
Abbott
Russia Citizenship Report

2012-2013

Citizenship RepoRt 2013: ABBott in RUssiA

Abbott is a diverse, global healthcare company with scientific expertise and
products that address the full range of healthcare needs – from disease
prevention and diagnosis to treatment and cure. Our company discovers,
develops, manufactures and markets diagnostics, medical devices, nutritionals
and branded generic pharmaceuticals – products for which there is increasing
demand in both developed and rapidly growing markets throughout the world.
In 2012, we achieved global sales of approximately $22 billion. Abbott serves
people in more than 150 countries and employs approximately 70,000 people
around the world. Abbott is among the top 10 healthcare companies in Russia
and has a significant presence in the country with more than 1,400 employees.

During 2012 we took decisive, strategic actions to better position our company
for long-term growth, including announcing that Abbott would divide into two
separate, publicly traded companies — one focused on diversified medical
products and the other on research-based pharmaceuticals. This separation
was completed at the beginning of 2013. The diversified medical products
company, which retains the Abbott name, consists of Abbott’s established
pharmaceutical, devices, diagnostics and nutritional businesses. The research-
based pharmaceutical company, AbbVie, includes Abbott’s pre-existing portfolio
of proprietary pharmaceuticals and biologics. The content of this report includes
information on Abbott only.

About Our Cover
Arina is one of the 16 finalists in the Star Brush art contest for children living
with cystic fibrosis. In Russia, cystic fibrosis affects one child in every 10,000
newborns. Abbott partners with medical specialists and scientific organizations
to improve diagnosis and raise awareness about this rare genetic disease
among pediatricians.

1 A Welcome from Our General Manager
2 Our Operations in Russia
4 The Economic Impact of Abbott in Russia
5 Citizenship at Abbott in Russia
7 Abbott’s Alignment with Russia’s
 Healthcare Priorities
7 The Three Key Priorities of Our
 Investment Strategy

9 Advancing Healthcare Systems
10 Advancing Science and Technology
12 Addressing Critical Health Issues
14 Business Integrity
15 Developing Our People
16 Environment, Health and Safety
17 External Recognition

table of Contents

About Abbott

1ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

Dear Stakeholders,

We are proud to present Abbott’s first citizenship report in Russia. This report
outlines our company’s approach to sustainable business and how we help to
build healthier communities throughout Russia.

Abbott has played an important role in Russia since 1975, when we became
the first U.S. healthcare company to begin manufacturing products in
the Soviet Union. Since then, we have continued to provide high-quality
healthcare products and support patient and professional education to
improve health in Russia. Our work targets diseases that pose the greatest
burdens on society – including cardiovascular disease, cancer, diabetes,
infectious diseases and vision and cognition disorders.

In 2012, we established a new business investment strategy in Russia based
on three key areas: helping to modernize and localize the Russian healthcare
sector; promoting scientific collaboration and the development of new
products in Russia; and encouraging healthy lifestyle initiatives. In this report,
we showcase our work to integrate our new strategy to expand the positive
impact our business has on society. We have engaged in a number of socially
responsible programs that support our investment strategy and provide the
Russian population with greater access to early diagnosis, quality nutrition
and medical care.

We appreciate your interest in our citizenship programs and look forward to
reporting our continued progress.

Sincerely,

Leonid Parshenkov
General Manager
Abbott in Russia

A Welcome from
our General Manager

2 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

our operations
in Russia
Abbott is among the top 10 healthcare
companies in Russia. We were the first U.S.-
based healthcare company to establish a
production facility in the Soviet Union. In 1975,
Abbott began manufacturing infant nutrition
products in Ukraine, and in 1978 we opened a
representative office in Russia. In 2010, Abbott
acquired Solvay Pharmaceuticals to strengthen
our company’s ability to contribute to markets
like Russia with high-quality, affordable medical
solutions for patients in key therapeutic areas,
including cardiology, gastroenterology, neurology
and men’s and women’s health.

