
1Comptes consolidés du groupe Nestlé

 78 Compte de résultat de l’exercice 2004
 79 Bilan au 31 décembre 2004
 80 Annexe aux comptes annuels de Nestlé S.A.
 80 Principes comptables
 83 Notes sur les comptes annuels
 91 Proposition de répartition du bénéfice
 92 Rapport de l’organe de révision

Le texte français est une traduction de la version originale anglaise.

138e Rapport annuel de Nestlé S.A.

 3 Compte de résultat consolidé de l’exercice 2004
 4 Bilan consolidé au 31 décembre 2004
 6 Tableau de financement consolidé pour l’exercice 2004
 8 Mouvements de fonds propres consolidés
 10 Annexe
 10 Principes comptables
 11 Gestion du risque financier et de prix des matières premières
 13 Méthodes de valorisation et définitions
 20 Changements de principes comptables et modifications du périmètre de consolidation
 21 Notes
 54 Principaux cours de conversion
 55 Rapport des réviseurs des comptes consolidés
 56 Renseignements financiers sur 5 ans
 58 Sociétés du groupe Nestlé

Comptes consolidés du groupe Nestlé

2 Comptes consolidés du groupe Nestlé

3Comptes consolidés du groupe Nestlé

Compte de résultat consolidé
de l’exercice 2004

En millions de CHF Notes 2004 2003

Chiffre d’affaires 1 86 769 87 979

Coût des produits vendus (36 146) (37 583)

Frais de distribution (7 045) (7 104)

Frais de commercialisation et d’administration (31 195) (31 081)

Frais de recherche et développement (1 413) (1 205)

EBITA Earnings Before Interest, Taxes and Amortisation of goodwill * 1 10 970 11 006

Revenus (charges) divers(es) net(te)s 2 (699) (534)

Amortissement du goodwill (1 599) (1 571)

Bénéfice avant charges financières et impôts 8 672 8 901

Coût financier net 3 (669) (594)

Bénéfice avant impôts 4 8 003 8 307

Impôts 5 (2 452) (2 307)

Bénéfice net des sociétés consolidées 5 551 6 000

Part des actionnaires minoritaires au bénéfice (422) (380)

Quote-part dans les résultats des sociétés associées 6 1 588 593

Bénéfice net 6 717 6 213

En % du chiffre d’affaires

EBITA Earnings Before Interest, Taxes and Amortisation of goodwill * 12,6% 12,5%

Bénéfice net 7,7% 7,1%

Bénéfice par action (en CHF)

Bénéfice de base par action 7 17.29 16.05

Bénéfice dilué par action 7 16.96 15.92

* Résultat d’exploitation avant intérêt, impôts et amortissement du goodwill

4 Comptes consolidés du groupe Nestlé

Bilan consolidé au 31 décembre 2004
avant répartition du bénéfice

En millions de CHF Notes 2004 2003

Actif

Actifs circulants

Disponibilités 8

Liquidités et équivalents de liquidités 4 902 7 074

Autres disponibilités 10 380 8 054

 15 282 15 128

Clients et autres créances 9 11 809 12 851

Stocks 10 7 025 6 995

Instruments financiers dérivés actifs 11 585 669

Comptes de régularisation actifs 584 590

Total des actifs circulants 35 285 36 233

Actifs immobilisés

Immobilisations corporelles 12

Valeur brute 41 045 41 778

Amortissement cumulé (23 993) (24 339)

 17 052 17 439

Participations dans les sociétés associées 13 4 091 2 707

Impôts différés actifs 23 1 446 1 398

Immobilisations financières 14 2 410 2 394

Préfinancement des régimes de prévoyance 21 928 1 070

Goodwill 15 23 854 26 745

Immobilisations incorporelles 16 2 028 1 575

Total des actifs immobilisés 51 809 53 328

Total de l’actif 87 094 89 561

5Comptes consolidés du groupe Nestlé

En millions de CHF Notes 2004 2003

Passif

Fonds étrangers à court terme

Fournisseurs et autres créanciers 17 9 107 9 852

Dettes financières 18 14 722 15 419

Impôts à payer 584 549

Instruments financiers dérivés passifs 19 856 846

Comptes de régularisation passifs 3 848 3 699

Total des fonds étrangers à court terme 29 117 30 365

Fonds étrangers à moyen/long terme

Dettes financières 20 10 731 14 064

Engagements envers le personnel 21 3 192 3 363

Impôts différés passifs 23 447 576

Autres créanciers 327 309

Provisions 24 3 004 3 061

Total des fonds étrangers à moyen/long terme 17 701 21 373

Total des fonds étrangers 46 818 51 738

Actionnaires minoritaires 1 057 943

Fonds propres

Capital-actions 25 404 404

Primes et réserves

Primes à l’émission 5 926 5 926

Réserve pour propres actions 2 619 2 458

Ecarts de conversion (7 189) (5 630)

Bénéfices accumulés 39 894 36 093

 41 250 38 847

 41 654 39 251

Moins:

Actions détenues en propre 26 (2 435) (2 371)

Total des fonds propres 39 219 36 880

Total du passif 87 094 89 561

6 Comptes consolidés du groupe Nestlé

Tableau de financement consolidé
pour l’exercice 2004

En millions de CHF Notes 2004 2003

Activités d’exploitation

Bénéfice net des sociétés consolidées 5 551 6 000

Amortissement des immobilisations corporelles 12 2 506 2 408

Perte de valeur des immobilisations corporelles 12 130 148

Amortissement du goodwill 15 1 599 1 571

Amortissement des immobilisations incorporelles 16 278 255

Perte de valeur des immobilisations incorporelles 16 — 74

Augmentation/(diminution) des provisions

et des impôts différés 78 312

Diminution/(augmentation) du fonds de roulement 27 227 (688)

Autres mouvements 43 45

Cash flow d’exploitation (a) 10 412 10 125

Activités d’investissement

Investissements en immobilisations corporelles 12 (3 295) (3 337)

Investissements en immobilisations incorporelles 16 (736) (682)

Ventes d’immobilisations corporelles 246 244

Acquisitions (b) 28 (633) (1 950)

Cessions 29 266 725

Revenus encaissés de sociétés associées 201 208

Autres mouvements (23) 64

Cash flow des activités d’investissement (3 974) (4 728)

(a) Les impôts payés s’élèvent à CHF 2523 millions (2003: CHF 2267 millions). Les intérêts nets payés s’élèvent à CHF 578 millions (2003:

CHF 532 millions).
(b) Ne comprend pas en 2003 les CHF 3 milliards à payer pour l’acquisition de Dreyer’s comptabilisés sous dettes financières à moyen/long

terme.

7Comptes consolidés du groupe Nestlé

En millions de CHF Notes 2004 2003

Activités de financement

Dividende concernant l’exercice précédent (2 800) (2 705)

Achat de propres actions (715) (318)

Vente de propres actions et d’options 573 660

Mouvement avec les actionnaires minoritaires (189) (197)

Emissions d’emprunts 558 2 305

Remboursements d’emprunts (903) (693)

Augmentation/(diminution) des dettes financières

à moyen/long terme (683) (134)

Augmentation/(diminution) des dettes financières

à court terme (1 204) (2 930)

Diminution/(augmentation) des titres négociables

et autres disponibilités (2 077) (736)

Diminution/(augmentation) des investissements

à court terme (487) 734

Cash flow des activités de financement (7 927) (4 014)

Différences de change sur les flux (494) (457)

Augmentation/(diminution) des liquidités et équivalents

de liquidités (1 983) 926

Liquidités et équivalents de liquidités reconvertis

au début de l’exercice

Liquidités et équivalents de liquidités

au début de l’exercice 7 074 6 338

Effet de la variation des cours de change

sur le solde d’ouverture (189) (190)

 6 885 6 148

Liquidités et équivalents de liquidités à la fin de l’exercice 8 4 902 7 074

8 Comptes consolidés du groupe Nestlé

Mouvements de fonds propres consolidés

 Réserve

 pour Moins: Fonds pour Moins: Fonds pour Moins: Fonds

 Primes à propres Ecarts de Bénéfices Réserves Capital- propres propres Primes à propres Ecarts de Bénéfices Réserves Capital- propres propres Primes à propres Ecarts de Bénéfices Réserves Capital- propres propres

En millions de CHF l’émission actions conversion accumulés totales actions actions totaux l’émission actions conversion accumulés totales actions actions totaux l’émission actions conversion accumulés totales actions actions totaux

Fonds propres au 31 décembre 2002 5 926 2 830 (4 070) 32 307 (a) 36 993 404 (2 578) 34 819

Profits et pertes Profits et pertes

Bénéfice net 6 213 6 213 6 213

Ecarts de conversion (1 560) (1 560) (1 560)

Effet fiscal sur éléments de fonds propres 7 7 7

Ajustements à la juste valeur des instruments

financiers destinés à la vente

– Résultats non réalisés 15 15 15

– Reprise de résultats réalisés au

compte de résultat 2 2 2

Ajustements à la juste valeur des couvertures

de flux de trésorerie et des couvertures

d’investissements nets dans des entités

étrangères

– Résultats non réalisés (198) (198) (198)

– Reprise de résultats réalisés au

compte de résultat (74) (74) (74)

Reprise de goodwill, imputé aux fonds

propres avant le 1er janvier 1995,

découlant de cessions 19 19 19

Total des profits et pertes (1 560) 5 984 4 424 4 424

Distributions et transactions Distributions et transactions

avec les actionnaires avec les actionnaires

Dividende concernant l’exercice précédent (2 705) (2 705) (2 705)

Mouvement net des propres actions (372) 372 — 372 372

Résultat sur options et propres actions

détenues à des fins de négoce 135 135 (165) (30)

Prime sur émission de warrants (b) (0) (0) (0)

Total des distributions et Total des distributions et

transactions avec les actionnaires (372) (2 198) (2 570) 207 (2 363)

Fonds propres au 31 décembre 2003 5 926 2 458 (5 630) 36 093(a)(c) 38 847 404 (2 371) 36 880

(a) En cas de remboursement anticipé de l’emprunt obligataire Turbo Zero Equity-Link, une partie de la prime sur émission de warrants de

USD 123 millions reçue en juin 2001 devra être rétrocédée, celle-ci pouvant s’élever jusqu’à USD 103 millions en 2003 et USD 47 millions en
2006 (voir note 20).

(b) Remboursement anticipé partiel de l’emprunt Turbo Zero Equity-Link
(c) Comprend une réserve négative de couverture de CHF 32 millions.

9Comptes consolidés du groupe Nestlé

 Réserve

 pour Moins: Fonds pour Moins: Fonds pour Moins: Fonds

 Primes à propres Ecarts de Bénéfices Réserves Capital- propres propres Primes à propres Ecarts de Bénéfices Réserves Capital- propres propres Primes à propres Ecarts de Bénéfices Réserves Capital- propres propres

En millions de CHF l’émission actions conversion accumulés totales actions actions totaux l’émission actions conversion accumulés totales actions actions totaux l’émission actions conversion accumulés totales actions actions totaux

Fonds propres au 31 décembre 2003 5 926 2 458 (5 630) 36 093 (a) 38 847 404 (2 371) 36 880

Profits et pertes Profits et pertes

Bénéfice net 6 717 6 717 6 717

Ecarts de conversion (1 559) (1 559) (1 559)

Effet fiscal sur éléments de fonds propres (1) (1) (1)

Ajustements à la juste valeur des instruments

 financiers destinés à la vente

– Résultats non réalisés 114 114 114

– Reprise de résultats réalisés au

compte de résultat (13) (13) (13)

Ajustements à la juste valeur des couvertures

de flux de trésorerie et des couvertures

d’investissements nets dans des entités

étrangères

– Résultats non réalisés 4 4 4

– Reprise de résultats réalisés au

compte de résultat 2 2 2

Reprise de goodwill, imputé aux fonds

propres avant le 1er janvier 1995,

découlant de cessions 17 17 17

Total des profits et pertes (1 559) 6 840 5 281 5 281

Distributions et transactions Distributions et transactions

avec les actionnaires avec les actionnaires

Dividende concernant l’exercice précédent (2 800) (2 800) (2 800)

Mouvement net des propres actions 161 (161) — (142) (142)

Résultat sur options et propres actions

détenues à des fins de négoce (78) (78) 78 —

Total des distributions et Total des distributions et

transactions avec les actionnaires 161 (3 039) (2 878) (64) (2 942)

Fonds propres au 31 décembre 2004 5 926 2 619 (7 189) 39 894(a)(b) 41 250 404 (2 435) 39 219

(a) En cas de remboursement anticipé de l’emprunt obligataire Turbo Zero Equity-Link, une partie de la prime sur émission de warrants de

USD 123 millions reçue en juin 2001 devra être rétrocédée, celle-ci pouvant s’élever jusqu’à USD 47 millions en 2006 (voir note 20).
(b) Comprend une réserve négative de couverture de CHF 20 millions.

10 Comptes consolidés du groupe Nestlé

Les sociétés nouvellement acquises sont consolidées
dès la date effective de l’acquisition selon la méthode de
l’achat («purchase method»).

Sociétés associées
Les sociétés sur lesquelles le Groupe exerce une influen-
ce notable, sans toutefois en exercer le contrôle, sont
prises en compte selon la méthode de la mise en équiva-
lence. Les actifs nets et les résultats sont constatés sur
la base des principes comptables propres aux sociétés
associées lorsqu’il n’est pas possible de calculer les ajus-
tements selon les principes comptables du Groupe.

Conversion des monnaies étrangères
Dans les sociétés du Groupe, les transactions en mon-
naies étrangères sont converties au cours de change en
vigueur au moment où elles sont effectuées. Les actifs
et les passifs monétaires libellés en monnaies étrangères
sont convertis aux cours de change en vigueur à la fin de
l’année. Les différences de change qui résultent des opé-
rations précitées sont inscrites au compte de résultat.

Lors de la consolidation, les actifs et passifs des sociétés
du Groupe exprimés en monnaies étrangères sont con-
vertis en francs suisses au cours de change en vigueur à
la fin de l’année. Les postes du compte de résultat sont
convertis en francs suisses au cours de change annuel
moyen ou au cours de change en vigueur à la date de la
transaction pour les transactions significatives.

Les différences de change qui surviennent lors de la
reconversion des actifs nets du Groupe par rapport au
cours de l’exercice précédent, de même que les diffé-
rences qui surviennent lors de la reconversion au cours
de fin d’année des résultats calculés au cours moyen ou
effectif, sont imputées aux fonds propres.

Les bilans et les résultats nets des sociétés du Groupe
actives dans les économies hyperinflationnistes sont
retraités pour tenir compte des changements du pouvoir
d’achat des monnaies locales en utilisant des indices
officiels ayant cours à la date du bilan. Ils sont ensuite
convertis en francs suisses au cours de change en vi-
gueur à la fin de l’année.

Principes comptables

Principes généraux et normes comptables
Les comptes consolidés sont conformes aux normes
comptables internationales (normes IFRS), en vigueur
à la date du bilan, publiées par l’International Accoun-
ting Standards Board (IASB) ainsi qu’aux interprétations
publiées par l’International Financial Reporting Interpre-
tations Committee (IFRIC) de l’IASB.

Les exercices comptables sont délimités selon la comp-
tabilité d’engagement. Les états financiers ont été éta-
blis selon le principe des coûts historiques, à l’exception
des actifs et passifs suivants évalués à leur juste valeur:
les instruments financiers dérivés, les investissements
détenus à des fins de négoce, les actifs disponibles à la
vente, ainsi que les actifs et passifs qui font l’objet de
couvertures de juste valeur. Toutes les sociétés consoli-
dées et associées importantes arrêtent leurs comptes au
31 décembre. Toutes les informations requises selon les
4e et 7e directives de l’Union européenne sont publiées.

Périmètre de consolidation
Les comptes consolidés comprennent ceux de Nestlé
S.A. ainsi que ceux de ses sociétés affiliées, comprenant
les coentreprises, et de ses sociétés associées. Cet en-
semble forme le Groupe. La liste des principales sociétés
figure dans le chapitre «Sociétés du groupe Nestlé».

