

*For a more just world
For a better world*

The background features a dark green upper section and a lower section with wavy, layered shapes in various shades of green and yellow. The text is centered in the upper green section.

Work Plan

2018

Proposal

Management System

HHRR Grupo Nutresa

UN
FUTURO
ENTRE
TODOS

Culture of Equality and Respect

Commitment

Due diligence in HHRR process

HHRR Impacts

Repair Mechanisms

Stakeholder Engagement

Context Questions

- Legality
- Impact Severity

The required management approach demands an inclusive, accessible and transparent system on behalf of all stakeholders, especially for the potentially affected. It has the following components:

- A **political commitment** of respect for HHRR
- A **process of due diligence** in HHRR
- Some **processes that allow to remedy negative impacts** on HHRR

1. HHRR Risk Update

- Update of the **2018 HHRR Risk Map in Colombia** **apa de Riesgos DDHH en Colombia 2018 – focus on the management of risk treatment measures.**
- Implementation of **child labor diagnostic tool in the supply chain - Telefónica**
- Data Sheet **Nutresa due diligence Plan, Children Rights, Unicef y Eafit**

□ Participants:

Tactical Human Rights Committee
Human Management Managers

□ Facilitators:

Servicios Nutresa Risk Management

The process consists of the **identification, characterization and assessment of real and potential HHRR risks**. Risks are prioritized taking into consideration their source, rights at risk, company and stakeholder consequences and the type of risk.

2. Leadership

UN
FUTURO
ENTRE
TODOS

Workshop- Human Rights, diversity and inclusion.

Audience: union leaders, collective agreement leaders, community committees, selection teams, supervisors, coordinators and managers.
200 participants

Virtual Course – I act in an integral manner because I respect HHRR

Training Transforming Leadership 120 leaders

Management Committee Diversity and Inclusion Workshop

Update on Human Rights for the Human Rights Tactical Committee coursera

Continue with the communication strategy
Acting Integrally.

actúo
Integramente

3. Management Supply Chain

UN
FUTURO
ENTRE
TODOS

- 1 Execution of the **2018 sustainability audit plan** and 2017 closing gap findings. **Implementation of this model in Costa Rica.**
 - 2 Closing gaps in **intermediation risks.**
 - 3 Management Training in **contractors for virtual auditors.**
 - 4 Validation of the **Process for Supplier Management in Contractors.**
 - 5 Training plan for **The 2018 Strategic Partners School de Aliados Estratégicos 2018.**
-
- 6 Awareness and Training in **Human Rights Policies** in the supply chain. Train 60 suppliers through the virtual HHRR module.
 - 7 **Estimate of the environmental and social risk analysis update** in the input and service purchase categories in Colombia.

4. Absenteeism Management, accident rates and work illnesses.

UN
FUTURO
ENTRE
TODOS

1. Incorporation of the Payment **policy of disabilities to discourage absenteeism.**

2. **Providing integral disability** for the Nutresa Group Companies.

3. Incorporation and Analysis **of the indicators:**

- ✓ Lost time injury frequency rate (LTIFR) - conditioned to fatality.
- ✓ Increase in Work Illness

Continues:

- ✓ Contractor and Employee Accident Rate / conditioned to fatality

5. Evaluate and define a software **for the Health and safety in the workplace management system.**

6. Prevention plan **and the management of work illnesses.**

7. Ensure the incorporation of the management **model of contractors in the OHS within the Grupo Nutresa Companies.**

5. DIVERSITY AND INCLUSION

UN
FUTURO
ENTRE
TODOS

- **Identifying the gender equality gaps within the Grupo Nutresa companies in Colombia.**
- **Female Leadership Forum** and crystal roof.
- **Identification of the positions and companies with hiring opportunities** of people with disabilities.
- **Solutions Project.**
- Continue strengthening the **open job vacancies process.**
- Be a member of **National Diversity Council.**
- **Participate as an observer in Guías Colombia, for 1 year.**

NATIONAL DIVERSITY COUNCIL
An inclusive community, a better nation

For a more just world
For a better world

