 7% de grasa Purina®
Dog Chow® Light permite
a los perros bajar de peso
sin perder masa muscular.

• Posee 25% de proteínas y 8%
de grasa; formulado con fibras
naturales para una mejor
absorción de nutrientes; y
glucosamina que ayuda en la
restauración y mantenimiento
de las articulaciones.

• Purina® Dog Chow® le aporta a un
cachorro de raza pequeña 29% de
proteínas y 27% a los razas medianas y
grandes, lo cual le permite un máximo
desarrollo durante su crecimiento.

• Luego de los 7 años, los
músculos se debilitan por la
menor actividad física. Purina®
Dog Chow® Mayores de 7 Años
previene un envejecimiento
prematuro, restaurando y
manteniendo su organismo
para una mejor calidad de vida.

El nuevo sistema F.O.R. de
Purina® Dog Chow® considera las
necesidades de su perro en cada
etapa de su vida.

• La “F” se refiere a Formación para tu
cachorro y eso significa: Formación de un
fuerte sistema inmunológico, un saludable

sistema digestivo, así como huesos,
dientes y músculos más fuertes.

• La “O” se refiere a Optimización y para tu
perro adulto esto significa: optimización de la

salud de órganos vitales incluyendo un
corazón más saludable.

Dog Chow:
increíble
de por vida
Nestlé Purina Petcare, siempre

preocupado por el bienestar de

las mascotas, ha desarrollado el

nuevo sistema F.O.R. para

ayudar así a la formación de los

cachorros, a la optimización del

perro adulto y la restauración

de los perros de edad avanzada.

Dog Chow ha sido especialmente

formulado para contar con un

sano sistema inmunológico,

huesos y músculos fuertes,

corazón y pulmones saludables.

Sistema F.O.R.

• La “R” se refiere a Restauración y
para tu perro mayor de 7 años esto

significa: Restaurar huesos,
músculos, articulaciones y un sistema

inmunológico más saludable.

• Formulado con vitaminas C y E que ayudan
en la formación de un sano sistema
inmunológico. Contiene fibras naturales (raíz
de achicoria) que contribuyen a la formación
de un fuerte sistema digestivo. Proteína de
carne, y calcio que ayudan en la formación de
huesos, músculos y dientes más fuertes.

• Purina® Dog Chow® aporta 23% de
proteínas y 12% de grasa, en los
adultos de raza pequeña, y 21% de
proteínas y 10% de grasa en los
adultos de razas medianas y
grandes.

• Formulado con taurina, que ayuda
a optimizar la salud de sus órganos
vitales incluyendo un corazón sano;
minerales quelados, que ayudan a
optimizar la absorción de
nutrientes; y proteína de la carne, y
calcio que ayudan a optimizar y
mantener huesos, músculos y
dientes más fuertes.

• Purina® Dog Chow® Light cuenta
con mayores niveles de fibra (6%)
generando una sensación de
saciedad con una menor cantidad
de alimento.

• Con 26% de proteínas
y sólo 7% de grasa Purina®
Dog Chow® Light permite
a los perros bajar de peso
sin perder masa muscular.

• Posee 25% de proteínas y 8%
de grasa; formulado con fibras
naturales para una mejor
absorción de nutrientes; y
glucosamina que ayuda en la
restauración y mantenimiento
de las articulaciones.

• Purina® Dog Chow® le aporta a un
cachorro de raza pequeña 29% de
proteínas y 27% a los razas medianas y
grandes, lo cual le permite un máximo
desarrollo durante su crecimiento.

• Luego de los 7 años, los
músculos se debilitan por la
menor actividad física. Purina®
Dog Chow® Mayores de 7 Años
previene un envejecimiento
prematuro, restaurando y
manteniendo su organismo
para una mejor calidad de vida.

El nuevo sistema F.O.R. de
Purina® Dog Chow® considera las
necesidades de su perro en cada
etapa de su vida.

• La “F” se refiere a Formación para tu
cachorro y eso significa: Formación de un
fuerte sistema inmunológico, un saludable

sistema digestivo, así como huesos,
dientes y músculos más fuertes.

