
RUSSIA
CITIZENSHIP

REPORT
2014–2015

ABBOTT’S LONG-TERM
COMMITMENT TO RUSSIA

Abbott is firmly committed to
expanding access to our diversified
portfolio of products in Russia,
and to supporting the continued
development of a strong national
healthcare system and healthier
lifestyles throughout the nation. We
know that truly solving pressing
healthcare challenges requires that
we enlist the knowledge and energies
of all concerned stakeholders, and we
are committed to doing just that. Here
in Russia, we market and distribute a
broad range of healthcare products in
six key areas: diagnostics, nutritional
products, vascular devices, diabetes
care, vision care and established
pharmaceuticals.

Abbott is an active partner with Russia in supporting
and enhancing a modern healthcare sector by
leveraging our global leadership and expertise in
new healthcare technologies, by fostering research,
development and production of important healthcare
products and by improving health – enabling Russia’s
people to live the best lives they can.

Our growing presence has positive benefits for many
local stakeholders, including the Russian suppliers
we work with; the third-party manufacturers that
produce our products; and the extensive network
of wholesalers and retailers that distribute our
consumer products. In 2014 Abbott took another
major step in our long-term commitment to
Russia by establishing a manufacturing footprint
through the acquisition of Veropharm, one of the
country’s leading pharmaceutical manufacturers.
With this investment we will work to ensure
enduring growth for Veropharm, including an
enhancement of existing infrastructure, completion
of a new manufacturing facility and expanding
research and development capabilities.

The integration of Veropharm into Abbott will see
the pharmaceutical manufacturer retain a separate
business structure to avoid disruption of operations
and supply of products to clients and patients.
The Veropharm name will also remain, to respect
this well-established brand and the deserved good
reputation of the business in the market.

Such recent investments align with the Russian
government’s priorities as highlighted in the Strategy
Pharma-2020 and Strategy of Drugs Provisions of
Population of Russian Federation Until 2025.

In summary, the fast-growing healthcare
market in Russia is a vital component of Abbott’s
future growth.

ABOUT THIS REPORT

This is Abbott’s second Citizenship Report in Russia, covering major
initiatives undertaken in 2014 and 2015. It includes data on Abbott in
Russia and on the operations of Veropharm.

We are pleased to present this summary of our company’s citizenship work
in Russia. This report describes our long-term commitment to working in
close collaboration with all our stakeholders in Russia.

At Abbott, we believe that innovative, responsible and sustainable business
plays an important role in building a healthy, thriving society. We strive to
foster economic, environmental and social well-being in every aspect of
our work and in our partnerships with others.

Our company has conducted business in Russia for more than 40 years,
with a substantial expansion following the acquisition of Veropharm in
2014. Veropharm is a vitally important manufacturing operation with a
strong strategic fit with Abbott’s business, allowing us to provide further
solutions to the healthcare needs of all our stakeholders.

We know that people here in Russia and around the world depend on
Abbott and its products to live fuller, healthier lives. That’s why we run
our business the right way, for the long term – for the benefit of the many
people and communities we serve.

We hope that this report presents a clear and compelling picture of our
citizenship commitment and activities. We look forward to reporting to
you on our future progress in these areas and to receiving your comments
and suggestions.

EMPLOYEES

In Russia, Abbott has approximately 3,500
employees (including Veropharm) working in
research and development, manufacturing,
logistics, sales and marketing.

3,500

YEARS
IN RUSSIA

Our company has conducted business in Russia
for more than 40 years, and today is one of
Russia’s largest healthcare companies.40

Our primary strategic goal is to create a common
high-performing culture across all our operations.
We have implemented a number of different
trainings and programs to encourage better
integration, including:

• Change Management training for Veropharm
leaders. The Forum for Veropharm Leaders was
designed by Abbott at the global level and is
carried out by certified trainers to help employees
understand the nature of the change and manage
it through practical techniques.

• Performance Excellence training for Veropharm
salesforce to support them in their role and
improve their professional skills.

• Web-based English classes for Veropharm
employees so they can feel more comfortable and
connected within Abbott globally.

• Three-year integration process for Abbott’s
Environmental, Health and Safety (EHS)
standards to ensure Veropharm facilities meet our
global EHS requirements and are working towards
our ambitious environmental goals for 2020.

STRATEGIC APPROACH
TO INTEGRATION

MANUFACTURING
LOCATIONS

Veropharm (an Abbott entity) has three pharmaceutical
manufacturing locations in Voronezh, Belgorod and
Volginsky. Our plants work actively to ensure a reliable
supply of high-quality products while producing local
products for Russia.

• VORONEZH
• BELGOROD
• VOLGINSKY

3“As a global leader, we recognize the impact
of both the actions we take and the example we

provide, so we’re mindful and purposeful in
our policies and the decisions they drive.

Your business affects your worldview. Our
business, healthcare, gives us a sense of what’s

truly important in life and a commitment to
making things better.”

MILES D. WHITE
CHAIRMAN OF THE BOARD AND

CHIEF EXECUTIVE OFFICER

2 RUSSIA CITIZENSHIP REPORT 2014-2015

VISION CARE
Clearer vision allows us to focus
on enjoying all life has to offer.
Taking care of and improving sight

can help provide a better quality of life at all stages.
That’s why we’re advancing new solutions to help
people around the world protect, improve and
restore their sight. Abbott technologies address a
wide range of vision disorders and address the
needs of Russian patients seeking greater
freedom from the limitations of eyeglasses. Our
comprehensive vision care portfolio includes state-
of-the-art laser vision correction technologies,
cataract lens removal systems and intraocular lenses,
and a broad selection of corneal health products to
serve patients who wear contact lenses or need
relief from dry, irritated eyes.

DIAGNOSTICS
Our innovative instrument
systems and tests help monitor a
range of health conditions with

speed, accuracy and efficiency. From automated
immunodiagnostics systems and blood analyzers
to sophisticated molecular diagnostics and patient
testing devices, our technologies provide healthcare
professionals with information they need to
make the best treatment decisions. In Russia, our
work centers around a fully automated family
of instruments for medium- to high-volume
laboratories used in hospitals, clinics and testing
labs. We also offer analyzers for blood banks,
designed to improve the efficiency and safety of the
nation’s blood supply, and hematology systems used
in blood cell analysis. Our innovative molecular
diagnostics technologies and tests have the potential
to aid in early detection or diagnosis of disease and
can influence the selection of appropriate therapies
and the monitoring of disease progression. Our
point-of-care devices provide real-time, lab quality
results within minutes to accelerate the patient care
decision-making process.

OUR OPERATIONS
IN RUSSIA

ESTABLISHED
PHARMACEUTICALS
Our Established Pharmaceuticals
business provides affordable, high-

quality, branded generic medicines that have
been successfully treating and helping people live
healthier lives for many years. Our portfolio in
Russia covers a wide range of medical conditions
and therapeutic areas, including cardiovascular
diseases, infections, neurologic conditions,
gastrointestinal diseases and women’s health, as
well as vaccines. Abbott also continually improves
its established brands to better meet patient needs.
We have a dedicated development organization
with Development centers in a dozen locations
around the world, as well as a network of contract
research organizations in key countries – Russia
among them – tailoring Abbott products to the
needs of local populations.