Not only are we firmly committed to expanding
access to our diversified portfolio of products,
we also are keenly focused on doing our part
to support the development of a culture of
healthy lifestyles in the country and enhancing
the national healthcare system – all in an effort
to improve quality of life for the people of
Russia. While there is no health challenge that
industry can solve alone, we believe that when
all stakeholders come to the table, true progress
can be made.

In Russia, Abbott markets and distributes a
broad range of health products in five key

areas: diagnostics, nutritional products,
vascular devices, vision care and established
pharmaceuticals.

Diagnostics
Abbott Diagnostics is a global leader in in
vitro diagnostics and offers a broad range
of innovative instrument systems and tests
for hospitals, reference labs, blood banks,
physicians’ offices and clinics. With more than
22,000 institutional customers in over 100
countries, Abbott’s diagnostic products offer
customers the latest technology, as well as
convenience, cost effectiveness and flexibility.

In Russia, our work centers around ARCHITECT,
a fully automated family of instruments for
medium- to high-volume blood banks and core
laboratories, designed to improve the efficiency
and safety of the blood supply; and CELL-DYN,
hematology systems used to perform blood
cell analysis.

Additionally, our Molecular Diagnostics product
portfolio includes a variety of technologies and
tests that can detect subtle but key changes
in patients’ genes and chromosomes. These
products have the potential to aid in early
detection or diagnosis, and can influence the
selection of appropriate therapies and monitor
disease progression.

$22
BILLION
global sales in 2012

22,000
institutional
customers in more
than 100 countries

(Above) Our
acquisition of Solvay
Pharmaceuticals
helps us bring high-
quality products like
Creon, a digestive
medication, to
Russia.

(Above) Abbott
continually works to
better understand
Russia’s healthcare
needs and how to
address them more
efficiently by aligning
our approach
to business and
society.

3ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

(Above) ARCHITECT
products are
designed to improve
the efficiency and
safety of the blood
supply.

(Above) Our
specialized nutrition
products, including
Prosure, provide
essential nutrients
for children, adults,
the elderly, and
patients with cancer
or diabetes.

Abbott Nutrition
We develop and market science-based
nutritional products that support the growth,
health and wellness of people of all ages.
Our goal is to be a trusted leader in providing
innovative and superior nutrition solutions that
advance people’s health, growth and recovery at
all stages of life.

Abbott’s key pediatric nutrition brands for
Russian infants include Similac, Similac Premium
for healthy infants, and Similac Hypoallergenic
for babies with high risk of allergy, Similac
LowLactose for babies with lactose intolerance,
Similac Antireflux for frequency reduction of
posseting, as well as preterm formulas Similac
Special Care and Similac NeoSure. The
Similac range focuses on providing moms with
innovative infant formulas that are scientifically
designed to support healthy growth, cognitive
and visual development.

Another important product in our nutrition
portfolio is PediaSure, offering complete,
balanced nutrition for children from one to 10
years old.

We also provide Russian consumers with
science-based and clinically proven medical
nutrition for adults. Prosure is cancer nutrition
therapy for patients at risk or with cancer
cachexia.

Glucerna is designed for people with diabetes
and helps to manage blood glucose level. Ensure
is the leading nutritional therapy for adults at risk

of or with malnutrition in acute or long-term care
and recovery.

Innovative tube-fed formulas Oxepa, Jevity and
Osmolite are designed for patients who cannot
meet nutrition needs through oral food intake.

Abbott Vascular
Abbott Vascular, the world leader in drug-eluting
stents, has 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 a wide variety of
innovative, quality products to physicians for
treatment of their patients. Our vascular 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. Key products in our
portfolio include XIENCE V and XIENCE PRIME
drug-eluting stents for the treatment of coronary
artery disease.

Abbott Diabetes Care
Abbott is a global leader in developing,
manufacturing and marketing glucose monitoring
systems designed to help people better manage
their diabetes. Abbott has created a number of
leading-edge glucose monitoring systems for
use in both home and hospital settings.

4 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

Abbott Medical Optics
Abbott offers the widest range of proven
refractive technologies to address a wide range
of vision disorders and meet the needs of
Russian patients who seek 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.