Sociétés consolidées
Les sociétés sont intégralement consolidées lorsque le
Groupe a une participation, généralement majoritaire,
et en détient le contrôle. Cette règle s’applique indépen-
damment du pourcentage de participation au capital-
actions. La notion de contrôle représente le pouvoir de
diriger les politiques financières et opérationnelles d’une
société affiliée afin d’obtenir des avantages de ses acti-
vités. Les intérêts des actionnaires minoritaires sont pré-
sentés au bilan dans une catégorie distincte des fonds
propres et des fonds étrangers. La part des actionnaires
minoritaires au bénéfice est présentée distinctement
dans le compte de résultat.

L’intégration proportionnelle est appliquée aux socié-
tés en cas de contrôle conjoint avec des partenaires
(coentreprises). Les actifs, passifs, revenus et charges
sont consolidés au prorata de la participation Nestlé au
capital-actions (en général 50%).

Annexe

11Comptes consolidés du groupe Nestlé

Gestion du risque financier et de prix des matières
premières

La gestion du risque financier fait partie intégrante de la
gestion du Groupe. Le Conseil d’administration définit la
politique financière et l’Administrateur délégué en établit
les objectifs. En outre, un Comité de Gestion des Actifs
et Passifs Financiers (ALMC), sous la supervision du
Directeur Financier, est responsable de la définition des
stratégies financières qui sont ensuite appliquées par la
Trésorerie centrale, les centres de trésorerie régionaux
et, dans certains cas spécifiques, les sociétés affiliées.
Les activités de la Trésorerie centrale et des centres de
trésorerie régionaux sont supervisées par un Middle of-
fice indépendant qui est chargé de vérifier la conformité
des stratégies proposées et/ou des opérations effec-
tuées selon les règles et limites fixées par l’ALMC. Les
directives de gestion de trésorerie, approuvées par les
instances ci-dessus, définissent et classifient les risques
et déterminent, par catégories de transactions, les pro-
cédures d’autorisations spécifiques, de limites et de con-
trôle. Dans le cadre de ses activités opérationnelles, le
Groupe est exposé aux risques de marché, de crédit, de
règlement et de liquidité. En accord avec ces politiques
susmentionnées, le Groupe s’engage dans des trans-
actions d’instruments dérivés uniquement dans le cadre
de transactions opérationnelles, et/ou d’actifs ou passifs
financiers, ou de transactions anticipées. Le Groupe
ne s’engage pas dans des transactions de négoce sans
détenir les actifs ou les passifs sous-jacents.

Le risque de marché provient essentiellement de l’ex-
position aux fluctuations des monnaies étrangères, des
taux d’intérêts et des prix des matières premières. Le
risque de change est la conséquence d’opérations en
devises parfois entreprises par les sociétés affiliées pour
l’importation de matières premières, l’exportation de
produits finis et le financement par emprunt. Le risque
de conversion provient de la consolidation des comptes
du Groupe en francs suisses. Le risque de taux d’intérêt
comprend d’une part le risque de fluctuation de la valeur
des instruments financiers à taux fixes et, d’autre part,
le risque de variation des flux de trésorerie afférant aux
emprunts à taux variables. Le risque de prix des matiè-
res premières provient des transactions sur les marchés
mondiaux, principalement pour assurer l’approvisionne-
ment en café vert, en fèves de cacao et en autres ma-
tières premières nécessaires à la fabrication de certains
produits du Groupe. Ces risques sont atténués au moyen
d’instruments financiers dérivés (voir méthodes de valo-
risation ci-dessous).

Information sectorielle
L’information sectorielle est établie en fonction de deux
critères distincts: l’un, primaire, fondé sur la structure de
gestion du Groupe, l’autre, secondaire, sur les produits.

Le critère primaire – par responsabilité de gestion et ré-
gion géographique – est représentatif de la structure de
la gestion du Groupe, dont le secteur principal est celui
de l’alimentation. Ce secteur est divisé en trois zones
géographiques. Nestlé Waters, géré sur un plan mondial,
est présenté séparément. Les autres activités compren-
nent principalement les produits pharmaceutiques ainsi
que d’autres activités alimentaires qui sont gérées en gé-
néral sur un plan mondial. Le critère secondaire s’appli-
que aux produits, regroupés en six groupes de produits
(segments).

Les résultats sectoriels représentent la contribution des
différents segments aux frais de l’organisation centrale,
aux frais de recherche et développement et au bénéfice
du Groupe. Les montants non alloués comprennent
principalement des frais centraux, de recherche et dé-
veloppement. Les frais centraux et ceux de recherche et
développement spécifiques sont imputés aux segments
respectifs.

Les actifs par segment comprennent les immobilisations
corporelles, les clients et autres créances, les stocks et
les comptes de régularisation actifs. Les montants non
alloués représentent principalement les actifs de l’orga-
nisation centrale et de recherche et développement, y
compris le goodwill. Les passifs comprennent les four-
nisseurs et autres créanciers et les comptes de régulari-
sation passifs. Les éliminations représentent les soldes
entre les différents segments.

Les actifs et passifs par responsabilité de gestion et
région géographique représentent la situation en fin
d’exercice. Les actifs par produits sont déterminés sur la
base d’une moyenne annuelle, ce qui, du point de vue de
la gestion, donne une meilleure image du capital investi.

12 Comptes consolidés du groupe Nestlé

Le Groupe a mis en place plusieurs critères de référence
et niveaux d’approbation relatifs aux emprunts et aux
placements ainsi que pour l’utilisation d’instruments
dérivés. En règle générale, les sociétés affiliées peu-
vent emprunter dans leurs devises respectives pour des
échéances allant jusqu’à six mois. L’approbation de la
direction du Groupe est requise pour des échéances
supérieures, pour des emprunts en devises étrangères
et pour l’acquisition d’instruments dérivés sur devises
et sur taux d’intérêts relatifs à ces positions. Les socié-
tés affiliées ont également la latitude de couvrir leurs
risques en devises étrangères jusqu’à six mois, princi-
palement par l’intermédiaire de centres de trésorerie
régionaux, mais elles doivent obtenir l’approbation de
la direction du Groupe pour des échéances supérieures.
Les sociétés affiliées doivent rapatrier toutes leurs liqui-
dités excédentaires aux sociétés financières du Groupe
ou demander l’approbation de la direction du Groupe
dans les cas exceptionnels où elles pourraient avoir une
justification d’investir ces liquidités localement. L’ALMC
examine et approuve mensuellement les devises et les
taux d’intérêts dans lesquels sont exprimés les prêts
intragroupes.

En ce qui concerne les risques de prix de matières pre-
mières, la direction du Groupe définit la politique de cou-
verture de ces risques pour les sociétés affiliées. Cette
politique est suffisamment flexible pour leur permettre
d’ajuster rapidement leurs couvertures en fonction des
changements de besoins en matières premières.

Le risque de crédit représente le risque qu’une contre-
partie ne remplisse pas ses engagements. Le Groupe est
exposé aux risques de crédit afférant aux instruments
financiers tels que les disponibilités, les instruments
financiers dérivés actifs et les portefeuilles de créances
commerciales. Conformément aux directives de gestion
de trésorerie du Groupe, le risque de crédit est géré en
investissant les disponibilités et en acquérant des instru-
ments dérivés auprès d’institutions financières ayant une
notation financière élevée. Le Groupe n’est pas exposé
à de fortes concentrations de risques de crédit sur ses
disponibilités, lesquelles sont réparties sur un grand
nombre d’institutions financières. Dans toutes les socié-
tés affiliées, les créances commerciales sont soumises à
des limites de crédits et à des procédures de contrôle et
d’approbation. En raison de sa répartition géographique
et du nombre de ses clients, le Groupe n’est pas exposé
à des concentrations significatives de risques de crédits
sur ces créances commerciales.

Le risque de règlement des transactions provient du fait
que le Groupe pourrait ne pas recevoir les instruments
financiers de ses contreparties dans les délais prescrits.
Ce type de risque est géré en surveillant, au préalable,
le niveau d’engagement auprès des contreparties et leur
délai de règlement.

Le risque de liquidité résulte du fait que certaines con-
treparties pourraient ne pas remplir leurs obligations en
raison d’un manque de liquidité ou de la perturbation
des marchés, ou encore en raison de problèmes de
refinancement. Ce type de risque est géré en limitant
l’exposition à des instruments financiers pour lesquels
des problèmes de liquidité pourraient survenir et en fai-
sant activement coïncider les échéances des emprunts
avec les rentrées de trésorerie. En raison de sa notation
financière élevée, le Groupe n’envisage pas de difficulté
de refinancement.

13Comptes consolidés du groupe Nestlé

Actifs financiers circulants
Cette catégorie comprend les disponibilités et les
créances. Ces dernières sont classifiées comme étant
générées par l’activité du Groupe et correspondent aux
montants facturés, déduction faite des corrections de
valeur pour débiteurs douteux.

Les disponibilités se composent des liquidités, des
équivalents de liquidités, des titres négociables ainsi
que des placements à court terme. Les équivalents de
liquidités regroupent les dépôts bancaires et les place-
ments à terme fixe dont l’échéance à partir de la date
d’acquisition est égale ou inférieure à trois mois; ceux
dont l’échéance est supérieure à trois mois font partie
des investissements à court terme.

Les disponibilités considérées comme disponibles à la
vente comprennent les dépôts à taux fixes ainsi que
les titres négociables tels que les billets de trésorerie.
Elles sont évaluées à leur juste valeur. Tous les gains et
les pertes non réalisés sont enregistrés dans les fonds
propres jusqu’à la vente de l’actif. Lors de la cession, ces
ajustements de valeur sont comptabilisés au compte de
résultat.

Les disponibilités qui ne sont pas considérées comme
disponibles à la vente comprennent les titres négocia-
bles et autres portefeuilles qui sont gérés dans le but
d’obtenir un rendement supérieur aux objectifs de réfé-
rence. Dès lors, ils sont répertoriés comme instruments
de négoce et sont valorisés à leur juste valeur. Tous les
profits et les pertes, réalisés et non réalisés, sont comp-
tabilisés directement dans le compte de résultat.

Les opérations contractuelles portant sur des actifs
financiers dont la livraison est fixée par convention sur
les places financières sont comptabilisées en fonction de
la date de règlement.

La juste valeur est déterminée sur la base de prix de
marché à la date du bouclement pour les instruments
cotés et de techniques d’actualisation des flux de tréso-
rerie basés sur les données du marché pour les autres
instruments.

Méthodes de valorisation et définitions

Chiffre d’affaires
Le chiffre d’affaires est constitué par les ventes et les
prestations de services à des tiers, déduction faite des
remises commerciales ainsi que des impôts sur ventes.
Les ventes sont enregistrées dans le compte de résultat
lorsque les risques et les avantages importants inhérents
à la propriété des biens sont transférés à l’acheteur.

Coût financier net
Ce poste inclut les charges financières sur les fonds
empruntés à l’extérieur ainsi que les produits financiers
sur les placements de fonds auprès de tiers. Il com-
prend également les différences de change sur les actifs
et passifs financiers. Les profits et les pertes sur les
instruments de couverture de taux d’intérêts affectant le
compte de résultat sont également enregistrés dans ce
poste.

Impôts
Cette rubrique comprend les impôts sur les bénéfices
et d’autres impôts tels que les impôts sur le capital.
Elle inclut également les impôts effectifs et potentiels
retenus à la source sur les transferts de fonds courants
ou prévus par les sociétés du Groupe et les ajustements
d’impôts d’années précédentes. L’effet fiscal sur les
éléments comptabilisés à fonds propres est également
enregistré à fonds propres.

Des impôts différés sont enregistrés sur les différences
temporelles qui surviennent lorsque les autorités fiscales
enregistrent et évaluent les actifs et les passifs avec des
règles qui diffèrent de celles utilisées pour l’établisse-
ment des comptes consolidés.

Les impôts différés sont calculés selon la méthode du
report variable sur la base des taux d’impôts attendus au
moment de la concrétisation de la créance ou de l’enga-
gement. Tout changement de taux d’impôt est enregistré
au compte de résultat sauf s’il est lié directement aux
éléments de fonds propres. Des impôts différés passifs
sont enregistrés sur toutes les différences temporelles
imposables à l’exception du goodwill non déductible.
Des impôts différés actifs sont enregistrés sur toutes les
différences temporelles déductibles dans la mesure où il
est probable que de futurs bénéfices imposables seront
disponibles.

14 Comptes consolidés du groupe Nestlé

Les couvertures de juste valeur comprennent les déri-
vés servant à couvrir le risque de change et/ou le risque
de taux d’intérêts. Le profit ou la perte résultant de la
ré évaluation de ces instruments de couverture de juste
valeur est enregistré dans le compte de résultat. L’éva-
luation à la juste valeur de l’élément du bilan sous-jacent
est effectuée en tenant compte du risque couvert. Les
variations de juste valeur de l’élément de bilan sous-
jacent sont comptabilisées dans le compte de résultat.

Dans les couvertures de flux de trésorerie sont réper-
toriés les instruments financiers dérivés utilisés pour
couvrir les risques sur les flux financiers liés aux trans-
actions futures telles que les ventes à l’exportation, les
achats d’équipements en devises étrangères, les varia-
tions de prix et/ou de taux de change pour les achats
de matières premières ainsi que les fluctuations de taux
d’intérêts. Le profit ou la perte dû à l’évaluation des
instruments de couvertures de flux de trésorerie à leur
juste valeur est comptabilisé dans les fonds propres si la
couverture des risques est efficace. Dans le cas où celle-
ci est reconnue comme inefficace, la part inefficace de
variations de juste valeur est enregistrée immédiatement
dans le compte de résultat. Lorsqu’un actif ou un passif,
résultant d’une transaction future couverte, est compta-
bilisé au bilan, les gains et les pertes sur l’instrument de
couverture précédemment enregistrés aux fonds propres
sont transférés au coût d’acquisition de l’actif ou du
passif susmentionné. En raison du cycle d’exploitation
de courte durée du Groupe, la majorité des transactions
ouvertes à la date du bilan se réalise pendant l’exercice
suivant. Sinon, les ajustements de juste valeur inclus
précédemment dans les fonds propres sont transférés au
compte de résultat lors de la comptabilisation du sous-
jacent.

Les couvertures de l’investissement net dans une entité
étrangère désignent les instruments financiers dérivés
servant à réduire l’exposition aux risques de change sur
ces investissements. Les modifications de juste valeur
de ces dérivés sont enregistrées dans les fonds propres
jusqu’à la vente ou la sortie de l’investissement net.

Les dérivés de négoce sont composés de deux catégo-
ries. La première comprend les dérivés pour lesquels
le Groupe n’applique pas la comptabilité de couver-
ture, car ils ne sont pas désignés comme instruments
de couverture ou sont inefficaces en tant que tels. Par
exemple, certains instruments dérivés couvrant le risque
de change sur des actifs ou dettes financiers ne sont
pas désignés comme instruments de couverture. La

Stocks
Les matières premières sont valorisées au coût d’achat,
de même que les produits finis achetés. Les produits
en cours de fabrication et finis sont valorisés au coût de
revient. Celui-ci comprend les frais directs de production
et une allocation de frais communs et d’amortissement
des centres de production.

La méthode FIFO («first in, first out» ou premier entré,
premier sorti) est appliquée pour la comptabilisation des
mouvements de stocks de matières premières ainsi que
des stocks de produits finis achetés. La méthode du coût
moyen est utilisée dans les autres cas.

Si la valeur réalisable d’un quelconque article est infé-
rieure à sa valeur établie selon les méthodes ci-dessus,
une provision est constituée pour la différence.

Instruments financiers dérivés et opérations
de couverture
Le Groupe utilise des instruments financiers dérivés
principalement pour gérer les risques de change, de taux
d’intérêts et de prix des matières premières auxquels il
est confronté dans le cadre de ses opérations. Certains
dérivés sont également utilisés dans le but de gérer le
rendement de portefeuilles de titres négociables, mais
de tels dérivés sont uniquement acquis avec des actifs
financiers sous-jacents.