DIABETES CARE
We’re dedicated to developing the
next generation of technology that
will provide glucose readings faster,

and with less inconvenience, to help patients take
charge of their diabetes, and to help healthcare
practitioners easily recognize glucose trends and
care for their patients. Our personal meters enable
people living with diabetes to manage their illness
with greater confidence, convenience and comfort.
Hospital monitors deliver fast, accurate results to
healthcare providers.

VASCULAR
Abbott is the world leader in drug-
eluting stents, with an industry-
leading pipeline and a comprehensive

portfolio of market-leading products for cardiac
and vascular care, including products for coronary
artery disease, vessel closure, endovascular disease
and vascular closure technologies. In Russia, Abbott
offers physicians a wide variety of innovative,
quality vascular care products for patient treatment.
Our portfolio includes minimally invasive products
such as drug-eluting stents, bare metal stents,
clip-based vessel closure products and suture-
mediated closure devices, carotid stents and embolic
protection systems, balloon dilation catheters and
guiding catheters.

NUTRITION
We offer science-based nutrition
products designed specifically
for infant and pediatric nutrition.

Our innovative infant formulas support healthy
growth, cognitive and visual development, and
include products designed for Russian babies
with high allergy risks and lactose intolerance,
as well as frequent regurgitation. We also offer
preterm formulas.

Abbott is among Russia’s top ten
healthcare companies, with a
40-year history of operations
here. In 1975 we became the first
U.S-based healthcare company
to establish a production facility
in the Soviet Union. At the end
of 2014, we dramatically expanded
our manufacturing capacity by
acquiring Veropharm, one of the
leading Russian pharmaceutical
producers, with expertise in generic
drugs, oncological medications
and medical adhesive bandages.

The addition of Veropharm expands our portfolio
of medicines in such vital therapeutic areas as
women’s health, the central nervous system, heart
health, cancer and gastroenterology. It also gives us
new capabilities in pharmaceutical research
and development within Russia.

RUSSIA CITIZENSHIP REPORT 2014-2015 5

ELENA KARTASHEVA
General Manager
Abbott in Russia

ABBOTT IN RUSSIA
To enhance people’s health and well-being at
all stages of life, we bring advanced products
and technologies to address the full spectrum
of healthcare needs in Russia. Working in close
collaboration with all our important stakeholders
– here in Russia and throughout the world – our
commitment to responsible citizenship spans our
economic, social and environmental practices.

Abbott has a long track record in providing high-
quality healthcare products to Russia and support
to enhance the nation’s healthcare system. We fully
endorse Russia’s desire to build a strong, effective
domestic healthcare system, and we are determined
to play an important part in it.

ELENA BUSHBERG
General Manager
Veropharm

VEROPHARM
Abbott’s presence in Russia increased significantly in
late 2014 with the acquisition of Veropharm, one of
the leading domestic pharmaceutical manufactures.

Veropharm was founded in 1997. It has a strong
reputation of being a reliable supplier to hospitals
as the largest Russian producer with the widest
portfolio of first line oncology offerings. Today we
produce more than 100 brands used in different
areas of medicine. Besides pharmaceutical products
Veropharm also produces bandages and patches.
Every second patch used by Russian consumers is
produced by Veropharm.1

TO OUR
STAKEHOLDERS

We are pleased to present Abbott’s
Russia Citizenship Report for
2014–15, highlighting our company’s
long-term commitment to fostering
Russia’s growth, prosperity and
well-being.

Our work targets those diseases that are among
Russia’s greatest health burdens, including heart
disease, cancer, diabetes, infectious diseases, rare
hereditary diseases, vision and cognition disorders
and liver disease.

As Abbott’s Russian operations expand, so do our
efforts to be an exemplary corporate citizen. We
want to use our scientific expertise and business
acumen to make a positive difference in the health
and well-being of Russia’s people. Aligned with
our global commitment to sustainable growth and
development, Abbott’s approach to citizenship in
Russia revolves around three key priorities:

• Delivering Product Excellence
• Improving Access
• Safeguarding the Environment

Abbott has undertaken numerous initiatives to
ensure delivery of high quality and affordable
healthcare products and services; to improve
the social and economic development of the
communities where we operate; and to reduce the
environmental impact of our operations in Russia.

Elena Kartasheva
General Manager
Abbott in Russia

With the acquisition of Veropharm, Abbott gained a
local manufacturing footprint and closer alignment
with the Russian government program of industrial
localization, Pharma-2020. Abbott also increased its
overall Russian employee base from approximately
1,500 to 3,500. With Abbott’s investment, Veropharm
is building and improving its manufacturing
and research facilities, conducting professional
and developmental programs for employees and
implementing a strategy of sustainable growth to
provide the Russian people with important medical
and pharmaceutical domestic products of reliable
and high quality and at an affordable price.

Leveraging Abbott’s international expertise in
research and healthcare, Veropharm attracts interns
and graduates with professional orientation and
educational programs, thereby contributing to
the strengthening of the Russian pharmaceutical
industry for the benefit of Russian patients.

Veropharm has a solid track record in successfully
implementing a set of safe environmental programs
and improving working conditions.

We are proud to execute these activities and initiatives
in line with Abbott’s global citizenship goals.

Elena Bushberg
General Manager
Veropharm

Abbott acquired Veropharm in December 2014, with
the aim of strengthening our offerings to Russian
consumers, patients and healthcare providers. The
acquisition provided Abbott a Russian manufacturing
footprint – including three plants in Voronezh,
Belgorod and Volginsky – and a new manufacturing
facility currently under construction.

VEROPHARM
ACQUISITION
DECEMBER 2014

The acquisition also expanded our portfolio of
medicines aligned with our current pharmaceutical
therapeutic areas of focus, including women’s health,
the central nervous system, cardiovascular and
gastroenterology, while also gaining a presence in
oncology. We continue to invest in the manufacturing
infrastructure we acquired, to produce more Abbott
products locally, to increase promotional activities
for our products and services and to develop new
pharmaceutical R&D capabilities in Russia.

6 RUSSIA CITIZENSHIP REPORT 2014-2015 RUSSIA CITIZENSHIP REPORT 2014-2015 7

ABBOTT’S ALIGNMENT WITH RUSSIA’S
HEALTHCARE PRIORITIES
Abbott aims to be an active partner in helping Russia
create a thriving healthcare sector by fostering
research, development and production of important
healthcare products. With this approach, we help
people in Russia live healthier lives and reach their
potential through innovative products that meet
the highest standards of quality. Our work here
complements the Russian government’s priorities
as highlighted in the Strategy Pharma-2020 and
Strategy of Drugs Provisions of Population of Russian
Federation Until 2025.

We contribute to achieving these goals in a
variety of ways:

• We participate in the nation’s healthcare
modernization program, assisting with new
technologies and equipment.

• We have donated significant amounts of
equipment, such as analyzers for diagnosing
and monitoring diseases and therapies, to major
hospitals, laboratories and other organizations –
to ensure they have access to the latest
clinical technology.

• We host educational events and programs for
clinicians and technicians, helping them learn
techniques for providing the best service and
quality to customers, using equipment efficiently
and cost-effectively.

We further address Russian government priorities
by leveraging our global leadership and expertise in
new healthcare technologies. We are expanding our
commercial, manufacturing, social and research and
development (R&D) activities in Russia, with the
goal of broadening knowledge and fostering further
scientific innovation. Additionally, we will work to
increase the availability of our high-quality products
to Russian consumers.

