

Nestlé USA

PREPARED FOR
Name
Title

C A S E S T U D Y

Nestlé U.S. Parent Support Program
Global mandate, local approach creates solid win

A global mandate from Nestlé’s world headquarters in Switzerland in the

summer of 2015 to its 180 markets around the world was clear: offer 14

weeks of paid parental leave by 2018 for all primary caregiver

employees, with an option to extend the leave to six months.

The requirement was ambitious by U.S. standards. Prior to the mandate,

there wasn’t one standard policy consistently applied across Nestlé’s

numerous locations in the U.S. At that time, many employees were

offered:

• Six weeks of paid maternity leave for new mothers, followed by
an option for an additional unpaid six weeks

• One week of paid parental leave for new fathers or other parents,
a program already considered generous in the U.S.

The new global requirements were based on Nestlé’s own corporate

commitment to supporting families and children.

“Our policy reflects the knowledge that the first 1,000 days – the start of

a mother’s pregnancy to a child’s second birthday  – are key to

establishing a healthy foundation for the child,” says Paul Grimwood,

Chairman and CEO of Nestlé USA.

So Nestlé U.S. turned the mandate into a challenge.

C A S E S T U D Y

“2018 was the deadline to implement,” said Emily Dimiero, who manages

Creating Shared Value communications on Nestlé’s sustainability, nutrition, and

social impact. “We wanted to introduce our U.S. plan on January 1, 2016.”

• Up to 14 weeks of paid leave for the birth or adoption of a child

• Available to the designated primary caregiver of an employee’s child,
whether male and female

• Open to all 51,000 U.S. employees, salaried and hourly, who have been
with the company for at least six months and average at least 30 hours of
work per week

• Option for an additional 12 weeks of unpaid leave

In addition to the paid leave program, Nestlé’s support for families includes

medical and prescription benefits for infertility treatments, as well as financial

assistance for adoptions. Free breast pumps, 24/7 lactation consultants and

even a “baby bundle” of gifts for the new child (from a stuffed animal to reading

materials for baby and parent) are intended to ease the transition during this

exciting, yet challenging, time, Nestlé says.

C A S E S T U D Y

Ready, set, go
Faced with the global mandate and a ticking corporate clock,

Nestlé U.S. had to move quickly. Led by Chief People Officer

Judy Cascapera, Nestlé assembled a team that included

representatives of eight U.S. operating companies and core

corporate functions.

Here’s what the group faced: the companies varied in size

and shared the same commitment to parents, but each had

its own culture. Some would have an easy time instituting

support for the program changes. Others would have work

to do to make sure people felt comfortable using the new

program. All would need to feel confident that it would not

hurt their bottom lines.

Global guardrails, local customization

Within the guardrails of the global policy, companies were

able to customize their programs. Once the working group

assembled and set the U.S. 2016 rollout date, it worked with

other large companies to learn from one another and

develop best practices.

“Our commitment to one another is to track the data, track

retention,” Dimiero says.

In fact, from the beginning, Nestlé had two guiding

principles: Respect the Data and Be Transparent.

That wasn’t always the case when the initiative started.

Parental leave was not tracked separately from the statistics

related to other uses of short-term disability leave or the

Family Medical Leave Act leave. Nestlé didn’t necessarily

know who took maternity leave, how long typical leaves

were, or the retention rates for those who did and did not

use the current maternity leave program.

 Nestlé is committed to making

evidence-based decisions,” says

Liz Caselli-Mechael, who oversees

digital communications for Nestlé

in the U.S. “We have a company

commitment to research and we

use data analysis to make

decisions, which means it is

important that the data is

complete and available.

C A S E S T U D Y

Undeterred, “we took 2016 as the baseline year,” Mechael says. The group

identified the data it would compile the first year and acknowledged it as the

starting point. But the quest for more complete data is foremost in Nestlé’s review

of the program to date and its plans going forward.

“Our HR team is working with a healthcare provider to do the analytics to look for

correlations between the length of leave and wellness, any correlation between

preventative care and ongoing wellness,” Mechael says. “We have early results.