Established Pharmaceuticals
Our Established Pharmaceuticals business
provides affordable, high-quality branded
medicines that have been treating patients
successfully 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 men’s
and women’s health, as well as vaccines.

Abbott has been improving its established
brands for decades to better meet patient
needs. We have a dedicated development
organization in six locations around the world;
this global team leverages a network of contract
research organizations in key countries, including
Russia, in order to tailor Abbott products to the
needs of local populations.

the economic
impact of
Abbott in
Russia
Abbott has a significant presence in Russia,
with more than 1,400 employees. We are a
growing company with long-term ambitions for
our business in Russia. We aim to be among the
most active investors in the Russian healthcare
industry over the next decade in terms of
local production, R&D activities and medical
education.

In January 2013, Abbott became a member of
the Foreign Investment Advisory Council of the
Russian Federation (FIAC) – a testament to our
long-term commitment to the Russian healthcare
industry. We strongly believe that membership
in FIAC will allow us to better contribute, as a
global healthcare leader, in further development
of healthcare in Russia.

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.

(Above) Abbott
scientists develop
a broad range of
products designed
to improve quality of
life in Russia.

5ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

Citizenship
at Abbott
in Russia
At Abbott, we believe that innovative,
responsible and sustainable business plays
an important role in building a healthy, thriving
society – in Russia and around the world. This
idea is the cornerstone of our global citizenship
strategy. We strive to foster economic,
environmental and social well-being as we
pursue the work of discovering, developing,
manufacturing and distributing products that
enhance people’s health.

We continually work to build sustainable
solutions to the world’s most pressing healthcare
challenges, while reducing our impact on the
environment and creating lasting value for
both our stakeholders and our business. Our
strategies in Russia are informed by the nation’s
own unique challenges.

Our citizenship strategy is well integrated
with our business strategy, and we track our
progress against the strategy on an ongoing
basis. In 2011, we established our Citizenship
Working Group (CWG), comprised of senior
leaders from each of our business units and
corporate functions – Legal, Marketing, Public
Affairs and Government Affairs. This cross-
functional group meets on a quarterly basis
and leads integration of responsible business

practices across the organization, while driving
transparency in the reporting of our economic,
social and environmental performance. Many
CWG members carry performance goals
and targets related to citizenship within their
respective functions.

2013 Citizenship strategy and plan
Our citizenship activities in Russia are aligned
with the three priorities outlined in our key
investment strategy: helping to modernize the
Russian healthcare sector; promoting scientific
collaboration; and encouraging healthy lifestyle
initiatives.

The following pages of this report explain in
more detail what these priorities mean for our
company. They provide examples of how we
are progressing against each priority area today,
as well as our plans for the future.

To support the investment strategy from a
citizenship standpoint, we work to:

Strengthen our links with key stakeholders to
widen the pool of people and interests with
whom we have contact. This will enable us
to make our citizenship activity more robust
and increase the relevance and effectiveness
of our contribution to Russian society.

Map our entire business value chain to ensure
we have complete insight into our impact on
Russian society. This will lead to an effective
measurement system of citizenship key
performance indicators in 2013.

(Above) We work
to build sustainable
solutions to the
world’s most
pressing healthcare
challenges.

6 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

(Above) To create
lasting value for
our stakeholders
and our business,
Abbott invests in
R&D around the
world.

Stakeholder engagement
and material issues
At Abbott, we believe in ongoing dialogue
with all stakeholders, decision makers, expert
academics and wider audiences to determine
our material issues and priorities. Our key
stakeholder groups include patients, consumers
and customers; healthcare professionals;
government institutions and trade associations;
employees; NGOs; suppliers and local
communities.

Some of the most pressing issues that we are
working on with our stakeholders include:

•	Expanding patient access to innovative
healthcare products and prevention programs.

•	Partnering with the government to help
modernize the healthcare system; provide
high-quality innovative medicines; and develop
a healthy lifestyle culture in Russia.

•	Developing healthcare professionals’
knowledge and skills to enable the effective
use of innovations.

•	Developing our workforce by creating
opportunities for a rewarding career at Abbott.