Abbott is an active member of the Foreign
Investment Advisory Council of the Russian
Federation (FIAC) – a testament to our long-term
commitment to furthering development of the
Russian healthcare industry. At every stage of our
business value chain, we seek to support our partners
in delivering growth, supporting job creation and
building the Russian economy. Our economic
impact has positive benefits for many stakeholders,
including the Russian suppliers we work with;
the third-party manufacturers that produce our
products; and the extensive network of wholesalers
and retailers that distribute our consumer products.

In addition, Abbott belongs to the International
Medical Device Manufacturers Association
(IMEDA), an organization comprised of more than
40 of the world’s leading high-tech companies.
The association focuses on advancing ethical
standards within the industry, issues of improvement
and regulation of the industry and developing
the legal and economic healthcare environment
in Russia. This network of companies has
developed and established a Code of Ethics, the
first of its kind in Russia, which establishes high
standards of transparency for doing business
in the Russian market.

Abbott also belongs to the Association of
International Pharmaceutical Manufacturers
(AIPM), which focuses on the development of
an organized and open pharmaceutical market in
order to improve the quality of medical services
and expand the range of modern medicines for the
benefit of the Russian people. Finally, Veropharm
is an active participant of the Russian Union of
Industrialists and Entrepreneurs (RSPP), which
promotes business community interests in Russia
and internationally. The union effectively advocates
for the interests of all Russian business members
irrespective of size, sector or regional location.

CHANGING LANDSCAPE –
MODERNIZING RUSSIA’S
HEALTHCARE SYSTEM

Abbott uses innovative approaches
to solve a range of healthcare
challenges for patients, consumers
and caregivers in Russia, and has
long been among the pioneers in
developing and manufacturing
products tailored to meet local
needs, tastes and preferences.

LOCALIZATION
IN RUSSIA

2007
We launched a partnership with
Petrovax Pharm, a leading Russian
vaccine and pharmaceutical producer,
for the local development and
production of a new influenza vaccine.

Abbott acquired Veropharm, one of
the leading Russian manufacturers of
pharmaceutical and medical products –
to provide Russian consumers with
new, locally developed, high-quality
treatment options, to contribute to
the domestic healthcare industry and
to establish a strong platform for the
company’s future success. 2004

We began collaborating with the
leading Russian pharmaceutical
company, Pharmstandard,
manufacturing two medicines locally
to increase access to immunotherapy
for Russian patients. This partnership
included the full technology transfer
to the Russian partner. 2012

Abbott created and launched a multifaceted
investment strategy for Russia – part of our
long-term commitment to the development
of Russia’s pharmaceutical and healthcare
industries and to the health and well-being
of the Russian people.

Also in 2012, we launched a joint project
with ChemRar, a Russian pharmaceutical
investment and R&D group, to develop
new formulations of existing Abbott
pharmaceuticals to bring new and
innovative healthcare solutions to the
Russian people.

2014
VEROPHARM
ACQUISITION

8 RUSSIA CITIZENSHIP REPORT 2014-2015 RUSSIA CITIZENSHIP REPORT 2014-2015 9

Abbott has long been committed
to advancing Russian people’s
health and well-being through
focused research and development,
innovative products and solutions
to the nation’s health challenges.

Outstanding product innovation and
maintaining the highest standards in product
manufacturing and distribution are integral to
meeting the evolving needs of our healthcare
partners, patients and customers.

DELIVERING
PRODUCT

EXCELLENCE

OUR STRATEGIC
PRIORITIES

As Abbott Russia continues to grow, so do our citizenship
activities. In Russia and around the world, Abbott defines our

citizenship priorities in terms of three priority areas:

It is in these three areas that we believe Abbott can have greatest impact
on Russia’s future well-being. They offer us a myriad of opportunities
for creating shared value, for engaging with and investing in Russian
communities and for ensuring that Abbott continues operating as a

responsible, sustainable business in Russia.

DELIVERING PRODUCT
EXCELLENCE

IMPROVING
ACCESS

SAFEGUARDING THE
ENVIRONMENT

Everywhere we operate and
in everything we do, we are
committed to innovation
consistent with the highest
standards of quality and safety
and to ensuring we deliver leading
products that help people get
healthy and stay healthy, at all
stages of life.

Our products and services play a
vital role in improving healthcare
around the world. We work with
a range of partners, including
healthcare professionals, patients,
consumers and governments,
to leverage our expertise and
increase access to healthcare
through a combination of
educational and infrastructure
development programs. Our
continuing success depends on the
empowerment of consumers and
patients to make well-informed
choices about their health.

We work to reduce our global
environmental impacts through
initiatives that help protect
the planet while improving
manufacturing efficiency, reducing
costs and preserving our ability
to do business in the future.

RUSSIA CITIZENSHIP REPORT 2014-2015 11

PARTNERSHIP WITH
CHEMICAL DIVERSITY
RESEARCH INSTITUTE
Our partnership with Chemical Diversity
Research Institute (CDRI) started in 2012
and is part of our long-term commitment
to invest in and drive Russian healthcare
innovation. CDRI is the research arm
of the Russian R&D and investment
group, ChemRar. Our work together
focuses on creating new, convenient
forms of existing Abbott medicines, on
improving patient compliance and on
decreasing medicine intake through new
technologies and formulations.

Recently we expanded this global
collaboration to develop and register
a pipeline of new branded generic
pharmaceutical products. As part of
this renewed collaboration, CDRI is
developing product formulations and
undertakes pre-clinical and clinical
studies on a number of products. The
partnership also enables product
registration and technology transfer to
the manufacturing of new products that
Abbott will market in Russia and the CIS.

LEADERSHIP IN HIV
AND HEPATITIS
HIV and hepatitis are significant
challenges for global healthcare systems,
and rates of infection in Russia are of
particular concern for the healthcare
industry. For decades, Abbott has helped
physicians and laboratories to identify
infectious diseases more effectively.
Abbott’s Global Surveillance Program,
for example, actively monitors the
emergence of new HIV strains to identify
and respond to variants before they
become a major public health concern.
Its research provides a scientific basis for
assay development to ensure that tests
can reliably detect HIV infections. During
the last decade, the program has also
expanded to monitor hepatitis B, which,
similar to the HIV virus, can mutate and
is genetically diverse.

PALM OIL-FREE
PRODUCTS
Palm oil and a derivative, palm olein
oil, are currently added to many infant
formulas as sources of palmitic acid, a
fatty acid that is naturally found in breast
milk. However, in contrast to the palmitic
acid found in breast milk, the palmitic
acid from palm oil and palm olein oil can
be less beneficial when digested in the
digestive track; it couples with dietary
calcium to form insoluble soap that is not
as well absorbed.

Abbott has developed an infant formula
that is palm olein oil free. A palm oil-
free formula promotes greater calcium
absorption and assimilation,2,3,4,5 better
bone mineralization,6,7 soft stool
formation8,9,10,11 and comfortable digestion.
Infants using this formula have a stool
pattern and gastrointestinal tolerance
similar to breastfed infants.12, 13

EDUCATING OUR
WORKFORCE ON QUALITY
MANAGEMENT
To ensure that all Abbott employees
understand the importance of
operational excellence and exceptional
performance, we conduct global trainings
in Pharmaceutical Affiliate Compliance
Excellence (PACE). In 2015, we expanded
our PACE program to Russia through a
series of e-learning modules given to all
employees here.