• La “O” se refiere a Optimización y para tu
perro adulto esto significa: optimización de la

salud de órganos vitales incluyendo un
corazón más saludable.

Sentirse Bien:
el paraguas de la nutrición

125

Hace seis años nació una publicación que hoy, tras más de 40 ediciones, se ha

convertido en uno de los más eficientes vehículos de comunicación de Nestlé.

Hablamos de la revista Sentirse Bien, que actualmente llega cada dos meses de

forma gratuita a más 155 mil hogares de Lima Metropolitana. El éxito de esta

publicación hizo que Nestlé tomara bajo la misma denominación su programa

integral de difusión, en una propuesta que busca informar y educar a sus

consumidores acerca de los beneficios de la buena nutrición y del valor de los

productos Nestlé, así como crear lazos emocionales con ellos.

Así, Sentirse Bien es más que una publicación, es una campaña de comunicación, que ha sido merecedora de un premio

Effie en 2010, está dirigida básicamente a amas de casa de todos los sectores socioeconómicos y se ha valido de todo

tipo de formatos y medios, como spots para televisión y cine, avisos en diarios y revistas, una secuencia de nutrición en

señal abierta, diversas actividades en la Casa Nestlé –charlas con nutricionistas y cursos de cocina saludable–, eventos

masivos y la página web.

Esta cálida propuesta de comunicación y cercanía con el consumidor busca incrementar el reconocimiento del portafolio

de la empresa, afianzar la imagen de Nestlé como una empresa moderna, confiable y cercana, e incrementar su reputación

como un negocio responsable, líder en nutrición, salud y bienestar. En suma, busca estar con la gente e informarlos

permanentemente sobre temas valiosos para mejorar su calidad de vida.

Una de las claves del éxito de Nestlé como compañía radica en su compromiso

con las comunidades en las que opera. En el Perú desarrolla diversos

programas con los cuales busca contribuir con el desarrollo de la sociedad

peruana. Las iniciativas más innovadoras y de mayor impacto de los últimos

años son Crecer Bien y Nutrimóvil, que han obtenido reconocimientos a

nivel internacional y han sido replicadas en otros países con muchos éxitos.

Bienestar en casa es, a su vez, el esfuerzo más reciente de la empresa que

busca adicionar a las amas de casa en la cadena de valor creando negocios

inclusivos que les permitan mejorar su calidad de vida.

Nestlé y la comunidad

De la mano con los peruanos

Crecer bien:
cambiando el futuro

129

Es un programa de educación nutricional en las instituciones educativas cuya

intervención se realiza en el marco de Diseño Curricular Nacional de Educación

Básica Regular y en alianza estratégica con el Ministerio de Educación, y tiene

por objetivo generar hábitos saludables de alimentación e higiene en alumnos de

inicial, primer y segundo grado de primaria, sus familias y docentes.

La propuesta pedagógica de Crecer Bien plantea tres temas que se introducen de manera transversal en las aulas:

educación nutricional para la práctica de hábitos de alimentación saludable; educación para la formación de hábitos de

higiene; y alimentos autóctonos.

Se trata de una estrategia educativa innovadora, en la que se presentan los temas de actividades prácticas y lúdicas, a

la vez que se propician procesos de reflexión sobre lo aprendido. A través del juego, también se fomenta e incentiva la

práctica de la actividad física, mientras que por medio del reconocimiento del valor nutricional de los cereales andinos,

se fomenta su utilización en la alimentación diaria.

Como parte del Programa, tanto los docentes como los padres de familia reciben capacitación en nutrición. Adicionalmente,

los docentes también son capacitados en la metodología de Crecer Bien, sumando finalmente alrededor de cien horas de

capacitación que tienen valor oficial.

Entre los materiales que se entregan a los participantes del programa están un maletín ‘Nutrirrico’, que contiene materiales

educativos lúdicos como rompecabezas, juegos de memoria, franelógrafos cono figuras adhesivas de alimentos, chalecos,

entre otros. También se entregan guías metodológicas para docentes de Inicial y primaria en las que se explica cómo

desarrollar las unidades didácticas propuestas; cuadernos de trabajo y una guía nutricional para padres de familia, que

permite un mayor acercamiento al interior de la familia para que juntos descubran los beneficios de la buena alimentación.