We are currently undertaking a series of
interviews with government and market experts,
media representatives, financial analysts and
other key opinion leaders in Russian society
to help shape our business and citizenship
strategies and actions going forward. This is
in addition to ongoing dialogue with other key
stakeholders such as employees, healthcare
professionals, patient groups, suppliers,
local communities and non-governmental
organizations.

7ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

the three Key
priorities of our
investment
strategy
Achieving our long-term goals cannot be realized
without systematic application, planning and
delivery on our part. In 2012, Abbott created
and launched a multipart investment strategy
for Russia. This is the practical expression of
our long-term commitment to our role in the
development of the Russian healthcare industry
and improvement of people’s health in the
country, and is set out in more detail throughout
this report.

Our business strategy has been developed
in response to four key factors: the business
imperatives of Abbott as a world-leading
healthcare company; the market dynamics and
operating environment in Russia; the needs and
views of our key stakeholders in the country; and
the country’s healthcare priorities.

Through our investment strategy, we strive to
make important contributions to reducing the
Russian mortality rate, extending life expectancy
and creating a better quality of life for Russian
people. Through working in partnership with
patients, the medical community, policy makers
and non-governmental organizations, we want
to ensure that Russian citizens have access
to early diagnosis and high-quality innovative
and affordable healthcare solutions, as well as
all necessary educational medical information.
Through these efforts, we seek to help future
generations of Russian people be healthier.

Taking all of these factors into account led us to
focus on our three key business priorities. Each
one demonstrates a distinctive commitment to
achieving the common goal of contributing to the
development of the Russian healthcare system
and improving people’s health in the country.

Abbott’s
Alignment
with Russia’s
healthcare
priorities
Contributing to a healthy economy and a healthy
population is Abbott’s vision for doing business
in Russia. Our long-term goal is to become a
strategic partner to the Russian government
and other stakeholders, with a focus on the
advancement of innovative healthcare in
Russia. Our work complements the Russian
government’s priorities, highlighted in the
Strategy Pharma-2020 and Strategy of Drugs
Provisions of Population of Russian Federation
Until 2025. We are working to do our part to
create a thriving healthcare sector, to foster
investment in research and production and to
improve the health of the Russian people.

We contribute in a variety of ways:

We participate in the healthcare modernization
program, assisting with new technologies and
equipment.

We have donated a significant amount of
equipment, such as analyzers for diagnosing
and monitoring diseases and therapies, to
major hospitals and laboratories, to assist in
the modernization program.

We host educational events and programs
for clinicians and technicians to help educate
them on how to provide the best service
and quality to customers, using equipment
efficiently and cost effectively.

One way we can help address the government’s
priorities is by leveraging our global leadership
and expertise in new technologies across the
full spectrum of healthcare. We plan to expand
our commercial, manufacturing, social and 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 patients.

8 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

(Above left) Abbott
is partnering with
Petrovax, a local
pharmaceutical
company, to
develop an influenza
vaccine.

(Above right)
Abbott’s partnership
with ChemRar will
lead to new and
more convenient
forms of Abbott
medicines.

1. Helping to modernize and localize the Russian
healthcare sector
Our goal is to expand the manufacture of Abbott
products in Russia. We believe that building
on our company’s longstanding expertise
and capabilities will support the production of
medicines in Russia, positively contribute to
the economy and also strengthen our local
business. This will generate further well-paid
employment, build local distribution networks,
create high-skilled jobs and contribute to the
payment of taxes.

Delivering these benefits will require us to partner
with local companies in Russia – thereby making
a further contribution to the healthcare industry.
We have already launched partnerships with
two leading Russian companies, Petrovax and
Pharmstandard, including the development
and production of an influenza vaccine. Such
partnerships allow us to share expertise with
local partners and increase access to medicines
and treatments for Russian patients.

2. Scientific collaboration including development
of new products in Russia
Health improvements cannot be founded solely
on advances in research and manufacturing. The
capability and education of medical professionals
is also critical to success. At Abbott, we see
untapped resources in the scientific field
and want to discover, develop and promote
existing local talent through training and sharing
expertise.