The PACE program has significantly
raised awareness among Abbott
employees in Russia about the importance
of their own contributions to maintaining
quality. Employees dealing with
pharmaceutical products registration,
quality, promotional materials and
logistics have improved knowledge of
factors that can negatively influence
product quality, and behaviors that must
be avoided.

WE’VE PARTNERED
TO DEVELOP
AND REGISTER A
PIPELINE OF NEW
BRANDED GENERIC
PHARMACEUTICAL
PRODUCTS

NEW
PRODUCTS

THE PACE PROGRAM
HAS SIGNIFICANTLY
RAISED AWARENESS
ABOUT MAINTAINING
QUALITY AMONG
ABBOTT EMPLOYEES
IN RUSSIA

RAISING
AWARENESS

12 RUSSIA CITIZENSHIP REPORT 2014-2015 RUSSIA CITIZENSHIP REPORT 2014-2015 13

Abbott is committed to improving
people’s health and well-being and
to providing the right solutions
for Russia’s rising healthcare
challenges. These commitments
are fundamental to our citizenship
philosophy and integral to our core
business strategy.

We seek to expand people’s access to quality
healthcare and to Abbott products and services.
Abbott works with a wide range of stakeholders and
partners to improve patient and consumer access
to the vital information that enables them to better
monitor and manage their own health. We also
provide extensive support to Russian healthcare
professionals through training and education,
ensuring that they have access to the latest clinical
expertise globally.

IMPROVING
ACCESS

WOMEN’S HEALTH
WOMEN FIRST

In Russia 36 million women are
approaching or over age 50 and require
more regular gynecological healthcare,
yet access to this care varies significantly
between regions. To help advance
gynecological care in Russia and support
women in getting access to the latest
medical and scientific information,
Abbott launched the Women First
program in 2014. The program seeks
to support Russian women with the
latest medical information about their
health management, and to support
healthcare professionals to optimize
women’s healthcare in Russia, through
a range of initiatives. The program was
active in 13 cities in its first year and
initiatives included:

• A dedicated website on women’s
health – WomenFirst.ru

• Free testing on hormones and pH
tests in five Russian cities – with
approximately 1,000 women
tested in 2014

• An informational campaign, Don’t
Wait to Know!, aimed at encouraging
women to know more about their
health and to take necessary actions to
manage or improve it

• Medical symposia and lecture tours for
healthcare professionals.

• More than a dozen annual educational
workshops for women, run by leading
Russian experts

• In its initial year, our Women First
program was awarded with the
prestigious industry Platinum Ounce
award for the Best Project of 2014.

• In its second year, in 2015, five
educational seminars were held for
women over 45 in Voronezh, Belgorod
and Volginsky, during which doctors
discussed women’s health topics and
how women can manage menopause
symptoms to stay active and healthy
at any age

FREE HORMONE AND
PH TESTS PROVIDED IN
FIVE RUSSIAN CITIES

1,000
WOMEN
TESTED

RUSSIA CITIZENSHIP REPORT 2014-2015 1514 RUSSIA CITIZENSHIP REPORT 2014-2015

the debilitating effects of vertigo, a
symptom that can manifest in more than
80 diseases. Abbott worked with leading
vertigo experts to set up dizziness offices
throughout the nation. We helped to
educate specialists for these new offices,
which have specialized equipment for
providing expert diagnosis of vertigo
and its 80 different causes.15 We helped
open 54 of these offices across 25 Russian
cities during 2015, providing assistance
to some 450 patients daily. In addition,
we launched the website vertigo.ru in
October 2015, where patients suffering
from vertigo can find the addresses of
these dizziness offices and download
useful information on rehabilitation
and lifestyle.

In 2016 we plan to open another 10
new offices and continue with ongoing
development of the Web site for patients.

HEALTHY LIVER CAMPAIGN

Liver disease is a major challenge in
Russia, half of whose population suffers
from some form of the disease.16 One
in four Russians has fatty liver disease,
which can be caused by excessive alcohol
consumption, unhealthy diet or viral
infections.17

In October 2015, Abbott launched
its Healthy Liver awareness program.
In addition to liver disease diagnosis
and treatment, the program includes
broad educational outreach stressing the
importance of having regular liver checks,
especially for those who consume alcohol
even occasionally. The program includes:

• 170 medical diagnosis rooms: These
are set up in 71 cities across Russia,
providing visitors with a consultation,
blood test, liver ultrasonography and
treatment recommendations for liver
disease from healthcare professionals.

• An educational Web site:
www.проверь-печень.рф. This
provides information and a short test
that advises visitors if they may have
alcohol addiction and if their livers
might be at risk; which amounts of
alcohol are considered moderate; and
how alcohol impacts the organs, as well
as advice on getting liver checkups and
the nearest available treatment centers.
Between October and December
2015, the Web site had nearly 70,000

page views.
• A telephone hotline: 8 800 555 82 58.

People can call this number for help
locating their closest available medical
diagnosis room. The hotline also
provides a short test that advises callers
whether they have alcohol addiction,
and whether their livers are at risk.

To further awareness about liver disease,
we work with one of the nation’s largest
pharmacy chains, promoting our Healthy
Liver campaign in stores, in popular
magazines and online.

“With our new Have Your
Liver Checked program, we
hope to reduce the prevalence
of alcohol consumption,
improve the level of liver
disease diagnosis and help
people to live healthier lives.”

TATIANA VLADIMIROVA
MEDICAL DIRECTOR, ESTABLISHED
PHARMACEUTICALS DIVISION,
ABBOTT IN RUSSIA

LIFE WITHOUT PAUSE SURVEY

In early 2015, as part of our Women First
program, Abbott conducted an online
survey of 500 respondents, women aged
45 to 49 who were either at the peri-
menopausal or menopausal stage and who
had experienced at least one menopausal
symptom in the previous 12 months.
 The survey aimed to provide data
and insights into the lives of women
approaching or over 50 years old, their
attitudes and behaviors with regard
to menopause. It also analyzed their
attitudes and behaviors towards seeking
the advice of healthcare professionals in
relation to menopausal symptoms, as well
as the perceived value of such advice.

The survey discovered that approximately
65 percent of menopausal women in
Russia have seen the doctor or intend
to do so,14 although almost one in
three women (30 percent) indicated
having no plan to seek professional
healthcare advice. Most of these women
(62 percent) feel that menopause is
a personal experience that should be
coped with alone. There also seems
to be a lack of faith related to what
healthcare professionals can do to help
with menopausal symptoms management
(52 percent), and many indicate not
having the time to consult a healthcare
professional (42 percent).

There is also a strong relationship
between the number of menopausal
symptoms experienced and the perceived
negative impact of menopause: among

women with four or more menopausal
symptoms, 56 percent agree that the
symptoms impact their ability to enjoy
daily life and 56 percent state that the
menopause is a time for confusion and
anxiety. Hot flashes are perceived as
causing the greatest impact on quality
of life (55 percent), followed by sleep
problems (21 percent) and having a
depressive mood (14 percent). Women
expressed additional areas of concern
related to certain attributes associated
with menopause, such as aging skin
(62 percent), not being able to be as
physically active as before (59 percent)
or having hair looking or feeling less
vibrant and youthful. The importance
placed on the physical symptoms as
a negative perception of menopause
suggests the physical appearance and
looks as one of the ways that define how
women in Russia feel about their age and
perceive the impact of menopause.