Tous les instruments financiers dérivés sont valorisés à
leur juste valeur. Il s’agit de la valeur de marché pour les
instruments cotés en bourse. Quant aux instruments non
cotés, leur juste valeur est déterminée à l’aide de tech-
niques d’estimation telles que les modèles d’évaluation
des options et la méthode de la valeur actualisée des flux
de trésorerie. Ces modèles prennent en considération
des hypothèses basées sur les données du marché.

Les instruments financiers dérivés consistent principa-
lement en contrats de change à terme, en options sur
devises, en futures et options sur matières premières,
en options, forwards et swaps de taux d’intérêts et en
swaps de devises et de taux d’intérêts.

La comptabilité de couverture est appliquée lorsque les
instruments financiers dérivés compensent, en totalité
ou en partie, la variation de juste valeur ou de flux de tré-
sorerie d’un élément couvert. L’appréciation de l’effica-
cité des couvertures est effectuée à intervalles réguliers
mais au moins tous les trimestres.

15Comptes consolidés du groupe Nestlé

Immobilisations financières
Les immobilisations financières, qui ont une date
d’échéance au-delà d’une année (sauf les instruments
de capitaux propres), comprennent les créances à long
terme et les autres instruments financiers comme les
participations dans des sociétés sur lesquelles le Groupe
n’exerce ni contrôle ni influence notable. Les créances
ne portant pas intérêts sont escomptées à leur valeur
actuelle déterminée au taux d’escompte originel. La
majorité des immobilisations financières figure dans
la catégorie d’actifs disponibles à la vente. Elles sont
valorisées à leur juste valeur et les gains et les pertes
non réalisés sont comptabilisés dans les fonds propres
jusqu’à leur cession. Lors de la vente, les ajustements de
valeur figurant dans les fonds propres sont comptabili-
sés au compte de résultat.

La juste valeur est déterminée sur la base de prix de
marché à la date du bouclement pour les instruments
cotés ou de techniques d’actualisation des flux de tré-
sorerie basés sur les données du marché pour les autres
instruments.

Les créances à long terme et les autres instruments de
dette, dont les clauses contractuelles stipulent une in-
terdiction de vente, sont désignés comme actifs détenus
jusqu’à échéance. Ils figurent au bilan selon la méthode
du coût amorti après déduction de toute perte de valeur.

Les pertes de valeur sont comptabilisées lorsqu’une
perte durable est constatée.

deuxième catégorie est liée aux dérivés acquis dans le
but d’atteindre des objectifs supérieurs de rendement
des portefeuilles d’investissement. Dans tous les cas, les
instruments dérivés sont acquis en conformité avec la
politique de gestion des risques du Groupe.

Comptes de régularisation actifs
Les comptes de régularisation actifs comprennent les
charges payées d’avance imputables au nouvel exercice
ainsi que les produits afférents à l’exercice en cours qui
ne seront encaissés qu’ultérieurement.

Immobilisations corporelles
Les immobilisations corporelles figurent au bilan à leur
coût historique. L’amortissement est calculé selon la
méthode linéaire en fonction des durées d’utilisation
ci-après:

Bâtiments 25–50 ans
Machines et équipements 10–15 ans
Outillage, mobilier, matériel informatique
 et divers 3–8 ans
Véhicules 5 ans

Les intérêts sur le financement des immobilisations en
cours de construction sont enregistrés au compte de
résultat. Les terrains ne sont pas amortis. Les primes
capitalisées à la conclusion de contrats de crédit-bail
pour des terrains et bâtiments sont amorties sur la durée
des contrats.

L’amortissement des immobilisations est imputé aux ru-
briques de charges fonctionnelles respectives du compte
de résultat.

Immobilisations en crédit-bail (leasing)
Les immobilisations financées par des contrats de
crédit-bail à long terme figurent à l’actif et sont amor-
ties en accord avec les principes du Groupe concernant
l’évaluation des immobilisations corporelles. Les enga-
gements financiers qui en découlent figurent dans les
dettes financières.

Les coûts des contrats de location sont comptabilisés
directement au compte de résultat.

16 Comptes consolidés du groupe Nestlé

Immobilisations incorporelles
Cette rubrique comprend les immobilisations incorporel-
les acquises séparément telles que les systèmes d’infor-
mation de gestion, les droits de propriété intellectuelle
et les droits d’exercer des activités (droits exclusifs de
vente ou d’approvisionnement). L’amortissement est
calculé selon la méthode linéaire. En fonction de la durée
d’utilisation, les systèmes d’information de gestion sont
amortis sur une période de trois à cinq ans, respective-
ment entre cinq et vingt ans pour les autres immobilisa-
tions incorporelles. Lorsqu’une durée de vie supérieure à
vingt ans est utilisée, ceci est indiqué séparément pour
chaque élément des immobilisations incorporelles et
avec les facteurs principaux déterminant cette durée de
vie. La valeur recouvrable, les longévités ainsi que la mé-
thode d’amortissement sont révisées d’année en année.

L’amortissement des immobilisations est imputé aux ru-
briques de charges fonctionnelles respectives du compte
de résultat.

Les immobilisations incorporelles générées en interne
sont comptabilisées en tant qu’actif pour autant qu’elles
génèrent des avantages économiques futurs et que leurs
coûts soient bien identifiés. Elles consistent principale-
ment en systèmes d’information de gestion.

Les immobilisations incorporelles résultant d’acqui-
sitions, dont la date d’accord est au 31 mars 2004 ou
ultérieure, sont reconnues de manière séparée du good-
will lorsque qu’elles sont identifiables et peuvent être
évaluées de façon fiable. Les immobilisations incorporel-
les sont classifiées comme actifs à durée de vie définie
ou indéfinie. Les immobilisations incorporelles à durée
de vie définie sont celles dont la durée d’utilisation est
limitée par des droits contractuels ou autres. Elles sont
amorties selon les modalités mentionnées plus haut sur
leur durée d’utilisation. Les immobilisations incorporel-
les à durée de vie indéfinie sont celles pour lesquelles
aucune limitation d’utilisation n’est prévisible. Elles ne
sont pas amorties mais soumises à un test annuel de
perte de valeur.

Goodwill
A partir du 1er janvier 1995, l’écart entre le coût d’ac-
quisition et la juste valeur des actifs nets identifiables
acquis est porté au bilan. Cet écart était précédemment
imputé aux fonds propres. Il comprend également des
immobilisations incorporelles telles que les droits de
marques et de propriété industrielle qui ne sont pas iden-
tifiables et évaluables séparément.

Les profits sur cessions d’activités acquises avant le
1er janvier 1995 sont imputés aux fonds propres jusqu’à
concurrence du goodwill amorti précédemment. Tout
excédent est passé au compte de résultat.

Le goodwill est amorti selon la méthode linéaire sur sa
durée de vie économique, en principe sans dépasser
vingt ans. Lorsqu’une durée de vie supérieure à vingt ans
est utilisée, ceci est indiqué séparément pour chaque
élément du goodwill et avec les facteurs principaux dé-
terminant cette durée de vie. La valeur recouvrable, les
longévités ainsi que la méthode d’amortissement sont
révisées d’année en année.

Le goodwill est normalement enregistré dans les mon-
naies fonctionnelles des sociétés acquises.

Le goodwill résultant d’acquisitions, dont la date d’ac-
cord est au 31 mars 2004 ou ultérieure, n’est pas amorti.
L’amortissement est remplacé par un test annuel de
perte de valeur. Ce goodwill ne comprend désormais
plus les immobilisations incorporelles identifiables qui
sont montrées séparément sous la rubrique appropriée.

17Comptes consolidés du groupe Nestlé

Engagements et dettes à court, moyen et long terme
Les engagements et les dettes portant intérêts sont
valorisés selon la méthode du coût amorti. La différence
entre les valeurs d’émission et de remboursement est
amortie en fonction de la durée de l’engagement ou de
la dette sur la base du taux d’intérêt effectif.

Les dettes et les engagements à court terme sont exigi-
bles ou renouvelables dans le délai d’un an au maximum.

Provisions
Cette rubrique comprend les engagements dont
l’échéance ou le montant sont incertains, découlant de
restructurations, de risques environnementaux, de litiges
et d’autres risques. Une provision est constituée lorsque
le Groupe a une obligation juridique ou implicite résul-
tant d’un événement passé et que les sorties futures de
liquidités peuvent être estimées de manière fiable. Les
engagements résultant de plans de restructuration sont
comptabilisés lorsque des plans détaillés ont été éta-
blis et que leur mise en oeuvre repose sur une attente
fondée.

Recherche et développement
Les frais de recherche et développement sont intégra-
lement inscrits au compte de résultat de l’exercice au
cours duquel ils ont été encourus.

Les frais de développement liés à de nouveaux produits
ne sont pas comptabilisés en tant qu’actifs, étant donné
que la disponibilité d’avantages économiques futurs
n’est manifeste que lorsque les produits sont sur le
marché.

Pertes de valeur des actifs
La valeur des immobilisations est examinée à la date du
bilan afin de déterminer s’il existe des indices révélant
une perte de leur valeur. Si de tels indices existent, la va-
leur recouvrable des immobilisations est estimée et une
perte de valeur est constatée lorsque la valeur comp-
table d’un actif est supérieure à sa valeur recouvrable.
La valeur recouvrable est la valeur la plus élevée entre
le prix de vente net de l’actif et sa valeur d’utilité. Cette
dernière est déterminée en estimant les flux financiers
futurs générés par l’actif et en escomptant ceux-ci au
taux d’emprunt moyen du pays où il est situé, ce taux
étant ajusté pour les risques spécifiques inhérents à
l’actif.

Le goodwill et les immobilisations incorporelles à durée
de vie indéfinie résultant d’acquisitions, dont la date
d’acccord est au 31 mars 2004 ou ultérieure, sont sou-
mis à un test annuel de perte de valeur.

Le goodwill et les immobilisations incorporelles à durée
de vie indéfinie résultant d’acquisitions, dont la date
d’accord est antérieure au 31 mars 2004, ont fait l’objet
d’un test de perte de valeur uniquement lorsque des
indices de perte de valeur ont été identifiés.

Les tests de perte de valeur sont effectués au niveau
de l’unité génératrice de trésorerie. Le Groupe définit
les unités génératrices de trésorerie en se basant sur la
manière dont il supervise le goodwill et dont il obtiendra
les avantages économiques futurs liés aux goodwill et
aux immobilisations incorporelles.

18 Comptes consolidés du groupe Nestlé

Engagements envers le personnel
Avantages postérieurs à l’emploi
Les engagements du Groupe résultant de régimes à
prestations définies, ainsi que leur coût, sont détermi-
nés selon la méthode des unités de crédit projetées.
Des évaluations ont lieu chaque année pour les régimes
les plus importants et selon un intervalle régulier pour
les autres régimes. Les conseils actuariels sont fournis
par des consultants externes ainsi que par les actuaires
employés par le Groupe. Les hypothèses actuarielles
utilisées pour déterminer les engagements varient selon
les conditions économiques prévalant dans le pays dans
lequel le régime est situé.

Ces régimes sont soit financés, leurs actifs étant alors
gérés séparément et indépendamment de ceux du
Groupe, soit non financés, leurs engagements faisant
l’objet d’une dette au bilan.

Pour les régimes à prestations définies financés, l’in-
suffisance ou l’excédent de la juste valeur des actifs par
rapport à la valeur actualisée des obligations est comp-
tabilisé comme dette ou actif au bilan, en tenant compte
des écarts actuariels cumulés ainsi que du coût des
services passés non encore comptabilisés au compte de
résultat. Cependant, un excédent d’actifs n’est compta-
bilisé au bilan que dans la mesure où il représente des
avantages économiques futurs qui sont effectivement
disponibles pour le Groupe, par exemple sous la forme
de remboursements du régime ou de diminutions des
cotisations futures au régime. Si un tel excédent d’actifs
n’est pas disponible ou ne représente pas d’avantages
économiques futurs, il n’est pas comptabilisé au bilan
mais est indiqué dans les notes.

Des écarts actuariels résultent principalement des
modifications d’hypothèses et de la différence entre les
résultats selon les hypothèses actuarielles et les résul-
tats effectifs des régimes à prestations définies. Ces
écarts sont comptabilisés au compte de résultat pour
la partie excédant les 10% du plus élevé de la valeur
actualisée de l’obligation ou de la juste valeur des actifs
à la fin de l’exercice précédent, cette partie excéden-
taire étant imputée en fonction de la durée de vie active
moyenne résiduelle attendue des membres du personnel
du régime concerné. Les écarts actuariels non encore
comptabilisés au compte de résultat sont pris en compte
au bilan.

La charge actuarielle comptabilisée au compte de résul-
tat pour les régimes à prestations définies comprend le
coût des services rendus au cours de l’exercice, le coût
financier, le rendement attendu des actifs et le coût des
services passés ainsi que les écarts actuariels, dans la
mesure où ces derniers sont comptabilisés au compte
de résultat. Le coût des services passés relatifs aux
améliorations de prestations est comptabilisé lorsque
ces avantages sont acquis ou lorsqu’ils représentent une
obligation implicite.

Certains avantages sont également fournis par des
régimes à cotisations définies dont les cotisations sont
inscrites en charge lorsqu’elles sont encourues.

Pensions et prestations de retraites
La majorité du personnel du Groupe est au bénéfice de
prestations de retraites octroyées par divers régimes à
prestations définies; elles sont usuellement basées sur
la rémunération assurée de fin de carrière et la durée de
service.

Prestations de maladie postérieures à l’emploi et autres presta-
tions en faveur du personnel
Des sociétés du Groupe, principalement aux États-Unis
et au Canada, offrent des régimes d’assurance maladie
en faveur des retraités.

Les engagements résultant d’autres avantages à long
terme consistent principalement en indemnités de dé-
part qui n’ont pas le caractère de pensions.

19Comptes consolidés du groupe Nestlé

Comptes de régularisation passifs
Les comptes de régularisation passifs comprennent les
produits encaissés d’avance afférents au nouvel exercice
ainsi que les charges imputables à l’exercice en cours et
qui ne seront payées qu’ultérieurement.

Dividendes
Conformément à la loi suisse et aux statuts de la So-
ciété, les dividendes sont traités comme affectation du
bénéfice l’année où ils sont approuvés par l’Assemblée
générale ordinaire et ensuite payés, et non pas comme
charge de l’année à laquelle ils se rapportent.

Actifs et passifs éventuels
Les actifs et passifs éventuels sont ceux dont l’existence
doit être confirmée par la survenance d’événements
futurs. Ces éléments sont présentés dans les notes.

Événements postérieurs à la clôture
La valeur des actifs et passifs à la date du bilan est
ajustée lorsque des événements subséquents altèrent
les montants relatifs aux situations existant à la date de
clôture.

Ces ajustements ont lieu jusqu’à la date d’approbation
des comptes par le Conseil d’administration.

Les autres événements ne modifiant pas l’état des actifs
et passifs à la date de clôture sont présentés dans les
notes.

Plans d’intéressement au capital
Membres de la Direction du Groupe
Les membres de la Direction du Groupe bénéficient d’un
plan d’intéressement annuel au capital, sans paiement.
Les avantages consistent en le droit d’acquérir des ac-
tions Nestlé S.A. à un prix fixe prédéterminé (options).

Dès le 1er janvier 1999, ces options renouvelables ont
une durée de sept ans et peuvent être exercées après
trois ans (auparavant cinq ans et deux ans respective-
ment).

Le Groupe couvre l’exposition résultant de ces options
par l’acquisition du nombre d’actions nécessaire lors de
leur attribution ou par le prélèvement sur les autres por-
tefeuilles de propres actions. Ces actions sont détenues
jusqu’à l’échéance des options ou leur exercice. Aucune
nouvelle action n’est émise en raison de ce plan. Lors-
que les options sont exercées, les fonds propres sont
augmentés du montant correspondant.

Aucune dilution des droits des actionnaires n’a lieu et
aucune charge complémentaire ne grève les résultats du
Groupe.