In the coming years, we will invest in Russia
to foster scientific advances, drive Russian
innovation and facilitate the strong integration of
Russian R&D into the world’s R&D network. We
are already working toward this goal through our
collaboration with Chemical Diversity Research
Institute (CDRI), a partnership that began in
June 2012. CDRI is the research entity of a
Russian R&D and investment group, ChemRar.
Our joint work focuses on creating new and
convenient forms of existing Abbott medicines,
to improve patient compliance and decrease
medicine intake. This will be accomplished by
developing new technologies and introducing
new formulations for these products.

3. Developing healthy lifestyle initiatives
Russia has a number of significant challenges
associated with major diseases. The country
has one of the highest levels of adult mortality of
all of Europe and Eurasia, and a disproportionate
number of its citizens suffer from chronic
illnesses such as cardiovascular disease, cancer
and respiratory disease.

Through our key investment strategy, we make
our contribution to meeting these challenges –
from diabetes and heart disease to cystic fibrosis
and liver problems.

The three priorities of our key investment
strategy provide a comprehensive response by
Abbott to some of the major issues that Russia
faces today. In the following pages we explain
in more detail what we are achieving in each of
these issue areas.

9ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

Advancing
healthcare
systems
Abbott has been a leading company for 125
years because we have continually adapted
to the changing world around us – advancing
practices in medicine, science and business to
deliver new solutions that make people healthier.
We believe in using Abbott’s capabilities and
expertise in Russia to help address gaps in the
quality and quantity of healthcare service, by
learning from and implementing international
best-practice solutions in all we do.

The first strand of our key investment strategy
centers on helping to modernize and localize
the Russian healthcare sector. Like healthcare
systems all around the world, Russia’s system
suffers from significant cost constraints, and
increasing efficiency is at a premium.

Abbott is working to improve the efficiency
of diagnostic services by providing products
for local clinics and by developing centralized
diagnostic services. We also are using our
expertise to offer a full-scale service showing
how to build effective logistics around
laboratories, using the skills of our laboratory
design group, salespeople and engineers.

Investment in diagnostics is vitally important, as
this aspect of healthcare is at the cornerstone
of successful preventative therapies and

treatment procedures. Our Laboratory Staff
Education project allows physicians from
different specialties to learn about different types
of disease markers and incorporate the latest
innovations into routine clinical practice, thus
improving the level of medical care.

The project also includes quarterly webinars for
physicians and biannual educational seminars
on state-of-the-art diagnostic technologies
for laboratory analysts, held at the Moscow
Academy of Postgraduate Education.

Another aspect of this project is the Six Sigma
Quality Control management of laboratory
operation, which works to improve the accuracy
of diagnostics and minimize error rate. Our
partners in this program are several private
laboratories and the Moscow Academy of
Postgraduate Education.

We also support high quality standards in
medicines development through dedicated
programs within the Abbott Clinical Academy.
It will be launched in 2013 and will include
both offline and online training courses aimed
at knowledge sharing and strengthening
professional capabilities of Russian healthcare
specialists.

(Above) Abbott
employees work
to modernize and
localize Russian
healthcare.

10 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

Advancing
science and
technology
Abbott is committed to helping doctors, nurses
and laboratory technicians reach the forefront
of medical advances. We support programs
and organizations that train and educate
Russian healthcare professionals, patients and
consumers.

Russia has a skilled medical professional industry
and a proud tradition of medical excellence
and innovation. However, new innovations and
research move at a fast pace, and there is
always more that can be done to improve clinical
excellence by sharing the latest best practices.
The second strand of our key investment
strategy underlies our commitment to promoting
scientific collaboration.

One way in which we contribute in this area
is through online communications, offering
new ways of making worldwide expertise
and knowledge readily available to Russian
healthcare professionals. The Polaris Initiative is
an excellent example of this idea in action.

The Polaris Initiative supports healthcare
professionals using Abbott Molecular diagnostic
assays. We have developed a worldwide
educational online portal for clinicians
specializing in oncology and lung cancer; the
portal offers access to up-to-date information
and support from peers and colleagues from
the global medical community. For example,
a Russian laboratory beginning to use Abbott
Molecular assays can be put in contact with
laboratories in other countries already using
these same assays, for best-practice sharing
and troubleshooting.