EMPOWERING PATIENTS
AND CONSUMERS
In Russia, Abbott provides numerous
educational programs on the prevention,
diagnosis and treatment of prevalent
diseases and health conditions, our
goal being to empower Russian patients
and consumers to improve their own
health outcomes.

VERTIGO AWARENESS AND
TREATMENT

We work extensively to help patients
and healthcare professionals deal with

BETWEEN OCTOBER
AND DECEMBER 2015,
THE LIVER HEALTH
EDUCATIONAL WEB SITE
WWW.ПРОВЕРЬ-ПЕЧЕНЬ.РФ
HAD NEARLY 70,000
PAGE VIEWS

70,000
PAGE
VIEWS

16 RUSSIA CITIZENSHIP REPORT 2014-2015 RUSSIA CITIZENSHIP REPORT 2014-2015 17

SUPPORTING HEALTHCARE
PROFESSIONALS
Our work to enhance healthcare access
in Russia involves varied interventions,
including work with governments to
improve healthcare access and services,
making health outcome data readily
available and running nutrition education
programs for healthcare professionals.

Some of the most important work we
do involves training and educating
Russian healthcare providers to address
gaps in services.

To raise the level of healthcare knowledge
in Russia through direct engagement
with healthcare professionals, we support
seminars, continuous medical education
(CME) programs and conferences.
These events bring together leading
experts in the field with healthcare
practitioners to advance understanding
of new treatments across some of the
most pertinent disease areas.

The aim is to help raise the expertise of
healthcare professionals across a range
of different disciplines. Abbott seeks to
reach key opinion leaders in each subject
area, so they can cascade the learning and
knowledge across their profession. As
they disseminate what they have learned
to colleagues, they promote greater
awareness among a much larger group of
healthcare professionals. Specific disease
areas covered include:

• Cystic fibrosis: Abbott is a long-
time supporter of the All-Russian
Association for Cystic Fibrosis, with
whom we partnered in 2014 to hold a
series of regional educational events for
more than 300 healthcare professionals.
We also supported the IV All-Russian
Conference of Cystic Fibrosis Patient
Organization in St. Petersburg in 2014,
and in April 2015 the XII International
Congress Current Issues in Cystic
Fibrosis event in Moscow.

• Gastric cancer: Abbott’s Test &
Treat program holds 35 conferences
throughout Russia, with around 40
to 50 participants attending each
event. The conferences are organized
in collaboration with the Russian
Gastroenterologist Association (RGA).

• Vertigo: Abbott’s Integro program
(International Educational

Program on Vertigo) is a series
of educational seminars bringing
the latest information about the
diagnosis and treatment of vertigo to
otolaryngologists, neurologists and
general practitioners. Over the past two
years, these seminars have trained 380
professionals from 34 cities.

• Motility disorders: These disorders
occur when the gut has lost its ability
to coordinate muscular activity –
which can lead to such discomforts as
bloating, pain, nausea, vomiting and
diarrhea. Abbott supports a continuous
medical education program (CME)
aimed at increasing knowledge in
the area of gastromotility. In 2014,
23 speakers in Russia gave more
than 200 lectures throughout the
Russian Federation, attended by 4,100
healthcare providers.

EXPERIENTIAL LEARNING FOR
HEALTHCARE PROFESSIONALS

Our Preceptorship Program supported
educational exchange between
neonatologists in Russia and Israel. Each
program involved a visit of physicians
and healthcare professionals to leading
hospitals in Tel Aviv to share best
practices and learn about neonatal care
in a country that is a recognized leader in
this area of medical care. The purpose of
the exchange is to promote experiential
learning – increased knowledge and
understanding about all aspects of pre-
and post-natal care.

“We’ve always tried to provide
our students with opportunities
to test their skills and apply
these skills in a real world
environment. The expansion of
our engagement is a big step.”

OLEG POLUKHIN
HEAD OF BELGOROD STATE UNIVERSITY
(BELGU), ON THE ADDITION OF
SCIENTIFIC AND R&D COOPERATION
AND ABBOTT’S EXPANSION OF THE SCOPE
OF THE PROGRAM

MORE THAN 300
HEALTHCARE
PROFESSIONALS
ATTENDED A SERIES
OF REGIONAL
EDUCATIONAL EVENTS
ON CYSTIC FIBROSIS

300
HEALTHCARE
PROFESSIONALS

23 INDEPENDENT
EXPERTS GAVE MORE
THAN 200 LECTURES
ON GASTROMOTILITY
TO OVER 4,100
ATTENDEES

200
LECTURES

RUSSIA CITIZENSHIP REPORT 2014-2015 19

The project ran from 2012 through to
2015 and in that time Abbott supported
eight groups of Russian neonatologists
(about 75 healthcare professionals in
total) in visiting the Sourasky Tel-Aviv
Medical Center in Israel. The program
included visits to an intensive care unit
and other neonatal departments, case
study training and lectures on pre-term
nutrition, as well as a Q&A session.

At present, Russian pediatricians
lack strong knowledge about feeding
disorders. We address this need with
a special pediatrician preceptorship
program, sponsoring 25 key Russian
opinion leaders in visiting the Failure to
Thrive and Feeding Difficulties Clinic in
Edith Wolfson Medical Center (Holon,
Israel). The aim of this exchange is to
teach Russia’s key pediatric opinion
leaders about feeding disorders so
they can disseminate their knowledge
more widely throughout the Russian
healthcare system.

TRAINING THE NEXT GENERATION OF
PHARMACEUTICAL PROFESSIONALS

To help develop a highly professional
workforce for Russia’s pharmaceutical
industry, since 2011 Veropharm has invited
students of the BelGU pharmaceutical
department to receive practical training at
our manufacturing plant. More than 100
students have taken practical courses and
internships at Veropharm, and more than
30 university graduates moved into full-
time jobs with the company.

Now, with Abbott’s acquisition of
Veropharm in 2014, we are building on
our partnership with the Belgorod State
University to expand the program to:

• Give more students the opportunity
for professional training at Veropharm,
as well as the potential for further
employment with the company

• Provide additional training and classes
at the university to prepare students for
employment in the industry

• Conduct R&D activities and studies at
Belgorod State University’s Pre-Clinical
and Clinical Studies Center, led by
Veropharm and Abbott scientists

• Continue to exchange scientific
information with the university,
including data on major scientific
breakthroughs and significant events
and conferences.

The first educational module dedicated
to quality assurance and quality culture
in the pharmaceutical industry was
given to the students of Belgorod State
University. In 2016 we plan to expand
the program to the students of Vladimir
State University and Ivanovo Chemo-
Technological University.

IMPROVING THE
HEALTHCARE SYSTEM
THROUGH LABORATORY
CENTRALIZATION AND
MODERNIZATION
Abbott has deep expertise in the
development and optimization of clinical
laboratories, using a unique approach
of combining the principles of lean
manufacturing methodology (a systematic
method for the elimination of waste)
and Six Sigma (a data-driven approach
for eliminating defects). Using this
approach, we have allowed our partners
to significantly reduce the time taken
to deliver results, reduce the amount
of space required, reduce the amount
of inventory required and increase the
productivity of clinical laboratories. We
have delivered almost 300 successful
projects in Europe using this approach,
including 20 projects in Russia.

