

Getting to know Wyeth Nutrition

Bill Partyka

VP Brand Management and Innovation

A rich history: launches, innovations

Disclaimer

This presentation contains forward looking statements which reflect Management's current views and estimates. The forward looking statements involve certain risks and uncertainties that could cause actual results to differ materially from those contained in the forward looking statements. Potential risks and uncertainties include such factors as general economic conditions, foreign exchange fluctuations, competitive product and pricing pressures and regulatory developments.

A rich history: ownership, acquisitions

Wyeth Nutrition key priorities

Structure the business model to focus on premium, differentiated products

Become HCP preferred by delivering meaningful scientific innovation and best-in-class medical marketing

Focus on highest-potential emerging markets

Presence in key emerging markets

Wyeth Nutrition at a Glance

Our customers:

Mothers, HCPs, hospitals & retailers

Our business:

Based on science and innovation

Our brands:

Almost 100 year equity

Organisation size:

Worldwide

4,500

- Global commercial, R&D & regulatory
- Greater China Region
- Southeast Asia
- Europe
- Africa and the Middle East

Wyeth Nutrition R&D value proposition

- **R&D** organisation with pediatric nutrition expertise
- Early alignment provides seamless transition across development stages
- Scientific and medical expertise results in compelling brand proposition

- **Focused** research teams
- Established platforms: brain development, optimal growth and development, digestive health
- Coordinated R&D efforts aligned with Wyeth Nutrition brands
- Partnerships with external research institutions to introduce new expertise

- Strength in collaborative **brand support**
- Close collaboration builds effective ways of working and individualised market support
- Enhanced brand focus, support and discipline results in increased launches and improved freshness index
- In 2010 less than 10% sales linked to innovation/renovation (I/R) compared to approximately 75% sales driven by I/R in 2013

A consumer-driven, clinically-focused R&D organisation

State-of-the-art manufacturing

- ISO-certified
- Experienced workforce with deeply embedded knowledge of the business
- Discipline in execution of requirements
- Rigorous investigation and corrective action programs

Ireland – Askeaton

Singapore – Tuas

Philippines - Canlubang

China - Suzhou

Best-in-class medical delegates

Nestlé and Wyeth Nutrition: the right fit

Complementary brand portfolio, scale and geographic presence

Distinct, compliant marketing and classic pharma sales capabilities

Flexible and cost competitive supply chain

R&D depth and breadth

Culture of compliance (FTSE4Good, WHO Code)

Strategy to "embed" not "integrate" the business

Nestlé and Wyeth Nutrition > sum of its parts

"Embedding enables great learning and collaboration across the business while maintaining two distinct divisions. We will work hard to make the collective whole larger than the sum of its parts"

 Luis Cantarell, comment in an all-colleague letter

Complementary global portfolio meets diverse needs

Super premium

Premium

Standard

Economy

Benefit areas

Healthy growth & development

Learning & performance

Gut comfort

Gut health/ immune protection/ allergy prevention

Long term health/ early metabolic programming

World class portfolio: The First 1,000 Days

Pregnancy

Post-natal

Breastfeeding

Bottle-Fed babies

Toddler and beyond

NAN

Getting to know Wyeth Nutrition

Bill Partyka

VP Brand Management and Innovation