Another example of our work is the
Preceptorship Program, which supports
educational exchange between neonatologists
in Russia and Israel. Each program involves 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.

(Above left and
right) Abbott
supports the sharing
of information
among healthcare
professionals and
scientists around
the world. The
Polaris Initiative’s
global education
portal is an example
of work in this area.

(Above)
Neonatologists
in Russia and
Israel exchange
ideas as part of
the Preceptorship
Program.

11ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

The purpose of the exchange is to promote
experiential learning – increasing knowledge
and understanding about all aspects of pre-
and postnatal care. In 2012, Abbott supported
three groups of 10 to 12 physicians from across
Russia and CIS countries, enabling them to
learn from their peers in this way. In 2013, two
groups of Russian physicians have participated
in the program, which combines a tour of
neonatal care units, lectures, case studies and
round-table events.

Another way in which we seek to connect
healthcare professionals across countries is
through the Executive Fellowship Program,
aimed at building the capabilities of Russian
healthcare professionals in interventional
cardiology in Moscow, Siberia and South
Region. The program centers on sharing
expertise between Poland and Russia.
Through these exchanges, Russian healthcare
professionals travel to learn from colleagues
in Poland for a series of practical learning
workshops over several days. The first visits
took place in March 2013.

We also work in partnership with others to
advance science for the health of Russia’s
children. In the area of nutrition, we are working
to further develop our infant formula, Similac.

One of the advantages of Similac is its unique
oil blend without palm olein oil. Research has
shown that palm oil is not well absorbed by
the body, as it binds with calcium (an important
mineral), which may contribute to hard stools
in infants. Abbott infant formulas are made
without palm oil to promote fat and calcium
absorption and softer stools. Researchers have
found that babies fed on our Similac formula
without palm olein oil have 53 percent greater
calcium absorption than those fed formula with
predominant palm olein oil. This is important
because calcium promotes the development
and formation of healthy teeth and bones.

(Above) Russia has
a proud tradition of
medical excellence.

12 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

Addressing
Critical health
issues
Abbott strives to ensure access to treatment
for those in need. Expanding healthcare access
for patients in Russia is a key component of
our social commitment and integral to our core
business strategy.

The third strand of our key investment strategy
concentrates on initiating educational and
healthy lifestyle initiatives among Russian
citizens. Some of our initiatives meet immediate
health needs, while others evaluate the longer-
term effects of diseases.

Addressing diabetes
Diabetes is a growing problem, not just in
Russia, but all around the world. It is estimated
that some 336 million people currently suffer
from diabetes globally, and this number is
expected to increase to 552 million by 2030,
according to an assessment by the International
Diabetes Federation.

Our FootPulse program, conducted between
June and December 2012, focused on the
diabetic foot. For every six people with diabetes,
one will have a foot ulcer during his or her lifetime,
and 50 percent of patients will show signs of
peripheral arterial disease. Almost 70 percent of
all leg amputations occur in people with diabetes.
Time is a vital factor in the outcome of this
disease, so early diagnosis is vital. FootPulse is
designed to decrease the number of amputations
by providing critical limb ischemia (CLI) patients
with timely access to revascularization. Our
aim is to provide information about CLI and
treatment options and to implement interactive
feedback between patients and physicians on
courses of treatment. FootPulse was conducted
in partnership with the Institute of Endocrinology,
Radiological Center of Central Clinical Military
Hospital named after N. N. Burdenko in
Odintsovo, CELT and Dzhanilidze Medical Center.

Raising awareness of cystic fibrosis
In Russia, cystic fibrosis affects one child in every
10,000 newborns. Abbott partners with medical
specialists and scientific organizations to improve
diagnosis and raise awareness about this rare
genetic disease among pediatricians.

(Above) Physicians
in our FootPulse
program focus on
early diagnosis
of critical limb
ischemia in
diabetes patients.

13ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

The ultimate aim is to contribute to the creation
of a national cystic fibrosis center in Russia –
an ambitious goal, but one that over time will
bring significant improvements in the way cystic
fibrosis is managed in Russia.