An example of one of our centralization
and modernization programs is the
laboratory consolidation project in
Oktyabrsky, a town of 120,000 people.
In partnership with Abbott, the town
centralized its eight laboratories to one
central location to improve efficiency and
reduce costs. Initial results of the project,
assessed in March 2015, showed that
operational expenses had been reduced
by 10 percent; the laboratory’s test
portfolio had been expanded, providing
greater availability of testing to patients;
and the possibility of diagnostic errors
had been reduced. Abbott played a key
role in designing and developing the
project and evaluating all details related
to the initiative.

Following the current trend on the
laboratories centralization, Abbott
Russia has developed the methodology
approved by the Department of
Pharmacoeconomics of the First Moscow
State Medical University for further
implementation in Russia regions.

VEROPHARM AND
ABBOTT SCIENTISTS
LED R&D ACTIVITIES
AND STUDIES AT
BELGOROD STATE
UNIVERSITY’S PRE-
CLINICAL AND
CLINICAL STUDIES
CENTER

TRAINING
THE NEXT GEN
OF PHARMA
PROFESSIONALS

WHEN CENTRALIZING
FROM EIGHT LABS TO
ONE, OPERATIONAL
EXPENSES WERE
REDUCED BY 10% AND
THE LABORATORY
TEST PORTFOLIO WAS
EXPANDED

10%

20 RUSSIA CITIZENSHIP REPORT 2014-2015 RUSSIA CITIZENSHIP REPORT 2014-2015 21

Abbott’s manufacturing plants in Russia
follow the Environment, Health, Safety
and Energy (EHS&E) policy of Abbott’s
Established Pharmaceutical Division.

This includes the following objectives:

• Fostering a work environment
that promotes employee health
and productivity, and is ultimately
free of injuries

• Continuously improving the efficiency
and sustainability of our business
activities and products, resulting in
the lowering of greenhouse gas
emissions, water use and minimizing
landfill wastes

• Expecting that contractors doing
work on behalf of Abbott conform to
regulatory requirements and meet
applicable internal EHS&E standards;

• Promoting the use of safe and fuel-
efficient business vehicles

• Continuing to integrate sound
EHS&E practices consistent with our
management system into all aspects of
the business, in addition to maintaining
regulatory compliance

• Establishing meaningful goals and
strategies for the division and reporting on
our progress toward achieving them

• Routinely monitoring our business
functions for accountability to
this policy

2020 GLOBAL
ENVIRONMENTAL GOALS
Protecting the environment is a top
priority at Abbott, and we are committed
to reducing our environmental impacts,
in Russia and throughout the world. Here
in Russia, we are committed to playing
our part in contributing to Abbott’s global
goals and we are making clear progress in
using energy and water resources more
efficiently while minimizing our waste.

Abbott’s worldwide goals for 2020 to
reduce our environmental impacts
compared with 2010 levels (adjusted for
sales) include:

• A 40 percent reduction in carbon
dioxide equivalent (CO2e) emissions
from direct emissions

• A 30 percent reduction in total
water intake

• A 50 percent reduction in total waste.

In Russia, our main environmental
impacts stem from our Veropharm
manufacturing plants, through their
use of water and energy and their waste
production. For this reason, ensuring
these operations are integrated into
Abbott’s global systems, policies and
process is a key priority.

A healthy environment is essential
for better health, stronger
communities and more fulfilling
lives. Abbott works diligently to
reduce our environmental impacts –
in Russia and throughout the world.

We have three environmental priorities:
addressing climate change, water usage and
product stewardship. We are equally committed
to creating a safe environment for our employees,
and we integrate sound health and safety
practices into all aspects of our business.

SAFEGUARDING
THE

ENVIRONMENT

40% REDUCTION IN
CARBON DIOXIDE
EQUIVALENT (CO2E)
EMISSIONS FROM
DIRECT EMISSIONS

30% REDUCTION IN
TOTAL WATER INTAKE

50% REDUCTION IN
TOTAL WASTE

2020
ENVIRONMENTAL
GOALS

RUSSIA CITIZENSHIP REPORT 2014-2015 2322 RUSSIA CITIZENSHIP REPORT 2014-2015

THREE-YEAR EHS
INTEGRATION PLAN
We have developed a three-year
plan for integrating Abbott’s global
Environmental, Health and Safety
(EHS) standards at Veropharm. We
have successfully completed our
first year at the end of 2015 where
we covered implementation of eight
standards including areas such as the
EHS management system standards,
contractor safety, and hazardous energy.

We are now working towards our
schedule for the second year, which
extends to 12 additional EHS standards
related to waste management, spill
prevention and fleet safety, among others.
At the end of the second year we will
complete an internal EHS audit to assess
progress. In the third year (2017),
we will complete the last stage of the
phased implementation, integrating
10 final standards.

As part of this integration process, all of
the Veropharm site directors and other
senior executives in Abbott Russia have
the achievement of specific EHS goals as
part of their performance objectives.

EHS IN PRACTICE

We work to ensure that our everyday
workplace practices minimize our impact
on the environment. For example, we
encourage employees to use conference
calls rather than business travel wherever
possible, and we have eliminated paper
documents for clients and arranged for all
correspondence and document-sharing
to be done electronically. Our Established
Pharmaceutical Products manufacturing
building in Volginsky plans to adapt to
using LED lightbulbs in 2016 to achieve
both cost and energy savings. In addition,
in the near future we aim to enhance
wastewater at our plants so we are
able to better measure and improve
effluent discharge.

OCCUPATIONAL HEALTH
AND SAFETY
Another important element of Abbott’s
EHS global policy is the objective to
foster a work environment that promotes
employee health and productivity, and
is ultimately free of injuries. Our injury
rate has remained low and we saw just
one lost-time workday case in 2015. We
will continue to integrate the health
and safety standards into Veropharm’s
management practices over the next two
years to continually improve our practices
in this area.

FLEET SAFETY

Our Safety Driving program is aimed at
reducing accidents and ensuring that our
fleet employees drive safely. Program
elements include:
• An exam that all new fleet employees

must pass to ensure they have a
strong awareness of traffic rules
and driving skills.

• Third-party behind-the-wheel
training for employees, as well
as an online refresher training on
safe driving.

• If fleet accidents do occur, we provide
post-accident coaching.

• We have a comprehensive safe
driving communication program
for employees that includes leaflets,
intranet publications and videos about
defensive driving.

IN 2015 OUR
INJURY RATE HAS
REMAINED LOW

LOW
INJURY RATE

24 RUSSIA CITIZENSHIP REPORT 2014-2015

The foundation of Abbott’s
approach to citizenship rests on
being a responsible business.

Our business decisions are guided by a set of
principles that preserve our ability to successfully
meet society’s needs in a sustainable, successful
manner while conserving resources and advancing
social, environmental and economic best practices.

Every day, through actions big and small, we ensure
that our business works for the benefit of the many
people we serve. This includes managing the direct
impacts of our business operations and building
strong relations with our key stakeholders in
Russia, including employees, suppliers, healthcare
professionals, customers and consumers.