Para finales de 2010. Crecer Bien habrá beneficiado a 155 mil personas, entre ellos 31 mil alumnos de Lima, Piura,

Cajamarca, Ica, Lambayeque y La Libertad. Cerca de 62 mil padres de familia habrán recibido capacitación en conocimientos

130

de nutrición e higiene y más de mil profesores habrán sido capacitados adicionalmente para transmitir de forma correcta

las enseñanzas de Crecer Bien.

Los niños que hoy aprenden acerca de la importancia de los buenos hábitos de higiene y nutrición van a ser adultos más

responsables en el futuro, padres y madres conscientes de la importancia de comer sano y buscar en todo momento

nutrición, salud y bienestar para sus familias.

El siguiente paso de Crecer Bien es la implementación de una página web en la que tanto profesores como padres de

familia encontrarán todos los materiales necesarios para desarrollar el programa y hacerle un seguimiento en casa. Así,

se podrá ampliar de forma significativa su alcance y se podrán beneficiar a miles de niños más.

Crecer Bien es parte del programa global de Nestlé, Healthy Kids (Niños saludables) a través del cual se promueve la

educación como la mejor herramienta para enseñar a los niños el valor de la nutrición y la actividad física para mantener

una buena salud. Todos los programas son desarrollados en colaboración con las autoridades nacionales en salud y

educación y se espera que para 2011 se hayan cubierto todos los países en los que opera la empresa.

Nutrimóvil:
cerca, más cerca

133

Lo que comenzó hace seis años como un consultorio itinerante en nutrición se ha

convertido hoy en día en uno de los principales caballos de batalla en la política de

Nestlé para promover su filosofía de nutrición, salud y bienestar, y en su principal

contacto con la sociedad peruana.

Nutrimóvil está compuesto por una unidad itinerante que ha sido especialmente acondicionada para realizar consultas

nutricionales. Inició sus operaciones en 2004 y hasta el momento ha realizado 150 mil consultas, desde los conos de Lima

hasta la selva de Loreto y las alturas de Cusco y Puno. El objetivo es el mismo: brindar orientación nutricional directa a las

personas de menores recursos.

Como se indica en la memoria 2004-2008 de Nutrimóvil publicada por Nestlé: “El proyecto fue planteado como una

posibilidad de identificar la problemática nutricional y cumplir un rol activo en el cambio de la conducta alimentaria de los

peruanos, mejorando la salud a través de la modificación intrínseca de los hábitos y costumbres de los beneficiarios”.

Además de brindar asistencia nutricional, el Nutrimóvil recaba gran cantidad de información que luego es procesada en

colaboración con el Instituto de Investigación Nutricional y publicada en forma de una memoria anual. Esta información

es también compartida con diversos organismos estatales, universidades e institutos. De esta forma, se cuenta con una

herramienta valiosa para la toma de decisiones y el diseño de políticas de salud y nutrición.

La experiencia de Nutrimóvil ha sido replicada a otros países como Colombia, Ecuador, Venezuela, Panamá, República

Dominicana, Chile y Argentina, y ha sido reconocida con importantes distinciones como tres premios del Festival

Iberoamericano de Promoción (FIP) en 2004, un Effie de Oro en 2005, otro FIP en 2008, y el Hit Parade Nestlé, como uno

de los 10 primeros a nivel mundial.

Nestlé Perú cuenta entre sus

colaboradores con más de 20

nutricionistas que trabajan para mejorar

el estado nutricional de los peruanos.

135

Nutrigroup es un proyecto liderado por Nestlé a través del cual un grupo de nutricionistas visita a un promedio de

mil profesionales en nutrición con el objetivo de entregarles material de apoyo e información nutricional, tanto de los

productos de Nestlé como de estudios científicos realizados en conjunto con diversas instituciones. En estas visitas se

habla de las necesidades de alimentación de cada grupo etario y se les recomienda productos que, a la vez, pueden

formar parte de la dieta de sus pacientes. Esta labor de difusión entre especialistas ayuda a difundir los beneficios

de los productos y marcas de la compañía e informa sobre los avances científicos que se alcanzan en los centros de

investigación y desarrollo alrededor del mundo.