Abbott has also implemented social initiatives
in Russia to support children with cystic fibrosis
and to improve their health outcomes. One
example is Star Brush, an art contest for children
with cystic fibrosis conducted in 2012. The
contest was designed to raise awareness of the
challenges faced by people living with cystic
fibrosis, including the social stigma surrounding
the disease. Most people do not know that
cystic fibrosis is hereditary and that it is not
contagious, and as a result, they can be fearful
of interacting with cystic fibrosis patients.

The Star Brush contest offered children living
with this disease the opportunity to unleash
their creativity and inspired them to express
their dreams and hopes through drawings and
paintings. The topic of the contest was “My
Future.” The judging panel for the contest was
comprised of representatives of the National
Public Organization Assistance to Patients with
Cystic Fibrosis, the Russian Academy of Fine
Arts and Regional Non-Governmental Charity
Fund Quality of Life, as well as Abbott. The

grand prize for the 16 finalists was a five-day
master class at prominent Moscow galleries in
2013. The finalists’ paintings were on display at
top galleries, helping to raise public awareness.

Screening for women’s health
Women’s health is another of Russia’s major
concerns. Thirteen thousand women in the
country are diagnosed with cervical cancer each
year; 7,000 of them will die. We are proud to be
making a contribution to the fight against human
papillomavirus (HPV), the virus that causes
cervical cancer. Every woman over the age of
30 and under the age of 60 should be checked
every three to five years for the presence of
HPV. The challenge of HPV screening can only
be met through a national program and is not
something that Abbott can or should tackle
alone. However, we have been working to
make our expertise available to develop the
best solutions to combat this disease through
a systematic, science-based program. We are
currently supporting several local activities in
some regions to help advance treatment and
care in this area.

(Above) The Star
Brush art contest
raised national
awareness of the
challenges faced by
children living with
cystic fibrosis.

14 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

Business
integrity
Abbott seeks to maintain the highest standards
of ethical conduct in everything we do – in Russia
and throughout the world. 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’s values, Code of Conduct, policies and
procedures, as well as our wider legal obligations.

Abbott’s global compliance policies are adapted
to Russian regulations and designed to create
an environment where strong ethical practice
continues to be a fundamental component of our
business success.

Creating an environment where employees can
raise questions and concerns helps us advance
our commitment to ethical behavior. Training and
education programs for employees increase their
awareness of our company’s Code of Conduct
and the legal and ethical implications of their
actions and behaviors on a day-to-day basis.
We have established systems and processes
for employees to ask questions and report
suspected violations of our Code, policies and
procedures. We offer a number of resources to
employees, 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.

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.

(Above) Abbott
requires a number
of employee training
and educational
programs on ethical
behavior.

15ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

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

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 53 percent male and 47
percent female.

Abbott offers a great variety of training
programs in Russia to stimulate the employee’s
professional development and required
competencies. These include:

Corporate Training Academy: a system of
corporate education allowing employees
to select from a range of training programs
appropriate to their position and experience
level.

Abbott Management Fundamentals: a
specialized training program for managers
consisting of several modules covering all
important managerial skills, such as goal
setting, control, communication skills,
evaluation, motivation and many others.

E-learning: online training programs available
for all employees covering diverse areas of
expertise and knowledge, including sales
skills, finance and the English language.

We also are innovating in the way we recruit
to ensure that we deliver better quality service
to our customers. Our Diagnostics business
is participating globally in Project Titan, which
is a response to market demands for an
integrated and sophisticated sales and service
delivery. Traditionally the workforce in this area
has consisted of two types of employees:
salespeople, to secure the contract, and
engineers, to oversee installation and operation.
Through Project Titan, we are recruiting and
developing individuals who can excel in both
areas of expertise, enabling us to deliver more
effective and efficient service to customers.

(Above) Abbott
employees can
choose from a
variety of training
programs for
professional
development.