RESPONSIBLE
BUSINESS

VALUING OUR PEOPLE
People are an important asset at Abbott:
Their skill, dedication, zeal and agility
in helping our business understand and
respond to changing healthcare needs is
what helps Abbott live up to its promise
to help people live fuller, healthier lives.
The key to Abbott’s success is our people –
their skills, dedication and enthusiasm.
We choose them carefully, value them
and strive to make Abbott a great place to
work. Abbott is committed to achieving a
diverse and inclusive work environment.
Diversity of perspectives, experiences and
skills is critical to our competitiveness.
We work to leverage and learn from our
differences to deliver greater business
impact across all levels of our company.
We have an excellent record in terms of
top management, with a gender balance
in Russia of 58 percent male and 42
percent female.

One of our highest priorities is helping
each employee reach his or her potential
and build a rewarding, fulfilling career
at Abbott. We offer employees ample
opportunities for personal growth
and development.

As part of Abbott, Veropharm pays
special attention to corporate culture
and has developed clear internal
communication channels that allow
employees to effectively engage with
the business, understand key goals of
the company and receive responses to
any questions or concerns they might
have. This communication includes an
internal email distribution, meetings
with company managers and executives,
and all-employee meetings at the
production sites.

RUSSIA CITIZENSHIP REPORT 2014-2015 2726 RUSSIA CITIZENSHIP REPORT 2014-2015

Abbott’s robust training programs cover
orientation, basic ability, leadership and
professional skills. We also offer regional-
and global-level training for job-specific
development. Examples include:

• Training for new recruits: In 2015,
we developed our Welcome Aboard
program, aimed at increasing employee
awareness of Abbott’s Core Values, and
ensuring that new recruits begin their
jobs fully equipped to do their work.
For new employees joining Veropharm,
the onboarding program includes
an Adaptation Workshop and online
induction on the company’s culture,
management and systems.

• Manager development: Abbott’s
Corporate Training Academy provides
a system of corporate education
allowing employees to select from a
range of training programs appropriate
to their positions and experience levels.
In Veropharm, leadership development
programs are delivered by Abbott-
certified coaches in such areas as
personel motivation, business planning,
teamwork and effective delegation.

• Online skills development:
Our e-learning training is available
to all Abbott employees and covers a
diverse range of skills such as sales,
finance and English language fluency.
The Veropharm Training Portal
incorporates around 100 courses and
20 online tests, including modules on
Good Management Practice (GMP)
and International Organization for
Standardization (ISO) standards.

• Beyond training and development,
Abbott seeks to ensure all employees
are able to maintain a healthy balance
between their lives inside and outside
work. Initiatives to support work-life
balance include workplace medical
care, flexible working schemes
and remote work for staff with
family commitments.

CLARA ABBOTT FOUNDATION

Abbott supports its employees
in their times of need. The Clara
Abbott Foundation is a not-for-profit
organization dedicated to helping
families of Abbott employees through
challenging financial situations.
In Russia, we provide short-term
financial assistance and university-level
scholarships to Abbott employees.

• Financial assistance: The foundation
provides need-based grants to help
Abbott families who are struggling
to afford basic needs such as food,
utilities or rent due to unexpected
circumstances. We help with
expenses related to things such as
disasters, special-needs children and
medical costs.

• University-level scholarships:
The Clara Abbott Foundation offers
need-based scholarships to help
the dependent children of Abbott
employees attend accredited colleges
or universities, community colleges,
vocational and trade schools. Awards
are offered to students enrolled in full-
or part-time studies to obtain their first
undergraduate degree. Scholarships
can be used to help with expenses
such as tuition, fees, books, supplies,
transportation and room and board.

ETHICS AND INTEGRITY
Abbott seeks to maintain the highest
standards of ethical conduct in everything
we do. Abbott employees understand the
important impact that their work and
our products have on people. They strive
every day to ensure they are doing the
right thing in the right way. We make
it a priority to ensure that all Abbott
employees understand our company
values, our Code of Conduct, policies
and procedures, as well as our wider
legal obligations.

Abbott’s global compliance policies
take into account Russian regulations
to create an environment where
strong ethical practice remains a
fundamental component of our business
success. Creating an environment
where employees can raise questions
and concerns helps us preserve and
enhance our commitment to ethical
behavior. We require our employees
to complete training and education
programs to ensure compliance with
our Code of Conduct, and increase
their understanding of the legal and
ethical implications of their actions
and behaviors on a day-to-day basis.
We conduct training sessions during
the onboarding of staff and also regular
refreshers on important topics.

Abbott offers employees a number
of resources, such as our Ethics and
Compliance Helpline, a telephone and
Web-based hotline available 24 hours a
day, seven days a week. Employees also
may contact the Office of Ethics and
Compliance or regional/divisional Ethics
and Compliance personnel directly.
Violations of the code and policies may
be subject to disciplinary action.

Abbott also has rigorous procedures
governing our relationships with third
parties that are regulated, documented
and subject to due diligence procedures.
These policies extend throughout our
value chain.

STAKEHOLDER ENGAGEMENT
We recognize that listening to
our stakeholders, and responding
thoughtfully to their concerns and ideas,
is vital to our success as a business
enterprise. In addition, stakeholder
insights, gathered through one-on-one
engagement or through wider forums,
help us to develop new products that
address unmet health needs; educate
patients, healthcare professionals and
others about emerging diseases and
treatment options; and understand how
and where our company can make a
difference. We have a defined method of
stakeholder engagement, designed to be
used on a cross-functional basis within
each of our businesses.

ABBOTT’S ETHICS AND
COMPLIANCE HOTLINE
IS AVAILABLE TO
EMPLOYEES 24 HOURS
A DAY, 7 DAYS A WEEK

24/7

THE VEROPHARM
TRAINING PORTAL HAS
AROUND 100 COURSES
AND 20 ONLINE TESTS,
AVAILABLE TO ALL
EMPLOYEES

100
COURSES
& 20 TESTS

28 RUSSIA CITIZENSHIP REPORT 2014-2015 RUSSIA CITIZENSHIP REPORT 2014-2015 29

STAKEHOLDERS KEY INTERESTS METHOD OF COMMUNICATION

GOVERNMENT • Value pricing
• Access to healthcare
• Business ethics and compliance
• Solving medical problems

through cooperation
• Regional disparity in

healthcare standards
• Healthcare efficiency
• High-quality medicines

• We cooperate with government on
pricing policy

• We work as a proactive partner regarding
government priorities and policies

• We develop policies to promote ethical
and responsive engagement

• We partner to localize education programs
for healthcare professionals and contribute
to healthcare industry improvement

HEALTHCARE
PROFESSIONALS

• Innovative research and
development

• Proper product use
• Quality, safety and efficiency

of products
• Responsible, ethical behavior

(ethical marketing practices)
• Introduction of cutting-edge

technology, tools and training

• We provide hardware and software support
to improve hospitals’ infrastructure

• We share knowledge with HCPs through
educational programs, research partnerships
and daily clinical practice

• We organize medical-related conferences
to raise the level of healthcare knowledge
in Russia