Conseil d’administration
La rémunération annuelle des membres du Conseil
d’administration est partiellement payée en nature par la
remise d’actions Nestlé S.A.. Voir note 22.

Aucune dilution des droits des actionnaires n’a lieu et
aucune charge complémentaire ne grève les résultats du
Groupe.

20 Comptes consolidés du groupe Nestlé

Changements de principes comptables
et modifications du périmètre de consolidation

Changements de principes comptables
Conformément aux règles de transition de la norme
IFRS 3 sur les regroupements d’entreprises, de la norme
IAS 36 révisée sur la perte de valeur d’actifs, de la norme
IAS 38 révisée sur les immobilisations incorporelles, le
goodwill ainsi que les immobilisations incorporelles à du-
rée de vie indéfinie résultant d’acquisitions pour lesquel-
les la date d’accord est au 31 mars 2004 ou ultérieure ne
sont plus amortis mais font l’objet d’un test annuel de
perte de valeur.

Conséquences de l’adoption des normes IFRS par l’Union
Européenne et application des normes IFRS en Suisse
En tant que société suisse, le Groupe n’est pas affecté
par la décision de l’Union Européenne d’exiger des en-
treprises cotées au sein de l’Union européenne l’établis-
sement des comptes selon les normes IFRS. Cependant,
la Bourse Suisse (SWX) exige des sociétés cotées au
marché principal l’application des normes IFRS (ou US
GAAP) à partir du 1er janvier 2005. Étant donné que le
Groupe établit ses comptes conformément aux normes
IFRS/IAS depuis 1989, il continuera à se conformer à
toutes les normes IFRS/IAS.

Ces normes comprennent notamment la norme IFRS 2
sur les rémunérations en actions, la norme IFRS 3 sur
les regroupements d’entreprises, ainsi que les révisions
importantes apportées à IAS 36 sur la perte de valeur
d’actifs, IAS 38 sur les immobilisations incorporelles, la
norme IFRS 5 sur les immobilisations destinées à la ven-
te et cessation d’activités ainsi que les autres révisions
apportées à IAS 16 sur les immobilisations corporelles et
IAS 32 et 39 sur les instruments financiers.

Modifications du périmètre de consolidation
Le périmètre de consolidation a été modifié par les ac-
quisitions et cessions intervenues en 2004. Les principa-
les affaires sont mentionnées ci-après.

Affaires consolidées par intégration globale
Cessions:
Trinks, Allemagne, affaire de distribution, 51% (janvier)
Eismann, Allemagne, distributeur de produits surgelés,
100% (août)

21Comptes consolidés du groupe Nestlé

Notes

En millions de CHF 2004 2003 2004 2003

 Investissements en Amortissements des

 immobilisations corporelles immobilisations corporelles

Zone Europe 925 925 724 642

Zone Amériques 813 739 644 674

Zone Asie, Océanie et Afrique 587 541 392 364

Nestlé Waters 558 647 415 391

Autres activités (a) 285 375 206 215

 3 168 3 227 2 381 2 286

Non alloué (b) 127 110 125 122

 3 295 3 337 2 506 2 408

(a) Principalement produits pharmaceutiques, coentreprises gérées sur un plan mondial et Eismann. Les comparatifs 2003 comprennent Trinks.
(b) Immobilisations de l’organisation centrale et de recherche et développement

En millions de CHF 2004 2003 2004 2003

 Actifs Passifs

Zone Europe 12 196 12 154 5 812 5 503

Zone Amériques 8 913 9 643 3 223 3 205

Zone Asie, Océanie et Afrique 6 026 6 071 1 795 1 829

Nestlé Waters 4 993 5 116 1 942 2 137

Autres activités (a) 3 470 3 730 1 299 1 539

35 598 36 714 14 071 14 213

Non alloué (b) 28 280 30 507 385 364

Eliminations (1 501) (1 026) (1 501) (1 026)

 62 377 66 195 12 955 13 551

(a) Principalement produits pharmaceutiques, coentreprises gérées sur un plan mondial et Eismann. Les comparatifs 2003 comprennent Trinks.
(b) Actifs/passifs de l’organisation centrale et de recherche et développement, y compris le goodwill

1. Information sectorielle

Par responsabilité de gestion et région géographique

En millions de CHF 2004 2003 2004 2003

 Chiffre d’affaires EBITA

Zone Europe 28 563 28 574 3 492 3 561

Zone Amériques 27 776 27 655 4 152 4 150

Zone Asie, Océanie et Afrique 14 673 14 432 2 547 2 508

Nestlé Waters 8 039 8 066 669 782

Autres activités (a) 7 718 9 252 1 744 1 537

86 769 87 979 12 604 12 538

Non alloué (b) (1 634) (1 532)

EBITA Earnings Before Interest, Taxes and Amortisation of goodwill * 10 970 11 006

(a) Principalement produits pharmaceutiques, coentreprises gérées sur un plan mondial et Eismann. Les comparatifs 2003 comprennent Trinks.
(b) Principalement frais centraux et frais de recherche et développement
* Résultat d’exploitation avant intérêt, impôts et amortissement du goodwill

L’analyse des ventes par région géographique est présentée selon la localisation des clients. Les ventes intersectorielles ne sont pas
significatives.

22 Comptes consolidés du groupe Nestlé

En millions de CHF 2004 2003

 Actifs

Boissons 11 452 11 237

Produits laitiers, Nutrition et Glaces 10 186 10 303

Plats préparés et produits pour cuisiner 5 705 5 787

Chocolat, confiserie et biscuits 5 033 5 208

Produits pour animaux de compagnie 3 490 3 481

Produits pharmaceutiques 2 709 2 708

 38 575 38 724

Par groupe de produits

En millions de CHF 2004 2003 2004 2003

 Chiffre d’affaires EBITA

Boissons 21 793 23 520 3 867 4 038

Produits laitiers, Nutrition et Glaces 23 582 23 283 2 682 2 796

Plats préparés et produits pour cuisiner 15 878 16 068 1 924 1 884

Chocolat, confiserie et biscuits 10 258 10 240 1 153 1 047

Produits pour animaux de compagnie 9 934 9 816 1 446 1 444

Produits pharmaceutiques 5 324 5 052 1 532 1 329

 86 769 87 979 12 604 12 538

Non alloué (a) (1 634) (1 532)

EBITA Earnings Before Interest, Taxes and Amortisation of goodwill * 10 970 11 006

(a) Principalement frais centraux de recherche et développement
* Résultat d’exploitation avant intérêt, impôts et amortissement du goodwill

En millions de CHF 2004 2003 2004 2003

 Perte de valeur des actifs Frais de restructuration

Zone Europe 30 42 333 253

Zone Amériques 29 43 28 98

Zone Asie, Océanie et Afrique 14 81 17 56

Nestlé Waters 57 55 126 182

Autres activités (a) — 1 10 9

130 222 514 598

Non alloué (b) — 5

 514 603

(a) Principalement produits pharmaceutiques, coentreprises gérées sur un plan mondial et Eismann. Les comparatifs 2003 comprennent Trinks.
(b) Principalement frais centraux et frais de recherche et développement

23Comptes consolidés du groupe Nestlé

En millions de CHF 2004 2003 2004 2003

 Perte de valeur des actifs Frais de restructuration

Boissons 59 121 186 248

Produits laitiers, Nutrition et Glaces 13 63 88 128

Plats préparés et produits pour cuisiner 12 14 43 60

Chocolat, confiserie et biscuits 22 5 152 133

Produits pour animaux de compagnie 3 19 41 26

Produits pharmaceutiques — — 3 4

 109 222 513 599

Administration, distribution, recherche

et développement 21 — 1 4

130 222 514 603

En millions de CHF 2004 2003

 Investissements en

 immobilisations corporelles

Boissons 806 936

Produits laitiers, Nutrition et Glaces 576 421

Plats préparés et produits pour cuisiner 250 251

Chocolat, confiserie et biscuits 201 208

Produits pour animaux de compagnie 276 254

Produits pharmaceutiques 69 86

 2 178 2 156

Administration, distribution, recherche

et développement 1 117 1 181

 3 295 3 337

24 Comptes consolidés du groupe Nestlé

3. Coût financier net

En millions de CHF 2004 2003

Produits financiers 421 608

Charges financières (1 090) (1 202)

 (669) (594)

Les produits financiers comprennent CHF 105 millions (2003: CHF 88 millions) de gains provenant de portefeuilles de titres
négociables classifiés comme titres de négoce, et de CHF 32 millions (2003: CHF 112 millions) de gains provenant d’instruments
financiers dérivés acquis en conformité avec les principes de gestion des risques du Groupe et pour lesquels la comptabilité de
couverture n’est pas appliquée.

2. Revenus (charges) diver(se)s net(te)s

En millions de CHF 2004 2003

Charges diverses

Pertes sur cessions d’immobilisations corporelles (18) (6)

Pertes sur cessions d’activités (37) (71)

Frais de restructuration (514) (603)

Perte de valeur d’immobilisations corporelles (130) (148)

Perte de valeur d’immobilisations incorporelles — (74)

Autres (360) (269)

 (1 059) (1 171)

Revenus divers

Gains sur cessions d’immobilisations corporelles 89 54

Gains sur cessions d’activités 145 277

Autres 126 306

 360 637

Revenus (charges) diver(se)s net(te)s (699) (534)

Charges diverses
Les frais de restructuration et les pertes de valeur des actifs résultent en grande partie de réorganisation des capacités de
production du Groupe. Les frais de restructuration 2004 concernent principalement des plans d’optimisation des capacités de
production, par la fermeture d’usines devenues inefficientes ou par la réorganisation d’autres, principalement en Europe.

25Comptes consolidés du groupe Nestlé

4. Charges par nature

Les charges par nature suivantes sont réparties dans les rubriques appropriées du compte de résultat par fonction:
En millions de CHF 2004 2003

Amortissement des immobilisations corporelles 2 506 2 408

Salaires et charges sociales 13 778 13 580

Contrats de location 508 593

Différences de change 38 13

5. Impôts

En millions de CHF 2004 2003

Composants de la charge d’impôts

Impôts courants 2 245 1 888

Impôts différés (35) 408

Transferts (de)/à impôts différés actifs non enregistrés 34 5

Changements de taux des impôts différés — 9

Impôts concernant des exercices antérieurs (115) (305)

Impôts sur éléments comptabilisés dans les fonds propres (1) 7

Autres impôts (a) 324 295

 2 452 2 307

Impôts différés par catégorie

Immobilisations corporelles 97 265

Goodwill et immobilisations incorporelles 34 100

Engagements envers le personnel (49) 86

Stocks, créances, fournisseurs et provisions 125 (42)

Pertes fiscales et crédits d’impôts non utilisés (240) (30)

Autres (2) 29

(35) 408

Explication de la charge d’impôts

Impôts sur le résultat comptable des entités du Groupe

calculés aux taux locaux théoriques 2 273 2 247

Effet fiscal sur l’amortissement et la perte de valeur

non déductible du goodwill 437 466

Effet fiscal sur les postes non déductibles ou non imposables (552) (410)

Transferts (de)/à impôts différés actifs non enregistrés 34 5

Différences de taux d’impôts 51 9

Autres impôts (a) 209 (10)

2 452 2 307

(a) Comprend l’impôt à la source prélevé sur les transferts de revenus.

26 Comptes consolidés du groupe Nestlé

7. Bénéfice par action

 2004 2003

Bénéfice de base par action en CHF 17.29 16.05

Bénéfice net selon le compte de résultat (en millions de CHF) 6 717 6 213

Nombre moyen d’actions en circulation 388 449 957 387 018 429

Bénéfice dilué par action en CHF 16.96 15.92

Bénéfice net théorique en supposant l’exercice de toutes

les options émises et la vente de toutes les actions

détenues en propre (en millions de CHF) 6 842 6 424

Nombre d’actions 403 520 000 403 520 000

8. Disponibilités

En millions de CHF 2004 2003

Liquidités et équivalents de liquidités

Liquidités 1 534 2 276

Equivalents de liquidités 3 368 4 798

4 902 7 074

Autres disponibilités

Placements à court terme 1 117 645

Titres négociables 9 263 7 409

10 380 8 054

Disponibilités 15 282 15 128

Les titres négociables sont investis principalement dans les marchés monétaires et obligataires.

6. Quote-part dans les résultats des sociétés associées

En millions de CHF 2004 2003

Quote-part dans les résultats avant impôts 2 061 847

Moins quote-part dans les impôts (473) (254)

Quote-part dans les résultats après impôts (a) 1 588 593

(a) Comprend en 2004 un profit exceptionnel substantiel résultant de la déconsolidation par L’Oréal de sa participation dans la société associée

Sanofi-Synthelabo, au moment de l’acquisition de Aventis pour créer Sanofi-Aventis, dans laquelle L’Oréal détient désormais 10,1% du capital-
actions.

27Comptes consolidés du groupe Nestlé

9. Clients et autres créances

En millions de CHF 2004 2003

Clients 9 587 10 179

Autres créances 2 222 2 672

11 809 12 851

Après déduction de correctifs d’actifs pour créances douteuses de 436 513

Taux d’intérêts moyens:
 2004 2003

USD 2,5% 1,8%

CHF 0,6% 0,6%

EUR 3,1% 2,2%

GBP 4,6% 4,1%

Les disponibilités ont une échéance inférieure à une année, ou peuvent être facilement converties en numéraire.

Les disponibilités sont répertoriées comme suit:
En millions de CHF 2004 2003

Disponibles à la vente 11 438 11 637

Détenues à des fins de négoce 3 844 3 491

15 282 15 128

Répartition par devises:
En millions de CHF 2004 2003

USD 6 121 3 843

CHF 3 771 6 559

EUR 3 548 2 422

GBP 644 1 371

Autres 1 198 933

15 282 15 128

28 Comptes consolidés du groupe Nestlé

10. Stocks

En millions de CHF 2004 2003

Matières premières, produits en cours de fabrication et matériaux divers 2 719 2 657

Produits finis 4 474 4 501

Provisions (168) (163)

7 025 6 995

Des stocks s’élevant à CHF 92 millions (2003: CHF 88 millions) sont donnés en garantie de dettes financières.

11. Instruments financiers dérivés actifs

En millions de CHF 2004 2003

 Montants Montants

 Juste contractuels Juste contractuels

 valeur ou notionnels valeur ou notionnels

Couvertures de juste valeur

Contrats de change à terme,

futures et swaps de devises 52 735 2 114

Swaps de taux d’intérêts 100 1 977 91 2 225

Swaps de devises et de taux d’intérêts 164 908 286 1 295

Couvertures des flux de trésorerie

Contrats de change à terme,

futures et swaps de devises 18 510 78 1 069

Options sur devises 2 59 9 133

Swaps de taux d’intérêts 5 861 23 2 293

Swaps de devises et de taux d’intérêts — — — 312

Futures et instruments de taux d’intérêts à terme — — — 281

Futures sur matières premières 89 540 27 386

Options sur matières premières 6 63 4 45

Couvertures d’investissements

nets dans des entités étrangères 53 1 405 93 1 474

Négoce

Dérivés sur devises 2 142 3 443

Dérivés sur taux d’intérêts 87 2 740 42 2 416

Dérivés sur matières premières 7 53 11 62

585 9 993 669 12 548

Certains instruments dérivés, bien qu’en conformité avec la politique de gestion des risques financiers du Groupe de gérer les
risques de la volatilité des marchés financiers, ne remplissent pas les conditions requises pour appliquer les traitements de
comptabilité de couverture et sont en conséquence classifiés comme des instruments dérivés de négoce.

