

Investments – our contribution to the local development. «Nestlé» experience

Andrey Bader

Corporate Affairs and Special Projects
Director,
Nestlé Russia and Eurasia

NESTLÉ – the World's Leading Nutrition, Health and Wellness company

- ❑ **468** factories
- ❑ **86** countries
- ❑ more than **330** thousand employees

Nestlé in Russia and Eurasia region

- ❑ 143 years in the region
- ❑ 10 000 employees
- ❑ 13 sales offices
- ❑ 14 production units
- ❑ Nestlé - undisputed trusted leader in nutrition *

* MASMI corporate monitor September 2013

Investments in the region

- BELARUS
- GEORGIA
- ARMENIA
- AZERBAIJAN
- KAZAKHSTAN
- TURKMENISTAN
- UZBEKISTAN
- KYRGYZSTAN
- TAJIKISTAN
- MONGOLIA

**Over 1,5 billion
dollars**
(since 1996)

“Nestlé Uzbekistan MChJ” factories in Namangan and Tashkent

Nestlé Uzbekistan at a glance

**Investments
60 mln
dollars**

**2 factories:
Namangan
and Tashkent**

**700
jobs**

**Over 12
locally produced
products**

Our contribution to local development

Creating shared values

Construction and equipment of the milk collection points

Commercial means (loans for purchasing of the equipment, cattle, feed-stuff etc.)

Supporting the farmers

Consultations in the sphere of the veterinary, livestock feeding, sanitary etc.

Educational programs and trainings on hygiene and agronomy

Stages of the investment project

1999

Decree of the Cabinet of Ministers of the RUz on creation of the Uzbek-Swiss JV “Nestlé Uzbekistan MChJ”

2002

Launch of the factory in Namangan

2011

Launch of the factory in Tashkent

2013

Launch of the 5 new products

Staff

- ❑ About 700 employees
- ❑ Competitive salary and social package
- ❑ System of staff education and development
- ❑ Youth employment program

Equipment and finished goods

Modern production lines

Over 12 locally produced products:
Water, milk, butter, chocolate milk cocktail, infant cereals

Success story of the Nestlé in Uzbekistan: lessons and conclusions

- ❑ Active support of the local government at all stages of the investment project
- ❑ Active participation in the agriculture and farmers development
- ❑ Highly qualified specialists
- ❑ Strategic growth plans: continuous investments in new production lines
- ❑ Regional coverage: production of goods for Uzbekistan and for export
- ❑ Investments into the human resources

Good Food, Good Life