Nestlé Lesson Plan from The Times 100 website: www.tt100.biz

Nestlé

Corporate and organisational culture

Link to case study
Overview: a case study of Nestlé’s strategy of sustainable development and the way this has been communicated.

Lesson objectives:

· to identify the stakeholders of Nestlé

· to identify the values and culture of Nestlé

· to appreciate the importance of culture in determining a firm’s success.

Introduction (3 minutes)

Introduce the lesson: you will look at Nestlé and examine the stakeholders of Nestlé and the company’s relationship with these. Then look at how Nestlé’s structure and how it is adopting sustainable production techniques. Lastly you will look at its values and culture.

It produces over 100 brands- can students think of any? (Nescafe, KitKat, Nesquick, Golden Grahams, Buitioni, Friskies and Perrier. It 2002 it made a profit of over £3.2 billion).

Stakeholders (10 minutes)

Explain the meaning of a stakeholder (= individuals or groups who are affected by an organisation’s activities). Student task: Working in pairs who might the stakeholders of Nestlé be and what might be their objectives? Now compare their ideas with the list in section 1.

How do different stakeholder groups shape the culture of an organisation?

The structure of Nestlé (5 minutes)

Student task: read section 2 paragraph “Ownership” and explain the ownership and structure of Nestlé.

Values and culture (15 minutes)

The behaviour of an organisation depends on its values.

Student task:

What part do values and principles play in shaping the culture with reference to Nestlé?

What is meant by the culture of an organisation?

What evidence would you cite to show that Nestlé has developed a caring culture in its relationship with employees?

Why does a culture of an organisation need to shift over time. Explain by making reference to sustainable development.

What is culture change? Who should be responsible for culture change in an organisation like Nestlé?

Sustainable development (16 minutes)

Nestlé believes in sustainable development, which it defines as “the process of increasing the world’s access to higher quality food while contributing to long term social and economic development and preserving the environment for future generations”. What does this mean? Answer: e.g. improving the natural environment, improving local communities.

How does the value of creating long term commitment fit with the concept of sustainable development?

One key element of sustainability is ensuring factors of production are used

properly.

Student task:

Using section 5 and 6:

· identify the basic factors of production (e.g. land, labour, capital)

· explain the difference between needs and wants; how does Nestlé meet these needs. (e.g. needs are essential to survival; wants are preferences- need water but prefer bottled)

· explain the meaning of opportunity cost in the context of water (what has to be given up e.g. to purify water).

Producers (10 minutes)

Nestlé has worked with producers to ensure these are used productively. Read section 6 and make notes on how it has been doing this and on Nestlé’s own efforts to minimise water use.

Review (1 minutes)

Nestlé has many stakeholders and its relationship with these is very important. You have examined the structure and values of Nestlé and considered how it communicates with its stakeholder groups. You have also examined the concept of sustainable development- a concept that is becoming increasingly important as resources become scarce.

Homework

1. Complete the worksheet on this case study.

2. To what extent are the core values of a business such as Nestlé important? (e.g. influence strategy, influence behaviour of staff but e.g. depends how it is executed, what competitor are doing).

Nestlé

Corporate and organisational culture

Questions and Answers

How do different stakeholder groups shape the culture of an organisation?

Different stakeholder groups have varying expectations of an organisation. For example, employees are concerned about issues such as career development, reward structures and security of employment, as well as with developing good working relationships. Customers expect high quality service, ethical trading and practice, and excellent products. These and other stakeholder groupings help to shape the culture of the organisation through their expectations and interactions with the company and with each other.

What part do values and principles play in shaping the culture with reference to Nestlé?

Nestlé has developed values and principles, which help it, meet its general aims of fairness, honesty and concern for people. Its values and principles include such features as showing respect for diverse cultures, and developing long term relationships with suppliers and customers. These values underpin the way in which the company works and thus the relationships that have developed over time, so they have a major impact on organisational culture.

What is meant by the culture of an organisation?

The culture of an organisation consists of the typical behaviour patterns and values that characterise the organisation. You can quickly get a feel for organisational culture by spending a little time with the people that work there and by examining the way that people interact with each other.

What evidence would you cite to show that Nestlé has developed a caring culture in its relationship with employees?

A number of aspects of Nestlé values and hence working practice relate to relationships with employees – including showing respect for diverse cultures, and encouraging all employees to embrace the Nestlé way of working, and of course, Nestlé’s general aim is that of fairness, honesty and concern for people.

Why does a culture of an organisation need to shift over time. Explain by making reference to sustainable development.

The culture of an organisation will alter and shift over time, both in response to changes in the external environment as well as to internal pressures within the organisation. For example, on a global scale there is far more awareness and understanding of the imperative of sustainable development than there was 20 years ago. International conferences and treaties such as the Rio Treaty in 1997, and the Kyoto Treaty on Climate Change have focused thinking and led to increasing government regulation of the activities of business. Today organisations like Nestlé have developed environmental management systems and environmental auditing, and this emphasis on sustainable development values feeds into the culture of the organisation so that the emphasis today is on corporate social responsibility. This emphasis will continue to develop both as a result of internal changes based on greater understanding, and because of pressures from the world outside.

How does the value of creating long term commitment fit with the concept of sustainable development?

A key aspect of sustainable development is that of futurity – i.e. taking a long-term rather than a short term view of our relationship with the planet, nature and the environment. Long-term commitments are very much a part of this view of what is referred to as intergenerational equity i.e. passing on to our children as much as we inherited from our parents - this is a long term view.
Visit www.tt100.biz for Downloads - Theory - Quizzes - Company Info - Current and Previous Case Studies