29Comptes consolidés du groupe Nestlé

Répartition par devises des dérivés liés aux risques de change:
En millions de CHF Devises achetées à terme:

 USD BRL EUR JPY CHF Autres 2004 2003

Devises vendues à terme:

USD 4 — 8 — 19 20 51 83

BRL 31 — — 1 — — 32 52

EUR 1 — — — 22 — 23 18

JPY 1 — 2 — — 3 6 17

CHF — — — — — — — 3

Autres 1 — 8 — — 5 14 12

2004 38 — 18 1 41 28 126

2003 33 — 29 39 31 53 185

Répartition par devises des dérivés liés principalement à la couverture de risques de taux d’intérêts ou de variations de prix de
matières premières:
En millions de CHF 2004 2003

EUR 232 175

USD 75 49

JPY 3 169

GBP — 1

Autres 149 90

459 484

Les échéances des couvertures des flux de trésorerie sont les suivantes:
En millions de CHF 2004 2003

Au cours de la première année 116 101

Durant la 2e année 1 12

Au cours de la 3e et jusqu’à la 5e année y compris 3 28

120 141

Les échéances des autres dérivés actifs se répartissent comme suit:
En millions de CHF 2004 2003

Au cours de la première année 138 232

Durant la 2e année 9 95

Au cours de la 3e et jusqu’à la 5e année y compris 315 198

Au-delà de la 5e année 3 3

465 528

30 Comptes consolidés du groupe Nestlé

13. Participations dans les sociétés associées

La participation de 26,9% (compte tenu du programme de rachat d’actions L’Oréal) dans L’Oréal, Paris, est incluse pour un montant
de CHF 4011 millions (2003: CHF 2684 millions). Sa valeur boursière au 31 décembre 2004 s’élève à CHF 15 342 millions (2003:
CHF 18 088 millions).

12. Immobilisations corporelles

En millions de CHF 2004 2003

 Outillage,

 Machines et mobilier et

 Terrains et équipe- matériel

 bâtiments ments divers Véhicules Total Total

Valeur brute

Au 1er janvier 11 890 22 816 6 296 776 41 778 40 797

Différences de conversion et ajustement inflationniste (424) (801) (217) 19 (1 423) (491)

Investissements 591 1 828 736 140 3 295 3 337

Cessions (306) (1 023) (597) (112) (2 038) (2 010)

Modifications du périmètre de consolidation (128) (265) (66) (108) (567) 145

Au 31 décembre 11 623 22 555 6 152 715 41 045 41 778

Amortissement cumulé et perte de valeur

Au 1er janvier (4 810) (14 594) (4 456) (479) (24 339) (23 772)

Différences de conversion et ajustement inflationniste 155 391 169 (17) 698 71

Amortissements (358) (1 315) (748) (85) (2 506) (2 408)

Pertes de valeur (54) (71) (4) (1) (130) (148)

Reprises d’amortissements sur cessions 210 940 571 93 1 814 1 756

Modifications du périmètre de consolidation 83 253 54 80 470 162

Au 31 décembre (4 774) (14 396) (4 414) (409) (23 993) (24 339)

Net au 31 décembre 6 849 8 159 1 738 306 17 052 17 439

Au 31 décembre 2004, les immobilisations corporelles comprennent des immobilisations en cours de construction à hauteur
de CHF 492 millions (2003: CHF 409 millions). La valeur nette des immobilisations financées par des contrats de crédit-bail
s’élève à CHF 358 millions au 31 décembre 2004 (2003: CHF 276 millions). Des immobilisations corporelles nettes s’élevant
à CHF 112 millions (2003: CHF 112 millions) sont données en garantie de dettes financières. Les risques d’incendie ont été
raisonnablement estimés et couverts en conséquence, en fonction des différentes spécificités locales.

31Comptes consolidés du groupe Nestlé

14. Immobilisations financières

En millions de CHF 2004 2003

Disponibles à la vente 2 121 2 121

Détenues jusqu’à échéance 289 273

2 410 2 394

Répartition par devises:
En millions de CHF 2004 2003

USD 1 015 1 059

CHF 988 829

EUR 257 331

Autres 150 175

2 410 2 394

Echéances:
En millions de CHF 2004 2003

Au cours de la 2e année 296 217

Au cours de la 3e et jusqu’à la 5e année y compris 136 255

Au-delà de la 5e année 1 274 1 262

Instruments de fonds propres 704 660

2 410 2 394

32 Comptes consolidés du groupe Nestlé

15. Goodwill

En millions de CHF 2004 2003

Valeur brute

Au 1er janvier 32 445 30 053

Différences de conversion (2 096) (2 268)

Goodwill provenant d’acquisitions 476 4 726

Cessions (46) (160)

Autres (28) 94

Au 31 décembre 30 751 32 445

Amortissement cumulé et perte de valeur

Au 1er janvier (5 700) (4 335)

Différences de conversion 363 154

Amortissements (1 599) (1 571)

Cessions 11 48

Autres 28 4

Au 31 décembre (6 897) (5 700)

Net au 31 décembre 23 854 26 745

33Comptes consolidés du groupe Nestlé

16. Immobilisations incorporelles

En millions de CHF 2004 2003

 Droits de Droits Systèmes

 propriété d’exploitation d’information

 intellectuelle et divers de gestion Total Total

Valeur brute

Au 1er janvier 405 538 1 697 2 640 2 048

Différences de conversion (4) (40) (53) (97) (55)

Investissements 20 106 610 736 682

Cessions (82) (12) (100) (194) (46)

Modification du périmètre de consolidation 141 — (8) 133 8

Autres — — — — 3

Au 31 décembre 480 592 2 146 3 218 2 640

dont à durée de vie indéfinie 141 — — 141 —

Amortissement cumulé et perte de valeur

Au 1er janvier (141) (379) (545) (1 065) (806)

Différences de conversion 1 25 20 46 26

Amortissements (21) (47) (210) (278) (255)

Cessions 14 5 75 94 42

Pertes de valeur — — — — (74)

Modification du périmètre de consolidation — 8 5 13 3

Autres — — — — (1)

Au 31 décembre (147) (388) (655) (1 190) (1 065)

Net au 31 décembre 333 204 1 491 2 028 1 575

34 Comptes consolidés du groupe Nestlé

17. Fournisseurs et autres créanciers

En millions de CHF 2004 2003

Fournisseurs 6 370 6 710

Autres créanciers 2 737 3 142

9 107 9 852

Taux d’intérêts moyens
 2004 2003

USD 1,3% 1,2%

EUR 2,1% 2,5%

GBP 4,6% 4,1%

Répartition par devises
En millions de CHF 2004 2003

USD 7 422 9 626

EUR 2 356 2 138

GBP 1 387 1 120

Autres 3 557 2 535

14 722 15 419

18. Dettes financières à court terme

En millions de CHF 2004 2003

Billets de trésorerie («Commercial paper») 9 738 10 515

Avances en comptes courants 958 1 829

Autres dettes financières à court terme 1 344 1 697

12 040 14 041

Dettes à moyen/long terme exigibles dans le délai d’un an 2 682 1 378

14 722 15 419

La juste valeur des dettes financières à court terme ne s’écarte pas d’une manière significative de leur valeur comptable.

35Comptes consolidés du groupe Nestlé

19. Instruments financiers dérivés passifs

En millions de CHF 2004 2003

 Montants Montants

 Juste contractuels Juste contractuels

 valeur ou notionnels valeur ou notionnels

Couvertures de juste valeur

Contrats de change à terme,

futures et swaps de devises 23 774 49 810

Swaps de taux d’intérêts 4 592 12 538

Swaps de devises et de taux d’intérêts 507 1 771 440 2 159

Couvertures des flux de trésorerie

Contrats de change à terme,

futures et swaps de devises 30 779 28 808

Options sur devises 12 134 5 121

Swaps de taux d’intérêts 71 2 595 105 2 373

Options sur taux d’intérêts — 44 1 78

Futures sur matières premières 42 599 73 698

Options sur matières premières 7 24 1 2

Couvertures d’investissements

nets dans des entités étrangères 48 1 417 41 606

Négoce

Dérivés sur devises 5 619 47 1 990

Dérivés sur taux d’intérêts 103 4 524 27 2 660

Dérivés sur matières premières 4 33 17 306

856 13 905 846 13 149

Certains instruments dérivés, bien qu’en conformité avec la politique de gestion des risques financiers du Groupe de gérer les
risques de la volatilité des marchés financiers, ne remplissent pas les conditions requises pour appliquer les traitements de
comptabilité de couverture et sont en conséquence classifiés comme des instruments dérivés de négoce.

36 Comptes consolidés du groupe Nestlé

Les échéances des autres dérivés passifs se répartissent comme suit:
En millions de CHF 2004 2003

Au cours de la première année 139 247

Durant la 2e année 519 3

Au cours de la 3e et jusqu’à la 5e année y compris 34 372

Au-delà de la 5e année 2 11

694 633

Les échéances des couvertures des flux de trésorerie sont les suivantes:
En millions de CHF 2004 2003

Au cours de la première année 99 112

Durant la 2e année 13 3

Au cours de la 3e et jusqu’à la 5e année y compris 38 55

Au-delà de la 5e année 12 43

162 213

Répartition par devises des dérivés liés principalement à la couverture de risques de taux d’intérêts ou de variations de prix de
matières premières:
En millions de CHF 2004 2003

USD 584 225

GBP 24 65

EUR 15 312

Autres 115 75

738 677

Répartition par devises des dérivés liés aux risques de change:
En millions de CHF Devises achetées à terme:

 BRL EUR USD CHF JPY Autres 2004 2003

Devises vendues à terme:

BRL — — 16 — 8 — 24 7

EUR — — 12 — 1 4 17 25

USD — — — — — 6 6 45

CHF — — 3 — — 2 5 36

JPY — — 1 — — — 1 27

Autres — 1 29 1 1 33 65 29

2004 — 1 61 1 10 45 118

2003 — — 105 3 6 55 169

37Comptes consolidés du groupe Nestlé

La structure des taux d’intérêts est comme suit:
En millions de CHF 2004 2003

Dettes financières à taux fixes 10 273 13 673

Dettes financières à taux variables 458 391

10 731 14 064

Ces chiffres découlent des dettes financières initiales, sans l’impact des opérations de couverture indiquées dans les notes
appropriées.

Les taux d’intérêts moyens des emprunts auprès d’établissements financiers se répartissent comme suit:
 2004 2003

EUR 2,3% 2,4%

Les taux d’intérêts effectifs des emprunts obligataires sont publiés ci-dessous. Les taux d’intérêts effectifs des autres dettes
financières à moyen/long terme ne s’écartent pas d’une manière significative de leurs taux d’intérêts nominaux.

Répartition par devises:
En millions de CHF 2004 2003

USD 6 906 9 764

EUR 2 243 2 997

Autres 1 582 1 303

10 731 14 064

Les emprunts auprès d’établissements financiers dans d’autres devises ne sont individuellement pas significatifs.

Les dettes financières à moyen et long terme mentionnées ci-dessus sont remboursables dans les délais suivants:
En millions de CHF 2004 2003

Au cours de la 2e année 2 297 3 335

Au cours de la 3e année et jusqu’à la 5e année y compris 7 737 8 916

Au-delà de la 5e année 697 1 813

10 731 14 064

20. Dettes financières à moyen/long terme

En millions de CHF 2004 2003

Emprunts auprès d’établissements financiers et autres 331 1 285

Engagements résultant d’options non exercées (a) 2 908 3 026

Emprunts obligataires 9 871 10 859

Contrats de crédit-bail 303 272

13 413 15 442

Exigibles dans le délai d’un an (2 682) (1 378)

10 731 14 064

(a) Lié à l’acquisition de Dreyer’s. Des options d’achat et options de vente ont été échangées entre Dreyer’s Grand Ice Cream Holding, Inc

(Dreyer’s) et les détenteurs restants d’actions Class A Callable Puttable Common Stock. Ces options donnent aux actionnaires restants le droit
de vendre, respectivement à Dreyer’s le droit d’acheter, à des dates et montants définis, les actions encore en circulation. Bien que la première
période s’étende du 1er décembre 2005 au 13 janvier 2006, les paiements en relation avec ces options de vente n’interviendront pas avant le
2 janvier 2006.

La juste valeur des dettes financières à moyen/long terme s’élève à CHF 10 943 millions (2003: CHF 14 427 millions).

38 Comptes consolidés du groupe Nestlé

Les emprunts obligataires sont valorisés à la juste valeur s’ils font l’objet de couvertures de juste valeur contre les risques de taux
d’intérêts. Les emprunts pour lesquels une telle opération de couverture n’a pas été conclue figurent au coût historique, ajusté par
l’amortissement de prime s’il y a lieu.
En millions de CHF 2004 2003

 Valeur nominale Année d’émission

Emetteur en millions Taux d’intérêt et d’échéance Commentaires

 Nominal Effectif

Nestlé Holdings, Inc., USD 250 7,38% 7,38% 1995–2005 282 310

Etats-Unis USD 300 3,00% 7,48% 2000–2005 (a) 334 351

USD 699 0,00% 6,15% 2001–2008 (b) 641 662

USD 950 3,50% 3,76% 2001–2005 (c) 1 070 1 170

USD 300 5,13% 5,19% 2001–2007 338 371

USD 500 4,75% 4,98% 2002–2007 563 616

USD 400 4,50% 4,64% 2002–2006 (d) 453 501

NOK 2000 5,25% 4,70% 2003–2007 (e) 391 393

USD 250 3,00% 3,00% 2003–2009 (f) 282 309

Nestlé Purina Petcare Company, USD 83 9,25% 9,50% 1989–2009 106 120

Etats-Unis USD 48 7,75% 7,84% 1995–2015 60 66

USD 63 9,30% 9,42% 1991–2021 92 102

USD 79 8,63% 8,72% 1992–2022 109 121

USD 44 8,13% 8,27% 1993–2023 58 65

USD 51 7,88% 8,05% 1995–2025 67 74

Nestlé Finance-France S.A., ZAR 100 12,50% 13,07% 2000–2005 (e)(g) 21 19

France ZAR 100 11,00% 11,52% 2001–2006 (e)(g) 20 20

EUR 370 4,75% 4,87% 2002–2007 (e)(h) 599 657

USD 249 4,24% 4,24% 2002–2006 (e)(i)(p) 286 322

USD 600 3,00% 2,94% 2002–2006 (e)(j) 677 630

EUR 147 3,38% 3,38% 2002–2007 (e)(k)(p) 230 236

EUR 175 2,56% 2,56% 2003–2006 (e)(p) 269 272

EUR 500 3,50% 3,55% 2003–2008 (e) 787 786

EUR 150 2,50% 3,14% 2003–2007 (e)(l) 230 154

USD 100 2,25% 3,04% 2003–2007 (e) 109 119

AUD 200 6,00% 6,03% 2004–2008 (e) 179 —

HUF 25 000 7,00% 7,93% 2004–2009 (e) 154 —

Nestlé Holdings (U.K.) PLC, EUR 300 4,75% 4,75% 2001–2005 (e) 480 493

Royaume-Uni USD 300 5,25% 5,35% 2001–2006 (e) 359 405

Nestlé Australia Ltd., Australie AUD 400 4,75% 4,94% 2002–2005 (e)(m) 350 366

USD 54 7,40% 7,40% 2002–2012 (n)(o) — 66

Nestlé Capital Canada Ltd., Canada USD 200 5,50% 5,47% 1999–2004 (o) — 252

Nestlé Japan Ltd., Japon EUR 350 5,25% 5,31% 2000–2004 (o) — 558

Nestlé (Thai) Ltd, Thaïlande THB 5000 2,16% 2,16% 2003–2008 145 156

Autres emprunts obligataires 130 117

Total 9 871 10 859

Remboursable dans le délai d’un an 2 546 810

Remboursable après un an 7 325 10 049

Les emprunts faisant l’objet de couvertures de juste valeur sont comptabilisés à la valeur de marché pour CHF 5440 millions (2003:
CHF 5874 millions). Les instruments financiers dérivés y relatifs sont inclus à l’actif du bilan pour un montant de CHF 224 millions
(2003: CHF 374 millions) et au passif pour un montant de CHF 509 millions (2003: CHF 394 millions).

39

(a) Emprunt obligataire avec warrants sur actions (SWANS, Stock Warrants and Applicable Note Securities)
 Les warrants, rattachés à cette émission, permettent d’acquérir des actions Nestlé S.A.. L’emprunt (composant à caractère de dette) a

été comptabilisé à l’origine pour USD 249 millions, alors que la prime encaissée sur l’émission des warrants de USD 51 millions a été
comptabilisée dans les fonds propres.