Nutrigroup:
profesionales en campaña

Bienestar en casa:
empresarias de nutrición

137

Esther tiene 31 años y vive en Canto Grande, al norte de la gran Lima. Es ama

de casa y gracias a Nestlé y a su propio empeño, tiene su propio negocio que

le permite colaborar con la economía de su hogar. Ella es parte del programa

Bienestar en casa el primer proyecto de negocio inclusivo en el rubro de

alimentos. Se trata de una propuesta que brinda a las amas de casa de escasos

recursos económicos, la posibilidad de incrementar sus ingresos familiares

mediante la implementación de un sistema de venta directa, multinivel y por

catálogo, de los productos de Nestlé.

Con centenares de amas de casa inscritas como nuevas colaboradoras de Bienestar en Casa, y el apoyo de la organización

holandesa SNV, esta iniciativa de Nestlé constituye una novedosa propuesta de responsabilidad social empresarial que

genera valor compartido por ser un nuevo canal de venta con potencial para la empresa y, a su vez, una fuente de ingresos

para las mujeres involucradas en el proyecto.

Su ejecución, en San Juan de Lurigancho, va logrando progresivamente que las personas de escasos ingresos económicos mejoren

su calidad de vida, a través del desarrollo de una actividad económica que forma parte de la cadena de valor de la Empresa.

Como parte del proyecto, Nestlé capacita a las amas de casa en técnicas de ventas y en nutrición, con el objetivo de calificar

como asesoras de bienestar, ayudándolas, de esta manera, a convertirse en vendedoras eficientes y verdaderas asesoras de

nutrición, salud y bienestar, que ofrecen así un importante valor agregado a sus clientes y comunidad.

Bienestar en Casa se inscribe perfectamente en la filosofía de Creación de Valor Compartido de Nestlé, pues genera un

beneficio para la empresa con la apertura de un nuevo canal de ventas y para quienes cuentan con una actividad económica

adicional para generar recursos propios.

El programa inició sus operaciones a mediados de 2008 en el distrito de San Juan de Lurigancho, elegido por ser el distrito

más poblado del país (concentra el 10,5% de la población total de Lima) y uno de los de mayores necesidades de desarrollo.

Desde entonces, son cada vez más las personas que participan y se benefician del programa de Nestlé.

Nestlé Perú: 70 años Creando Valor Compartido

©Nestlé Perú S.A.
Avenida Los Castillos cuadra 3 s/n. Urb. Ind. Santa Rosa
Ate, Lima

Carlos Velasco Carreón
Gerente General

Gisella Rojo
Gerente de Asuntos Corporativos

Dejan Joksimovic
Asuntos Corporativos

Agradecimiento especial
Miembros del Comité de Dirección de Nestlé Perú

Carlos Carcagno
Fábrica Lima Nestlé

José Vigo
Jefe Planta Cajamarca Nestlé

Jorge Collantes
Fomento Ganadero Nestlé

Carmen Velorio / Jessica Huamaní
Marketing Nestlé

Pablo Cateriano
Métrica Comunicaciones

Edición general
Walter H. Wust

Edición ejecutiva
Gabriel Herrera

Coordinación
Natali Wust

Diagramación
Dessiré Valdéz

Archivo fotográfico
Jorge Mendoza Zevallos

Asistencia de edición
Nelly del Carpio
Jhonny Parihuamán

Preprensa e impresión
Gráfica Biblos S.A.
Jr. Morococha 152, Surquillo

Primera edición
Lima, agosto de 2010

Hecho el Depósito Legal en la Biblioteca Nacional del Perú Nº 2010-10549

Todos los derechos reservados de acuerdo con el D.Leg. 822, Ley de Derecho de Autor. Queda prohibida cualquier
reproducción de esta obra, sea bajo cualquier modalidad, sin autorización expresa de los autores.