Now that we have wrapped one full year, we will sit down with the benefits team,

make sure we are realistic about what level of data analysis it is reasonable for HR

to do. We’re hoping to get richer and richer data, even moving into the realm of

health care costs. Of course that will take time.”

Which brings us to Nestlé’s second commitment: transparency.

“From the beginning, we were committed to sharing as we were learning,”

Mechael says. “That was a change in Nestlé’s general culture. We tended to

perfect a program internally first, but we wanted to take something promising and

share it. The older model of having it all figured out, every question answered

before you are ready to share… There will always be more questions. There will

always be new factors coming up.”

Nestlé openly discusses the program, how it is performing and what the company

is learning on its website, www.nestleusa.com/parents.

http://www.nestleusa.com/parents

C A S E S T U D Y

Implementation
Nestlé hit its January 1, 2016 target in the U.S. The Parent Support

Policy launched with strong corporate and leadership support.

Implementation across the eight operating companies has been

relatively smooth, and the response from employees has been

enthusiastic. Employees openly talk about their positive experience

and some have even written thank you notes to HR leadership.

“The stories we hear are inspirational,” Mechael says. “It has totally

enlightened my life, working on this project.”

“There have been so many times I have been proud to work here,”

agrees Nicole, a Nestlé employee who took advantage of the

program, writing in Medium. “One of those times was the rollout of

this Nestlé Parent Support Policy. It wasn’t just the policy itself, but

hearing our senior global leadership talk about the importance of

paid parental leave.”

Results

• 585 Nestlé employees took advantage of the program in 2016.

• 30 percent of those who participated in the PSP were hourly
or workers paid on commission.

• 97.6 percent of Nestlé’s U.S. employees who used any form of
parental leave were still active with Nestlé six months after
their return in 2016.

• Every infant benefiting from the PSP received at least one
immunization.

• Mothers who used the Nestlé Parent Support Policy reported
lower rates of anxiety and filed fewer mental health claims.

• Healthcare costs for infants whose parents took paid leave
under the policy were 12 percent lower, excluding high-cost
claimants.

• 12 percent more men took parental leave. In one of the
biggest shifts, the total number of weeks men caregivers took
increased by 300 percent.

 Our Parent Support Policy feels

right at home for Nestlé, it’s an

extension of the mission that

drove our founder, Henri Nestlé,

to develop an infant cereal to

save the lives of malnourished

children, CEO Grimwood says.

More than 150 years ago, he set

out to support families and

contribute to a healthier future.

That mission, the essence of the

PSP, is driving Nestlé forward

today.

C A S E S T U D Y

Advice for Other Companies
Don’t get ahead of yourself. “We announced the policy before the policy itself was written and well-
understood,” Dimiero says. “We made a global announcement and we were still figuring out what the
policy would be.”

• Communicate clearly to employees and plan to provide a high level of support for administration of
benefits (e.g. paperwork, deadlines) to increase understanding, especially when the policy is new.

• No data? It’s never too late to start. Nestlé’s useful data tracking didn’t begin until 2016, when it
launched its program, and it is building from there.

• Don’t let the perfect be the enemy of the good. When it comes to data:
o Start with the questions you want answered.
o Know what your questions are going to be at the end of the year.
o Spell out what can be tracked.

What’s Next
“There has been a lot of good in the first year,” Mechael says. “Of course we see a lot of things we would
like to improve.”

• Nestlé will continue to look for ways to deepen and enrich the data it uses to evaluate the
program.

• It is committed to sharing what it learns.

• Its goal is to extend this level of data analysis to its other benefits and wellness programs.

• When all the data is analyzed, Nestlé’s values commitment remains with its people.

“With the Parent Support Policy, I talked with my daughter more, read to her more, and embraced being
in the moment,” Nicole says.

www.paidleaveproject.org
angela.romei@panoramaglobal.org

file:///C:/Users/April%20Matson/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/TT8FJF71/www.paidleaveproject.org
mailto:angela.romei@panoramaglobal.org