 Conditions d’exercice des warrants (bons de souscription d’actions) : 30 000 warrants sur actions Nestlé S.A.. Chaque warrant donne le
droit de souscrire à 43,14 actions. Les détenteurs de warrants peuvent les exercer pour souscrire à des actions Nestlé S.A. soit :
1) pendant la période d’exercice des obligations, qui court de juin 2000 à mai 2005, en apportant un warrant et une obligation en

échange d’actions sur le principe qu’une obligation est nécessaire pour exercer chaque warrant; ou
2) le jour d’exercice en numéraire, le 9 mai 2005, en remettant des warrants et en versant en numéraire le montant correspondant au

prix d’exercice.

 Le prix d’exercice est de USD 231.803 par action (ou CHF 380.621 basé sur un taux de change fixe de CHF 1.642 pour 1 USD) avant
tout ajustement anti-dilutif.

(b) Turbo Zero Equity-Link, émission avec warrants sur actions de Nestlé S.A.
 L’emprunt (composant à caractère de dette) a été émis pour USD 451 millions, alors que la prime de USD 123 millions, encaissée

sur l’émission des warrants, a été comptabilisée dans les fonds propres. En juin 2003 et juin 2006, les investisseurs ont l’option de
demander le remboursement des deux composantes à Nestlé Holdings, Inc. et Nestlé S.A. respectivement, pour leur valeur accumulée
à ces dates.

 Conditions d’exercice des warrants (bons de souscription d’actions) : 70 000 warrants sur actions Nestlé S.A.. Chaque warrant donne le
droit de souscrire à 31,9065 actions. Les détenteurs de warrants peuvent les exercer pour souscrire à des actions Nestlé S.A. soit :
1) pendant la période d’exercice des obligations, qui court de juillet 2001 à juin 2008, en apportant un warrant et une obligation en

échange d’actions sur le principe qu’une obligation est nécessaire pour exercer chaque warrant; ou
2) le jour d’exercice en numéraire, le 11 juin 2008, en remettant des warrants et en versant en numéraire le montant correspondant au

prix d’exercice.

 Le prix initial effectif d’exercice est de USD 261.119 par action (ou CHF 455.- basé sur un taux de change fixe de CHF 1.7425 pour 1
USD), croissant de 2,625% par an, avant tout ajustement anti-dilutif. En juin 2003, suite à la demande d’un titulaire de cette émission,
100 unités (de USD 10 000 chacune) lui ont été remboursées en numéraire à la date et au prix convenus par les termes et les conditions
de l’emprunt.

(c) L’émission obligataire initiale de USD 650 millions effectuée en 2001 a été augmentée de USD 300 millions en 2002.

(d) Fait en partie l’objet d’un swap de taux d’intérêt qui crée un engagement à taux variable.

(e) Fait l’objet d’un swap de taux d’intérêt et/ou de devises qui crée un engagement à taux variable dans la devise de l’émetteur.

(f) «Step-up fixed rate callable medium term note»
 Actuellement un swap y relatif crée synthétiquement un engagement à taux variable. Cependant l’émetteur de cette note a vendu à

la contrepartie du swap une option qui lui donne le droit de résilier ce swap annuellement à partir du 31 mars 2005. De plus, le taux
d’intérêt de la note augmente au 31 mars comme suit : 2005: 3,25%, 2007: 3,75%, 2008: 4%. Le swap actuel prend en considération
ces augmentations de taux («step-up»), et, s’il n’est pas résilié par son émetteur avant son échéance en 2009, créerait synthétiquement
un engagement à taux variable en continu.

(g) Ce montant est reprêté à une société affiliée en Afrique du Sud.

(h) EUR 30 millions de l’émission obligataire initiale de EUR 400 millions effectuée en 2002 ont été rachetés en 2004. Le swap a été ajusté
en conséquence.

(i) USD 1 million de l’émission obligataire initiale de USD 250 millions effectuée en 2002 ont été rachetés en 2004. Le swap a été ajusté
en conséquence.

(j) L’émission obligataire initiale de USD 500 millions effectuée en 2002 a été augmentée de USD 100 millions en 2004.

(k) EUR 3 millions de l’émission obligataire initiale de EUR 150 millions effectuée en 2002 ont été rachetés en 2004. Le swap a été ajusté
en conséquence.

(l) L’émission obligataire initiale de EUR 100 millions effectuée en 2003 a été augmentée de EUR 50 millions en 2004.

(m) L’émission obligataire initiale de AUD 300 millions effectuée en 2002 a été augmentée de AUD 100 millions en 2003.

(n) «Callable range accrual note», rachetée en 2004.

(o) Faisait l’objet d’un swap de taux d’intérêt et/ou de devises qui créait un engagement à taux variable dans la devise de l’émetteur.

(p) Emission Uridashi vendue à des investisseurs individuels au Japon.

40 Comptes consolidés du groupe Nestlé

21. Engagements envers le personnel (avantages postérieurs à l’emploi)

Actifs et passifs comptabilisés au bilan

En millions de CHF 2004 2003

 Prestations

 Régimes de de maladie

 pensions à postérieures

 prestations à l’emploi

 définies et autres Total Total

Valeur actualisée des obligations financées 19 701 217 19 918 19 227

Juste valeur des actifs des régimes (17 839) (105) (17 944) (17 260)

Excédent des obligations/(actifs) des régimes financés 1 862 112 1 974 1 967

Valeur actualisée des obligations non financées 1 005 1 287 2 292 2 340

Services passés non encore comptabilisés 10 (5) 5 (10)

Ecarts actuariels nets non comptabilisés (3 119) (247) (3 366) (3 344)

Actifs nets non comptabilisés 450 — 450 349

Engagements nets des régimes à prestations définies 208 1 147 1 355 1 302

Engagements des régimes à cotisations définies

et rémunérations différées à moyen/long terme 909 991

Engagements nets 2 264 2 293

Reflétés au bilan comme suit:

Préfinancement des régimes à prestations définies (928) (1 070)

Engagements envers le personnel 3 192 3 363

Engagements nets 2 264 2 293

Les actifs des régimes comprennent des terrains et des immeubles occupés par des sociétés du Groupe pour une juste valeur de
CHF 17 millions (2003: CHF 14 millions).

41Comptes consolidés du groupe Nestlé

Charges comptabilisées au compte de résultat

En millions de CHF 2004 2003

 Prestations

 Régimes de de maladie

 pensions à postérieures

 prestations à l’emploi

 définies et autres Total Total

Coût des services rendus 624 66 690 662

Cotisations des employés (93) — (93) (101)

Coût financier 989 84 1 073 1 074

Rendement attendu des actifs des régimes (1 224) (8) (1 232) (1 127)

Ecarts actuariels nets (gains)/pertes reconnus dans l’année 117 8 125 124

Pré-retraites, réductions, liquidations 42 (2) 40 9

Coût des services passés 10 7 17 50

Transfert (de)/à actifs nets non comptabilisés 192 — 192 153

Coût des régimes à prestations définies 657 155 812 844

Coût des régimes à cotisations définies 320 298

Les charges liées aux régimes à prestations et à cotisations définies sont enregistrées dans les rubriques appropriées de charge par
fonction du compte de résultat.

Les transferts à actifs nets non comptabilisés sont constitués d’excédents de rendements de régimes de pensions dont l’excédent ne
peut pas être comptabilisé, de même que de cotisations supérieures au coût, versées à de tels régimes.

Rendement/(coût) effectif des actifs des régimes 1 462 1 910

42 Comptes consolidés du groupe Nestlé

Mouvement des engagements nets des régimes à prestations définies

En millions de CHF 2004 2003

 Prestations

 Régimes de de maladie

 pensions à postérieures

 prestations à l’emploi

 définies et autres Total Total

Au 1er janvier 103 1 199 1 302 1 302

Différences de conversion 18 (91) (73) (29)

Coût selon compte de résultat 657 155 812 844

Cotisations (487) (12) (499) (699)

Prestations versées (76) (103) (179) (119)

Modification du périmètre de consolidation (6) — (6) 2

Transfert de/(à) régimes à cotisations définies (1) (1) (2) 1

Au 31 décembre 208 1 147 1 355 1 302

43Comptes consolidés du groupe Nestlé

Principales hypothèses actuarielles

Au 31 décembre 2004 2003

Taux d’actualisation

Europe 3 – 5,3 % 3,5 – 5,5 %

Amériques 5,8 – 8,2 % 6 – 8,2 %

Asie, Océanie et Afrique 2 – 8,3 % 2 – 8,5 %

Rendement à long terme attendu des actifs des régimes

Europe 5,8 – 7,5 % 6 – 7,5 %

Amériques 7,8 – 9,2 % 6 – 9,2 %

Asie, Océanie et Afrique 4,5 – 9,3 % 4,5 – 9,5 %

Augmentations futures des salaires

Europe 2 – 3,9 % 2,5 – 3,8 %

Amériques 3 – 7,1 % 3 – 7,1 %

Asie, Océanie et Afrique 0,5 – 6,3 % 0,5 – 5,5 %

Augmentations futures des retraites

Europe 1 – 3,5 % 1 – 3,5 %

Amériques 0,3 – 4,0 % 0,5 – 7,1 %

Asie, Océanie et Afrique 2,5 – 4,4 % 2 – 3,8 %

Augmentation du coût des dépenses de santé

Amériques 4 – 7,1 % 5 – 10 %

Durée active résiduelle moyenne des employés (en années)

Europe 8 – 22 8 – 21

Amériques 11 – 25 11 – 25

Asie, Océanie et Afrique 15 – 20 15 – 20

44 Comptes consolidés du groupe Nestlé

22. Plans d’intéressement au capital et rémunération

Plans d’intéressement au capital

Les tableaux ci-dessous présentent les mouvements et les échéances des options détenues par des membres du Conseil
d’administration, de la Direction du Groupe et des cadres supérieurs.

Mouvements des options

En millions de CHF 2004 2003

 Nombre Valeur des Nombre Valeur des

 d’options actions d’options actions

En circulation au 1er janvier 5 002 224 1 606 3 545 247 1 198

dont exerçables 665 302 748 315

Droits émis 1 846 122 607 1 562 619 436

Droits exercés (a) (92 972) (25) (81 853) (20)

Droits annulés (109 733) (36) (23 789) (8)

En circulation au 31 décembre 6 645 641 2 152 5 002 224 1 606

dont exerçables

au 31 décembre 1 839 449 665 302

options supplémentaires exerçables

dès le 1er mars 2005 1 434 344

(a) Prix d’exercice moyen: CHF 269.26 (2003: CHF 238.58)

Les droits sont exercés tout au long de l’année selon les modalités du plan.

45Comptes consolidés du groupe Nestlé

Rémunération du Conseil d’administration et des membres de la Direction du Groupe

 2004 2003

 Nombre CHF mio Nombre CHF mio

Membres non exécutifs du Conseil d’administration

Rémunération 4 4

Actions 6 772 2 6 848 2

Membres de la Direction du Groupe (a)

Rémunération 13 11

Bonus 5 7

Actions 21 542 7 15 107 4

Options 216 000 126 200

Total 31 28

(a) Y compris le membre exécutif du Conseil d’administration.

Echéances des options

 2004

Date Prix

d’attribution Expirant d’ici Nombre d’exercice

01.01.1999 Un an 190 670 CHF 260.90

01.01.2000 Deux ans 381 660 CHF 281.90

01.03.2001 Quatre ans 1 267 119 CHF 343.20

01.03.2002 Cinq ans 1 434 344 CHF 367.35

01.02.2003 Six ans 1 491 998 CHF 278.55

01.10.2003 Six ans 33 728 CHF 308.55

01.02.2004 Sept ans 1 819 397 CHF 329.10

01.10.2004 Sept ans 26 725 CHF 289.40

 Total 6 645 641

Le prix d’exercice correspond au prix moyen des dix derniers jours de cotation précédant la date d’attribution.

46 Comptes consolidés du groupe Nestlé

Conseil d’administration
Les membres du Conseil d’administration reçoivent chacun une rémunération annuelle de CHF 262 500, les membres du Comité
du Conseil reçoivent CHF 200 000 additionnels chacun. Les membres du Comité d’Audit reçoivent CHF 25 000 additionnels
chacun. De plus, les membres du Conseil d’administration reçoivent chacun une indemnité de frais annuelle de CHF 15 000. Le
Président du Conseil d’administration a également droit à un salaire, à un bonus et à des options sur actions.

La moitié de la rémunération des membres du Conseil d’administration et la totalité du revenu additionnel des membres du Comité
du Conseil sont payées sous forme d’actions Nestlé S.A. au cours de clôture ex-dividende du jour de paiement du dividende. Ces
actions sont sujettes à une période de blocage de deux ans.

Membres de la Direction du Groupe
La rémunération globale des membres de la Direction du Groupe comprend un salaire, un bonus (basé sur la performance
individuelle et l’atteinte des objectifs du Groupe) ainsi que des options sur actions.

Les membres de la Direction du Groupe peuvent choisir de recevoir une partie ou la totalité de leur bonus sous forme d’actions de
Nestlé S.A. valorisées au cours moyen des dix derniers jours ouvrables du mois de janvier de l’année durant laquelle ces actions
sont octroyées. Ces actions sont sujettes à une période de blocage de trois ans.

Plan d’intéressement Alcon
Alcon offre un plan d’intéressement par lequel le Conseil d’administration d’Alcon octroie diverses formes de bonus telles que des
programmes d’options d’achat d’actions (stock options), de droits à la plus-value d’actions (stock appreciation rights) et d’actions
dont l’exercice des droits est restreint durant une certaine période (restricted shares).

Le nombre total d’actions Alcon émises dans le cadre de ce plan d’intéressement ne peut dépasser 30 millions d’actions d’Alcon.
Ces actions sont émises au prix d’octroi des options, lors de leur exercice. Le prix d’octroi des options est fixé par le Conseil
d’administration d’Alcon et ne doit pas être inférieur à la valeur boursière des actions lors de la date d’octroi.

Le détail de ce plan d’intéressement est présenté dans les états financiers d’Alcon.

47Comptes consolidés du groupe Nestlé

23. Impôts différés

En millions de CHF 2004 2003

Impôts actifs par catégories de différences temporelles

Immobilisations corporelles 308 269

Immobilisations incorporelles 82 65

Engagements envers le personnel 1 190 1 216

Stocks, créances, fournisseurs et provisions 897 930

Pertes fiscales et crédits d’impôts non récupérés 413 139

Autres 403 491

3 293 3 110

Impôts passifs par catégories de différences temporelles

Immobilisations corporelles 1 138 1 113

Immobilisations incorporelles 479 438

Engagements envers le personnel 303 376

Stocks, créances, fournisseurs et provisions 124 14

Autres 250 347

2 294 2 288

Total net 999 822

Montré comme suit au bilan:

Impôts différés actifs 1 446 1 398

Impôts différés passifs (447) (576)

Total net 999 822

Différences temporelles pour lesquelles aucun impôt différé

n’a été enregistré:

sur participations dans les sociétés affiliées (différence temporelle imposable) 13 525 10 882

sur pertes fiscales et crédits d’impôts non récupérés et autres 2 508 1 442

Les échéances des pertes fiscales se situent principalement entre 2 et 5 ans.

48 Comptes consolidés du groupe Nestlé

25. Capital-actions de Nestlé S.A.

 2004 2003

Nombre d’actions nominatives d’une valeur nominale de CHF 1.– chacune 403 520 000 403 520 000

En millions de CHF 404 404

Des informations complémentaires figurent dans l’Annexe aux comptes annuels de Nestlé S.A., note 19.
Le capital-actions comprend la valeur nominale des actions détenues en propre (voir note 26).