• We share our advanced research
methodologies by collaborating with hospitals

• We develop policies to promote ethical
and responsive engagement

PATIENTS AND
CUSTOMERS

• Availability of products
that are safe and effective

• Value pricing
• Access to information

about diseases
• Effective treatment

• We enhance products and service management
• We listen to issues raised by patients

and consumers
• Increased awareness and education of patients

about product safety and quality

SUPPLIERS AND
DISTRIBUTORS

• Procurement compliance
• Ethics, labor laws and health

and safety

• Supplier auditing and training

LOCAL
COMMUNITIES

• Support for community
development

• Support for disadvantaged groups

• We support local communities to
improve livelihoods and wellbeing

EMPLOYEES • Opportunities for personal growth
and professional development

• A comprehensive training system
• Employee communication
• A healthy and safe workplace

• We offer competitive salaries and benefits
• We provide diversified training opportunities
• We encourage activities that improve

employees’ physical and mental health

NON-GOVERNMENTAL
ORGANIZATIONS
(NGOS)

• Community health service
• Reducing environmental impact

• We participate in NGO research
• We organize and participate in

NGO-related conferences and seminars
• We carry out collaborative projects

with NGOs

EXTERNAL AWARDS
AND RECOGNITION

ENGAGING OUR
STAKEHOLDERS

Abbott has been recognized around
the world for its comprehensive
approach to global citizenship.

We are grateful for the recognition
of our efforts to act as a responsible
business, in Russia and everywhere
Abbott operates.

 2015
• Abbott’s Duphaston was awarded the

Russian Pharm Awards 2015 in the “Drug of choice
among the progestin and estrogens” category.
The product gained thousands of practicing
Russian healthcare practitioners’ votes – users of
the largest Russian-speaking professional social
network, Doctor at Work.

• Abbott’s Mothers and the City nutrition
project won in the category “Social media and
community/Videochannel” of the contest Best
Digital Communication Awards 2016. The jury
praised a series of videos, Mothers and the City,
which was developed and launched on
the YouTube channel in 2015.

• Elena Kartasheva, General Manager of Abbott
in Russia, was named among the RBC TOP 25
Women CEO annual ranking.

• Abbott Russia won the prestigious Captains of
Russian Business award “for outstanding business
reputation,” awarded by Human Resources
Management magazine. The award celebrates
corporate achievements in business leadership,
corporate branding, ethics and compliance.

 2014
• Abbott’s acquisition of Russian pharmaceutical

manufacturer Veropharm in late 2014 was named
Deal of the Year by Platinum Ounce, the leading
pharmaceutical awards in Russia.

• Abbott was honored with the Russian
pharmaceutical industry’s prestigious Platinum
Ounce Award for our Women First educational
campaign, deemed Social Project of the Year. The
program advances the knowledge, understanding
and treatment of gynecological conditions through
education and training for healthcare professionals
throughout Russia.

• Abbott Russia was awarded the Ranstad Award
for Most Attractive Employer in the Healthcare
Industry. The Ranstad Award is presented
each year to the most attractive employer in 23
countries worldwide.

30 RUSSIA CITIZENSHIP REPORT 2014-2015 RUSSIA CITIZENSHIP REPORT 2014-2015 31

1 DSM Group Report, Patches sales in Russia in 2015.
2 Nelson SE, Rogers RR, Frantz JA, Ziegler EE. Palm olein

in infant formula: absorption of fat and minerals by
normal infants. Am J Clin Nutr 1996: 65:291-6.

3 Nelson, S.E., Frantz, J.A., Ziegler, E.E. Absorption
of fat and calcium by infants fed a milk-based
formula containing palm olein. J Am Coll Nutr
1998: 17(4)327-332.

4 Costa-Ribeiro H, Leite E, Lasekan J, Baggs J, Ribeiro T,
Pontes M, Mattos A. Calcium absorption and retention,
and gastrointestinal tolerance in Brazilian term infants
fed milkbased formulas with and without palm-olein.
Presented as an Abstract Poster at the World Congress
of Pediatric Gastroenterology, Hepatology and Nutrition
(WCPGHAN) 2012 on November 16 and 17, 2012 at
Taipei, Taiwan.

5 Ostrom KM, Borschel MW, Westcott JE, Richardson
KS, Krebs NF. Lower calcium absorption in infants
fed casein hydrolysate-and soy protein-based infant
formulas containing palm olein versus formulas without
palm olein. J Am Coll Nutr 2002; 21:564-569.

6 Koo W.W., Hammami M., Margeson D. P., Nwaesei C.,
Montalto M. B., & Lasekan J. B. (2003). Reduced bone
mineralization in infants fed palm olein-containing
formula: a randomized, double-blinded, prospective
trial. Pediatrics 111: 1017-1023.

7 Koo et al. Palm Olein in the Fat Blend of Infant
Formulas: Effect on the Intestinal Absorption of
Calcium and Fat, and Bone Mineralization. J Am Coll
Nutr 2006; 25: 117-122.

8 Costa-Ribeiro H, Leite E, Lasekan J, Baggs J, Ribeiro T,
Pontes M, Mattos A. Calcium absorption and retention,
and gastrointestinal tolerance in Brazilian term infants
fed milkbased formulas with and without palm-olein.
Presented as an Abstract Poster at the World Congress
of Pediatric Gastroenterology, Hepatology and Nutrition
(WCPGHAN) 2012 on November 16 and 17, 2012 at
Taipei, Taiwan.

9 Alarcon PA, Tressler RL, Mulvaney A, Lam W, Comer
GM. Gastrointestinal tolerance of a new infant formula
in healthy babies: an international study conducted in 17
countries. Nutrition 2002: 18: 6.

10 Lloyd B, Halter RF, Kuchan MJ, Baggs GE, Ryan AS,
Masor ML. Formula tolerance in post breastfed and
exclusively formula-fed infants. Pediatrics 1999; 103: 1.

11 Borschel MW, Groh-Wargo S, Brabec BA, Ziegler EE,
Litov RE, Oliver JS. Tolerance, bone mineral content,
and serum vitamin D concentration of term infants
fed partially hydrolyzed whey-based infant formula.
OpNutr J 2012:6:71-79.

12 Lloyd B, Halter RF, Kuchan MJ, Baggs GE, Ryan AS,
Masor ML. Formula tolerance in post breastfed and
exclusively formula-fed infants. Pediatrics 1999; 103: 1.

13 Williams T, Choe Y, Price P, et al. Safety and tolerance
of infant formulas containing prebiotics in healthy,
term infants. Microb Ecol. 2009;57:584–5. Abstract

14 37% – said yes, 28% – intend to do so, 5% – don’t
know—more—

15 Oostervald W.J. Betahistine dihydrochloride in the
treatment of vertigo of peripheral vestibular origin. A
double-blind placebo controlled study. JLaryngol Otol
1984; 98:37-41

16 Bateneva T. The main secret of our body sits inside the
right side. 2010. www.inauka.ru

17 Ezovit A. Liver is not from steel. October, 2010. www.
fit-leader.com/encyclopedia/liver.shtml

SOURCES

32 RUSSIA CITIZENSHIP REPORT 2014-2015

Copyright ©2015 Abbott. All rights reserved.

Please contact us with your questions and comments:

ABBOTT RUSSIA

16A, building 1, Leningradskoe shosse, 125171,
Moscow Russia
Telephone: +7 495 258 42 70
Facsimile: +7 495 258 42 81
abbott-russia@abbott.com
www.abbott-russia.ru

ABBOTT-RUSSIA.RU