16 ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

environment,
health and
safety
Abbott works diligently to reduce our
environmental impacts – in Russia and throughout
the world. Our three environmental priorities are
addressing climate change, water usage and
product stewardship. We are equally committed
to creating a safe environment for our employees,
and we are integrating sound health and safety
practices into all aspects of our business.

Abbott’s direct environmental footprint in Russia
is limited to our commercial operations and
the activities of our sales force, particularly
through business travel. Nevertheless, we know
that our responsibility to reduce environmental
impacts is much greater. At our headquarters in
Moscow, we focus on improving the efficiency
and sustainability of our business activities
and products by reducing greenhouse gas
emissions, water use and waste.

Disposal of waste is a significant problem in
Russia. We have launched initiatives to ensure
the recycling of waste and paper, and we
encourage employees to use electricity, paper
and water more efficiently. We also pay for
responsible disposal of our office waste and
any defective or time-expired product in our
warehouses. Equally, we can make a contribution
outside the office, through campaigns to clean
up the natural environment, particularly Russia’s

beautiful forests and rivers. Our Innovaction
project, launched this year, encourages
employees to develop innovative ideas relevant
to environmental efficiencies.

Our large vehicle fleet can make a contribution
to energy savings as well, and we are actively
looking to replace older vehicles with more
energy-efficient models.

The safety of our employees is a key concern,
and our commitment in this area is well illustrated
by our actions on safe driving. The integration of
Solvay into Abbott in 2010 more than doubled
Abbott’s vehicle fleet in Russia to 1,300.

To address the greater risk associated with
the larger fleet, we instituted comprehensive
communication and recognition programs such
as Safest Driver of the Year, an incentive program
that recognizes employees who have had no
vehicle accidents during the year. Additionally,
comprehensive hands-on Behind the Wheel safe
driver training was rolled out to all field-based
employees. These measures led to a reduction
in traffic accidents by more than 30 percent
within one year, well ahead of our targeted
decrease of 25 percent by the end of 2012. We
also launched Project Saturn, which made safe
driving a part of our employees’ development
plans. Several educational tools were provided
to employees to improve their skills. We are
continuing to implement additional programs,
such as driver distraction awareness campaigns
and formalized investigation techniques following
at-fault accidents, as a way to further enhance
our fleet and driver safety programs.

(Above) Abbott
monitors its water
usage at our
facilities around
the world.

(Above) Project
Saturn contributed
to a 30 percent
reduction in traffic
accidents for
our vehicle fleet
in Russia.

17ABBOTT RUSSIA CITIZENSHIP REPORT 2012/2013

external Recognition

•	 In 2012, Abbott in Russia was honored with the Platinum Ounce award in
the Dynamics of the Year category, given to the company with the fastest
business growth in the Russian healthcare market. The Platinum Ounce, an
annual independent award for the pharmaceutical industry, has become a
prestigious symbol of scientific advancement.

•	 Abbott also received the Platinum Ounce Project of the Year award in 2013
for our Star Brush competition for children living with cystic fibrosis.

•	 Abbott was named an Industry Group Leader in the 2013 Dow Jones
Sustainability Index (DJSI), one of the most prestigious benchmarks for
worldwide corporate sustainability. This was the ninth consecutive year that
Abbott was included on both the Dow Jones Sustainability World Index and
North America Index.

•	 Abbott ranked No. 29 on Barron’s magazine 2012 ranking of the world’s
100 most respected companies, and number 20 on the Corporate
Responsibility magazine list of 100 Best Corporate Citizens.

•	 Abbott was named one of the top three Best in Class companies in its
industry sector for financial, environmental and social performance by
Storebrand Investments, a leading socially responsible investment (SRI) firm.

•	 Abbott has been included on the Ethibel Excellence Investment Register
since 2005, in recognition of the company’s economic, social and
environmental performance.

SPE.WBNP_1_ER_CSF

XXX-XXX-XXX .on treC

SPE.WBNL_1_ER_CSF

 .on treC SW-COC-001613

Please contact us with your questions and comments:

Abbott Russia

Leningradskoe shosse, 16A, bld.1,

Moscow, Russia - 125171

abbott.com/citizenship

Copyright © 2013 Abbott. All rights reserved.

FPO