24. Provisions

En millions de CHF 2004 2003

 Restructuration Environnement Litiges Autres Total Total

Au 1er janvier 935 39 1 927 160 3 061 3 381

Différences de conversion (37) (3) (94) (5) (139) (123)

Constitutions de provisions 475 2 273 72 822 973

Modification du périmètre

de consolidation (42) — (6) 147 99 68

Emplois (328) (4) (175) (75) (582) (861)

Dissolutions (80) — (166) (11) (257) (377)

Au 31 décembre 923 34 1 759 288 3 004 3 061

Les provisions pour restructuration résultent d’initiatives prises dans l’ensemble du Groupe. Elles englobent notamment des plans
d’optimisation des capacités de production, par la fermeture d’usines devenues inefficientes ou par la réorganisation d’autres, principa-
lement en Europe. Les améliorations provenant de la mise en place de GLOBE et le projet FitNes, destiné à réduire les coûts administra-
tifs, ont également occasionné des programmes de restructuration, essentiellement dans la Zone Europe. Ces restructurations devraient
engendrer des sorties de trésorerie lors de leur mise en oeuvre au cours des deux prochaines années et par conséquent ne sont pas
escomptées.

Les provisions pour litiges se réfèrent à des procédures légales et administratives qui résultent de la conduite normale des affaires. Les
reprises de ces provisions concernent les cas de dénouement favorable au Groupe. L’échéance des sorties de trésorerie relatives à ces
provisions est incertaine car elle dépend du résultat des procédures en question. Ces provisions ne sont par conséquent pas escomp-
tées car leur valeur actuelle ne représenterait pas une information fiable.

49Comptes consolidés du groupe Nestlé

27. Diminution/(augmentation) du fonds de roulement

Abstraction faite de l’effet des différences de change, d’acquisitions et de cessions.
En millions de CHF 2004 2003

Stocks (457) (234)

Clients (6) (351)

Fournisseurs 28 49

Autres créanciers (60) (122)

Comptes de régularisation (net) 271 (23)

Autres postes 451 (7)

227 (688)

26. Actions détenues en propre

Ce poste représente les actions Nestlé S.A. détenues par le Groupe:
Nombre d’actions 2004 2003

Affectation

Libres d’affectation particulière 1 735 298 3 493 743

Pour permettre l’exercice de droits d’options par des

membres de la direction du Groupe 6 645 641 5 002 224

Pour permettre l’exercice des warrants émis avec les emprunts

SWANS et Turbo de Nestlé Holdings Inc., USA 3 524 490 3 524 490

A des fins de négoce 4 262 759 3 551 694

Total au 31 décembre 16 168 188 15 572 151

En millions de CHF 2004 2003

Valeur comptable au 31 décembre 2 435 2 371

Valeur de marché au 31 décembre 4 810 4 812

Le mouvement de ces actions est décrit dans l’Annexe aux comptes annuels de Nestlé S.A., note 21.

50 Comptes consolidés du groupe Nestlé

28. Acquisitions

En millions de CHF 2004 2003

Juste valeur des actifs nets acquis

Immobilisations corporelles 72 395

Immobilisations financières 21 (18)

Immobilisations incorporelles 154 11

Actionnaires minoritaires (9) 18

Rachat d’actionnaires minoritaires dans affaires existantes 41 8

Fonds de roulement net (12) 100

Dettes financières (24) (507)

Engagements envers le personnel, impôts différés et provisions (73) (38)

Disponibilités 8 30

178 (1)

Goodwill 476 4 726

Coût total des acquisitions 654 4 725

moins:

Liquidités et équivalents de liquidités acquis (8) (30)

A payer lors d’exercices ultérieurs (13) (3 041)

Paiements résultant d’acquisitions d’années antérieures — 296

Flux du fonds résultant des acquisitions 633 1 950

Le chiffre d’affaires et le bénéfice net du Groupe ne sont pas affectés de manière significative par les acquisitions, dont la date
d’accord est au 31 mars 2004 ou ultérieure, cela même pour le cas où les acquisitions auraient été effectuées au 1er janvier 2004.

51Comptes consolidés du groupe Nestlé

29. Cessions

En millions de CHF 2004 2003

Valeur des actifs nets cédés

Immobilisations corporelles 169 88

Immobilisations financières 1 —

Goodwill et immobilisations incorporelles 43 112

Actionnaires minoritaires (19) (2)

Fonds de roulement net (16) 37

Dettes financières (47) (9)

Engagements envers le personnel, impôts différés et provisions (35) 18

Disponibilités 45 (2)

141 242

Reprise de goodwill, imputé aux fonds propres

avant le 1er janvier 1995, découlant de cessions 17 19

Bénéfice/(perte) sur cessions année en cours 108 210

Bénéfice/(perte) sur cessions années antérieures — (4)

Produit total des cessions 266 467

moins:

Liquidités et équivalents de liquidités cédés (45) 2

A encaisser lors d’exercices ultérieurs (23) (183)

Encaissements résultant de cessions d’années antérieures 68 439

Flux du fonds résultant des cessions 266 725

52 Comptes consolidés du groupe Nestlé

30. Dividende

Le dividende à payer n’est comptabilisé qu’après ratification par l’Assemblée générale. Lors de l’Assemblée du 14 avril 2005, il sera
proposé de verser le dividende suivant concernant 2004:

Dividende par action CHF 8.–
représentant un dividende total de (a) CHF 3 187 302 832.–

(a) Nombre d’actions ayant droit au dividende: voir Rapport annuel de Nestlé S.A.

Les comptes clos au 31 décembre 2004 ne tiennent pas compte de cette proposition. Le dividende sera traité comme distribution
des bénéfices durant l’exercice se terminant le 31 décembre 2005.

31. Garanties

Dans le cadre de ses activités ordinaires, le Groupe a accordé en faveur de tiers des garanties qui totalisent CHF 87 millions au
31 décembre 2004 (2003: CHF 331 millions).

32. Engagements à titre d’investissements en immobilisations corporelles

Au 31 décembre 2004, le Groupe s’était engagé à hauteur de CHF 219 millions à titre d’investissements en immobilisations (2003:
CHF 139 millions).

33. Engagements résultant de contrats de leasing

Les charges découlant de ces engagements représentent:
Contrats de leasing d’exploitation

En millions de CHF 2004 2003

 Paiements minimaux de leasing

 Valeur non escomptée

Au cours de la 1ère année 413 458

Au cours de la 2e année 355 378

Au cours de la 3e et jusqu’à la 5e année y compris 651 705

Au delà de la 5e année 722 893

 2 141 2 434

53Comptes consolidés du groupe Nestlé

34. Actifs et passifs éventuels

Le Groupe est exposé à des passifs éventuels s’élevant à CHF 690 millions (2003: CHF 470 millions) relatifs à des litiges potentiels
(CHF 550 millions) et à d’autres éléments (CHF 140 millions).

Les actifs éventuels, résultant de litiges en faveur du Groupe, s’élèvent à CHF 170 millions (2003: CHF 170 millions).

35. Évènements postérieurs à la clôture

Wagner, Allemagne
Un accord a été conclu, le 7 décembre 2004, entre Nestlé Deutschland AG et Wagner Tiefkühlprodukte GmbH stipulant que Nestlé
Deutschland AG prendra le contrôle de Wagner en 2005. L’approbation des autorités compétentes a été obtenue en janvier 2005.

Garoto, Brésil
Après près de 2 années d’analyse sur l’acquisition en 2002 de “Chocolates Garoto S.A.“ par Nestlé Brasil Ltda., l’autorité
anticartellaire brésilienne (Conseil Administratif de Défense de l’Économie - CADE) a complètement bloqué la transaction en février
2004, lorsqu’elle a ordonné à Nestlé Brasil Ltda. la revente des actifs et de la propriété intellectuelle liés à l’acquisition du 100%
des actions de “Chocolates Garoto S.A.“ (Chocolat et Confiserie) auprès du groupe Meyerfreund. Cette acquisition, selon le CADE,
représente une entrave à la libre concurrence. Nestlé Brasil Ltda. a recouru administrativement auprès du CADE (en se reposant
sur des faits nouveaux). Le CADE a rejeté ce recours en octobre 2004 tout comme les demandes de clarification subséquentes.
Cette décision a été officiellement publiée le 3 février 2005. Nestlé a étudié les prochaines étapes, comprenant un recours auprès
du CADE, tel que prévu par les directives administratives, pour demander des clarifications sur certains sujets figurant dans la
décision du CADE, notamment sur les ambiguités et incohérences relevées dans les décisions écrites propres à chaque membre de
la commission. Le recours, EMBARGOS DECLARATORIOS (recours administratif), donnera également au CADE une occasion de
modifier sa décision. Le dépôt de ce dernier recours a pour effet de suspendre la demande faite à Nestlé de revendre les activités
de Garoto jusqu’à ce que le résultat de la procédure soit connu.

Le Groupe entend se défendre vigoureusement dans cette affaire. Cependant, la vente intégrale ou partielle des activités de Garoto
n’aurait pas d’impact significatif.

Contrats de leasing financier

En millions de CHF 2004 2003

 Paiements minimaux de leasing

 Valeur Valeur non Valeur Valeur non

 actualisée escomptée actualisée escomptée

Au cours de la 1ère année 49 70 48 64

Au cours de la 2e année 44 60 42 53

Au cours de la 3e et jusqu’à la 5e année y compris 86 124 76 106

Au delà de la 5e année 124 178 106 137

 303 432 272 360

La différence entre la somme des paiements minimaux de leasing et leur valeur actualisée correspond à l’escompte sur les engage-
ments de leasing.

54 Comptes consolidés du groupe Nestlé

36. Transactions avec des entreprises ou des personnes apparentées

Le Groupe n’a pas conclu de transactions significatives avec des personnes ou des entreprises apparentées. En outre, durant toute
l’année 2004 aucun administrateur n’a été, ou n’était, intéressé à titre personnel à une transaction significative pour les affaires du
Groupe.

37. Sociétés du groupe Nestlé

La liste des sociétés figure dans le chapitre «Sociétés du groupe Nestlé».

Principaux cours de conversion

CHF pour 2004 2003 2004 2003

 Cours de fin d’année Cours moyens annuels

1 Dollar US USD 1.13 1.24 1.241 1.344

1 Euro EUR 1.54 1.56 1.544 1.522

1 Livre Sterling GBP 2.18 2.20 2.269 2.200

100 Reais brésiliens BRL 42.50 42.60 42.490 43.680

100 Yens japonais JPY 1.09 1.16 1.147 1.165

100 Pesos mexicains MXN 10.10 11.00 11.020 12.480

1 Dollar canadien CAD 0.94 0.96 0.956 0.967

1 Dollar australien AUD 0.88 0.93 0.912 0.880

100 Pesos philippins PHP 2.02 2.23 2.210 2.484

55Comptes consolidés du groupe Nestlé

En notre qualité de réviseurs des comptes consolidés, nous avons vérifié les comptes consolidés (bilan, compte de
résultat, tableau de financement, mouvements de fonds propres et annexe) du groupe Nestlé pour l’exercice arrêté
au 31 décembre 2004.

La responsabilité de l’établissement des comptes consolidés incombe au Conseil d’administration alors que notre
mission consiste à vérifier ces comptes consolidés et à émettre une appréciation les concernant. Nous attestons que
nous remplissons les exigences légales de qualification et d’indépendance.

Notre révision a été effectuée selon les normes de la profession en Suisse ainsi que selon les International Standards
on Auditing (ISA). Ces normes requièrent de planifier et de réaliser la vérification de manière telle que des anomalies
significatives dans les comptes consolidés puissent être constatées avec une assurance raisonnable. Nous avons
révisé les postes des comptes consolidés et les indications figurant dans ceux-ci en procédant à des analyses et à
des examens par sondages. En outre, nous avons apprécié la manière dont ont été appliquées les règles relatives à la
présentation des comptes, les décisions significatives en matière d’évaluation, ainsi que la présentation des comptes
consolidés dans leur ensemble. Nous estimons que notre révision constitue une base suffisante pour former notre
opinion.

Selon notre appréciation, les comptes consolidés donnent une image fidèle du patrimoine, de la situation financière
et des résultats, en conformité avec les International Financial Reporting Standards (IFRS), et sont conformes à la loi
suisse.

Nous recommandons d’approuver les comptes consolidés qui vous sont soumis.

Scott Cormack Stéphane Gard
Réviseur responsable

Londres et Zurich, le 23 février 2005

Rapport des réviseurs des comptes consolidés
à l’Assemblée générale des actionnaires de Nestlé S.A.

56 Comptes consolidés du groupe Nestlé

Renseignements financiers sur 5 ans

En millions de CHF

(sauf pour les données par action et l’effectif du personnel) 2004 2003 2002 2001 2000 (f)

Résultats
Chiffre d’affaires consolidé 86 769 87 979 89 160 84 698 81 422

EBITA Earnings Before Interest, Taxes and Amortisation of goodwill * 10 970 11 006 10 940 9 987 9 911

en % du chiffre d’affaires 12,6% 12,5% 12,3% 11,8% 12,2%

Impôts 2 452 2 307 2 295 2 429 2 761

Bénéfice net consolidé 6 717 6 213 7 564 6 681 5 763

en % du chiffre d’affaires 7,7% 7,1% 8,5% 7,9% 7,1%

en % des fonds propres moyens 17,7% 17,3% 22,1% 21,0% 21,2%

Montant total du dividende 3 187 (a) 2 800 2 705 2 484 2 127

Amortissement des immobilisations corporelles 2 506 2 408 2 542 2 581 2 737

en % du chiffre d’affaires 2,9% 2,7% 2,9% 3,0% 3,4%

Amortissement du goodwill 1 599 1 571 1 438 494 414

Bilan
Actif circulant 35 285 36 233 35 342 39 045 30 747

 dont disponibilités 15 282 15 128 14 291 16 042 10 131

Actif immobilisé 51 809 53 328 52 010 54 741 34 777

Total de l’actif 87 094 89 561 87 352 93 786 65 524

Fonds étrangers à court terme 29 117 30 365 33 737 41 492 23 174

Fonds étrangers à moyen et long terme

et actionnaires minoritaires 18 758 22 316 18 796 18 641 12 446

Fonds propres 39 219 36 880 34 819 33 653 29 904

Investissements en immobilisations corporelles 3 295 3 337 3 577 3 611 3 305

en % du chiffre d’affaires 3,8% 3,8% 4,0% 4,3% 4,1%

Données par action
Nombre moyen pondéré d’actions en circulation 388 449 957 387 018 429 387 641 752 387 369 846 386 527 830

Bénéfice net consolidé (b) 17.29 16.05 19.51 17.25 14.91

Fonds propres consolidés (b) 100.96 95.29 89.82 86.88 77.40

Dividende (b) 8.00 (d) 7.20 7.00 6.40 5.50

Payout ratio 46,3% (d) 44,8% 35,9% 37,1% 36,9%

Cours de bourse extrêmes (haut/bas) (b) 346.0/276.0 314.5/233.3 397.0/271.0 386.5/289.0 389.3/254.0

Rendement (c) 2.3/2.9 (d) 2.3/3.1 1.8/2.6 1.7/2.2 1.4/2.2

Effectif du personnel (en milliers) 247 253 254 230 (e) 225

* Résultat d’exploitation avant intérêt, impôts et amortissement du goodwill.
(a) Selon proposition du Conseil d’administration de Nestlé S.A.. Ce montant comprend les dividendes à payer sur les actions ayant droit au

dividende à la date du bilan (CHF 3099 millions) ainsi que ceux potentiellement à payer sur des titres objets de droits d’option et ceux détenus
à des fins de négoce (CHF 88 millions).

(b) Les chiffres antérieurs à 2001 sont ajustés pour rendre comparables les données par action.
(c) Calculé sur la base du dividende pour l’exercice en question, mais payé l’année suivante.
(d) Selon proposition du Conseil d’administration de Nestlé S.A..
(e) Ralston Purina non compris.
(f) Les chiffres antérieurs à 2001 n’ont pas été ajustés pour tenir compte de la première application de IAS 39 Instruments financiers.

57Comptes consolidés du groupe Nestlé

En millions de CHF

(sauf pour les données par action et l’effectif du personnel) 2004 2003 2002 2001 2000 (f)

Résultats
86 769 87 979 89 160 84 698 81 422

Earnings Before Interest, Taxes and Amortisation of goodwill * 10 970 11 006 10 940 9 987 9 911

12,6% 12,5% 12,3% 11,8% 12,2%

2 452 2 307 2 295 2 429 2 761

6 717 6 213 7 564 6 681 5 763

7,7% 7,1% 8,5% 7,9% 7,1%

17,7% 17,3% 22,1% 21,0% 21,2%

3 187 (a) 2 800 2 705 2 484 2 127

2 506 2 408 2 542 2 581 2 737

2,9% 2,7% 2,9% 3,0% 3,4%

1 599 1 571 1 438 494 414

Bilan
35 285 36 233 35 342 39 045 30 747

15 282 15 128 14 291 16 042 10 131

51 809 53 328 52 010 54 741 34 777

87 094 89 561 87 352 93 786 65 524

29 117 30 365 33 737 41 492 23 174

Fonds étrangers à moyen et long terme

18 758 22 316 18 796 18 641 12 446

39 219 36 880 34 819 33 653 29 904

3 295 3 337 3 577 3 611 3 305

3,8% 3,8% 4,0% 4,3% 4,1%

Données par action
388 449 957 387 018 429 387 641 752 387 369 846 386 527 830

(b) 17.29 16.05 19.51 17.25 14.91
(b) 100.96 95.29 89.82 86.88 77.40

(b) 8.00 (d) 7.20 7.00 6.40 5.50

46,3% (d) 44,8% 35,9% 37,1% 36,9%
(b) 346.0/276.0 314.5/233.3 397.0/271.0 386.5/289.0 389.3/254.0

(c) 2.3/2.9 (d) 2.3/3.1 1.8/2.6 1.7/2.2 1.4/2.2

247 253 254 230 (e) 225

* Résultat d’exploitation avant intérêt, impôts et amortissement du goodwill.
(a) Selon proposition du Conseil d’administration de Nestlé S.A.. Ce montant comprend les dividendes à payer sur les actions ayant droit au

dividende à la date du bilan (CHF 3099 millions) ainsi que ceux potentiellement à payer sur des titres objets de droits d’option et ceux détenus
à des fins de négoce (CHF 88 millions).

(b) Les chiffres antérieurs à 2001 sont ajustés pour rendre comparables les données par action.
(c) Calculé sur la base du dividende pour l’exercice en question, mais payé l’année suivante.
(d) Selon proposition du Conseil d’administration de Nestlé S.A..
(e) Ralston Purina non compris.
(f) Les chiffres antérieurs à 2001 n’ont pas été ajustés pour tenir compte de la première application de IAS 39 Instruments financiers.

58 Comptes consolidés du groupe Nestlé

Sociétés du groupe Nestlé

Sociétés opérationnelles
Principales sociétés affiliées (a), opérationnelles dans le secteur de l’alimentation et des eaux, à l’exception de celles marquées d’un
astérisque (*) qui sont actives dans le secteur pharmaceutique.

• Sociétés cotées en Bourse.
(a) Dans le cadre de la Directive de la SWX Swiss Exchange concernant les informations relatives au Gouvernement d’entreprise, les seuils d’im-

portance sont les suivants:

– Sociétés opérationnelles: chiffres d’affaires supérieurs à CHF 10 millions ou équivalent;

– Sociétés financières: fonds propres supérieurs à CHF 10 millions ou équivalent et/ou somme du bilan supérieure à CHF 50 millions ou équiva-

lent.

Le pourcentage de participation correspond au droit de vote sauf indication contraire.

1. Sociétés affiliées consolidées selon la méthode d’intégration globale (voir «Périmètre de consolidation»).

 partici-

 Sociétés Lieu pation en % Devise Capital

Europe

Allemagne

 Nestlé Deutschland AG Frankfurt am Main 100% EUR 214 266 628.49

 Nestlé Waters Deutschland AG Mainz 100% EUR 10 565 335.43

 PowerBar Europe GmbH München 100% EUR 25 000.00

 Alcon Pharma GmbH* Freiburg/Breisgau 75,33% EUR 511 291.88

 Geti Wilba Wild- und Geflügelverarbeitung

 GmbH & Co. KG Bremervörde 100% EUR 6 135 502.57

 Erlenbacher Backwaren GmbH Gross-Gerau 100% EUR 2 582 024.00

 Family Frost International Tiefkühl-

 heimdienst GmbH Mettmann 100% EUR 4 116 000.00

 Nestlé Schöller GmbH & Co. KG Nürnberg 100% EUR 60 000 000.00

 Nestlé Schöller Produktions-GmbH Nürnberg 100% EUR 30 000.00

 Gut Adlersreuth Wildspeziali-

 täten GmbH & Co. KG Oberreute 100% EUR 511 291.88

 Distributa Gesellschaft für Lebensmittel-

 Logistik mbH Wildau 70% EUR 511 291.88

 Family Frost Tiefkühlheimdienst GmbH Wildau 100% EUR 2 056 000.00

Autriche

 Nestlé Österreich GmbH Wien 100% EUR 7 270 000.00

 Nespresso Österreich GmbH & Co. OHG Wien 100% EUR 35 000.00

 Alcon Ophthalmika GmbH* Wien 75,33% EUR 36 336.42

 Schöller Lebensmittel GmbH Wien 100% EUR 7 231 000.00

Belgique

 Nestlé Belgilux S.A. Bruxelles 100% EUR 8 924 200.00

 Nestlé Waters Benelux S.A. Etalle 100% EUR 19 924 000.00

 S.A. Nespresso Belgilux N.V. Bruxelles 100% EUR 550 000.00

 S.A. Alcon-Couvreur N.V.* Puurs 75,33% EUR 4 491 830.00

 Nestlé Purina PetCare Belgilux N.V. Bruxelles 100% EUR 2 961 854.76

 Nestlé Catering Services S.A. Bruxelles 100% EUR 10 535 500.00

59Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Bulgarie

 Nestlé Bulgaria A.D. Sofia 99,97% BGN 8 787 000.00

Danemark

 Nestlé Danmark A/S Copenhagen 100% DKK 42 000 000.00

 Alcon Danmark A/S* Rodovre 75,33% DKK 500 000.00

 Food Specialities A/S Esbjerg 100% DKK 13 095 000.00

Espagne

 Nestlé España S.A. Esplugues de Llobregat

 (Barcelona) 100% EUR 100 000 000.00

 Productos del Café S.A. Reus 100% EUR 6 600 000.00

 Davigel España S.A. Sant Just Desvern (Barcelona) 100% EUR 984 000.00

 La Cocinera Alimentación S.A. Barcelona 100% EUR 150 000.00

 Aquarel Iberica S.A. Barcelona 100% EUR 300 506.05

 Nestlé Waters España S.A. Barcelona 100% EUR 8 400 000.00

 Alcon Cusi S.A.* El Masnou (Barcelona) 75,33% EUR 11 599 783.00

 Helados y Postres S.A. Vitoria 100% EUR 140 563 200.00

 Nestlé PetCare España S.A. Castellbisbal (Barcelona) 100% EUR 12 000 000.00

 Family Frost S.L. Sevilla 100% EUR 420 708.47

Finlande

 Suomen Nestlé Oy Helsinki 100% EUR 3 363 758.53

 Nestlé Purina PetCare Finland Oy Vantaa 100% EUR 84 093.96

 Kotijätelö Oy Helsinki 100% EUR 500 000.00

France

 Nestlé France SAS Noisiel 100% EUR 129 130 560.00

 Nestlé Grand Froid S.A. Noisiel 100% EUR 14 910 000.00

 Nestlé Clinical Nutrition France Noisiel 100% EUR 57 943 072.00

 Nestlé Produits Laitiers Frais S.A. Noisiel 99,97% EUR 3 196 200.00

 Herta S.A. Noisiel 100% EUR 12 908 610.00

 Davigel S.A. Dieppe 100% EUR 7 681 250.00

 Nestlé Waters France Issy-les-Moulineaux 100% EUR 42 824 105.00

 S.A. des Eaux Minérales de Ribeauvillé Ribeauvillé 100% EUR 846 595.13

 Eau Minérale Naturelle de Plancoët

 “Source Sassay” Plancoët 100% EUR 430 028.19

 Nespresso France S.A. Paris 100% EUR 1 360 000.00

 Laboratoires Alcon S.A.* Rueil-Malmaison 75,33% EUR 12 579 101.00

 Nestlé Purina PetCare France Rueil-Malmaison 100% EUR 21 091 872.00

 Nestlé HomeCare Noisiel 100% EUR 2 080 600.00

 Société Industrielle de transformation de

 produits agricoles “SITPA” S.A. Villers-les-Pots 100% EUR 9 718 000.00

 Schöller Glaces et Desserts SAS Vitry-sur-Seine 100% EUR 1 232 598.00

 Nestlé Waters Powwow France Issy-les-Moulineaux 100% EUR 8 864 000.00

 Mistral Constructeur SAS Evry 100% EUR 724 133.00

60 Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Grèce

 Nestlé Hellas S.A. Maroussi 100% EUR 18 437 936.00

 Alcon Laboratories Hellas Commercial

 and Industrial S.A.* Maroussi 75,33% EUR 757 171.30

Hongrie

 Nestlé Hungária Kft. Budapest 100% HUF 6 000 000 000.00

 Kékkúti Ásvànyvíz Rt. Budapest 100% HUF 238 326 000.00

 Alcon Hungary Pharmaceuticals Trading LLC* Budapest 75,33% HUF 75 000 000.00

 Nestlé-Schöller Kft. Törökbàlint 100% HUF 3 762 470 000.00

 Family Frost Kft. Törökbàlint 100% HUF 220 000 000.00

Italie

 Nestlé ltaliana S.p.A. Milano 100% EUR 25 582 492.00

 San Pellegrino S.p.A. Milano 100% EUR 58 742 145.00

 Alcon Italia S.p.A.* Milano 75,33% EUR 1 300 000.00

 Nestlé Purina PetCare Italia S.p.A. Milano 100% EUR 10 000 000.00

 Nespresso Italy S.p.A. Milano 100% EUR 250 000.00

Lituanie

 UAB “Nestlé Baltics” Vilnius 100% LTL 110 000.00

Malte

 Nestlé Malta Ltd Valletta 100% MTL 50 000.00

Norvège

 A/S Nestlé Norge Sandvika 100% NOK 81 250 000.00

 Alcon Norge AS* Sandvika 75,33% NOK 100 000.00

 Hjem-IS A/S Oslo 100% NOK 2 250 000.00

Pays-Bas

 Nestlé Nederland B.V. Amsterdam 100% EUR 68 067 032.41

 Alcon Nederland B.V.* Gorinchem 75,33% EUR 18 151.20

 Nestlé Purina PetCare Nederland B.V. Amsterdam 100% EUR 18 152.00

 Nespresso Nederland B.V. Amsterdam 100% EUR 681 000.00

 Maître Paul B.V. Tilburg 100% EUR 4 991 582.38

 Nestlé Waters Powwow (Netherlands) B.V. Zoetermee 100% EUR 1 606 430.00

Pologne

 Nestlé Polska S.A. Warszawa 100% PLN 301 314 000.00

 Nestlé Waters Polska S.A. Warszawa 100% PLN 40 100 000.00

 Alcon Polska Sp. z o.o.* Warszawa 75,33% PLN 750 000.00

 Schöller Artykuly Sp. z o.o. Warszawa 100% PLN 34 995 500.00

 Family Frost Polen Sp. z o.o. Tychy 100% PLN 8 203 815.75

61Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Portugal

 Nestlé Portugal S.A. Linda-a-Velha 100% EUR 30 000 000.00

 Longa Vida-Indústrias Lácteas S.A. Matosinhos 100% EUR 5 000 000.00

 Nestlé Waters Portugal S.A. Porto Salvo 100% EUR 3 500 000.00

 Alcon Portugal-Produtos e Equipamentos

 Oftalmologicos, Ltda.* Paço d’Arcos 75,33% EUR 4 500 000.00

 Family Frost – Gelados e Congelados Ltda. Lisboa 100% EUR 254 000.00

 Prolacto-Lacticinios de Sao Miguel S.A. Ponta Delgada 100% EUR 700 000.00

 Selda-Comércio e Representacoes, S.A. S. João da Talha 100% EUR 600 000.00

République d’Irlande

 Nestlé (lreland) Ltd Tallaght-Dublin 100% EUR 3 530 600.00

République tchèque

 Nestlé Cesko s.r.o. Praha 100% CZK 1 154 000 000.00

 Schöller Zmrzlina a Mrazene Vyrobky

 spol. s.r.o. Praha 100% CZK 35 229 000.00

 Family Frost spol. s.r.o. Praha 100% CZK 17 000 000.00

Roumanie

 Nestlé Romania SRL Bucharest 100% ROL 934 748 000 000.00

Royaume-Uni

 Nestlé UK Ltd Croydon 100% GBP 240 800 000.00

 Nestlé Waters UK Ltd Rickmansworth 100% GBP 14 000 000.00

 Buxton Mineral Water Company Ltd Rickmansworth 100% GBP 14 000 000.00

 Nestlé Watercoolers UK Ltd Rickmansworth 100% GBP 3 000 000.00

 Alcon Laboratories (UK) Ltd* Herts 75,33% GBP 3 100 000.00

 Nestlé Purina PetCare (UK) Ltd New Malden 100% GBP 24 000 000.00

 Schöller Ice-Cream Ltd Croydon 100% GBP 1 584 626.00

 Nestlé Waters Powwow Ltd Stockley Park 100% GBP 640.00

 Nespresso UK Ltd London 100% GBP 275 000.00

Russie

 OJSC Confectionery Union Rossiya Samara 100% RUB 90 244 000.00

 Nestlé Zhukovsky LLC Zhukovsky 100% RUB 364 884 000.00

 Nestlé Food LLC Moscow 100% RUB 1 655 572 000.00

 OJSC “Kamskaya” Perm 87,35% RUB 88 997 000.00

 OJSC “Khladoprodukt” Timashevsk 95,28% RUB 175 858 000.00

 OJSC Confectionery Firm “Altai” Barnaul 95,70% RUB 113 281 000.00

 OJSC Vologda Baby Food Factory Vologda 100% RUB 17 499 000.00

 Schöller Eiscrem GmbH Moscow 100% RUB 788 000.00

 Alcon Farmacevtika LLC* Moscow 75,33% RUB 44 055 000.00

 Nestlé Waters LLC Moscow 100% RUB 211 575 000.00

 Nestlé Watercoolers Service CIS Moscow 100% RUB 17 363 425.50

 Nestlé Watercoolers CIS Moscow 100% RUB 6 500.00

62 Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Slovaquie

 Nestlé Slovensko s.r.o. Bratislava 100% SKK 400 000 000.00

 Schöller Potraviny, spol. s.r.o. Bratislava 100% SKK 200 000.00

Suède

 Nestlé Sverige AB Helsingborg 100% SEK 20 000 000.00

 Zoégas Kaffee AB Helsingborg 100% SEK 20 000 000.00

 Jede AB Mariestad 100% SEK 7 000 000.00

 Alcon Sverige AB* Bromma 75,33% SEK 100 000.00

 Nestlé Purina PetCare Sverige AB Malmö 100% SEK 1 000 000.00

 Hemglass AB Strängnäs 100% SEK 14 000 000.00

Suisse

 Société des Produits Nestlé S.A. Vevey 100% CHF 54 750 000.00

 Nestlé Suisse S.A. Vevey 100% CHF 250 000.00

 Nestlé Waters (Suisse) S.A. Gland 100% CHF 1 200 000.00

 Alcon Pharmaceuticals Ltd* Hünenberg 75,33% CHF 100 000.00

 Nestrade – Nestlé World Trade Corporation La Tour-de-Peilz 100% CHF 6 500 000.00

 Nestlé Nespresso S.A. Paudex 100% CHF 2 000 000.00

 Nestlé International Travel Retail S.A. Châtel-St-Denis 100% CHF 3 514 000.00

Turquie

 Nestlé Turkiye Gida Sanayi A.S. Istanbul 99,94% TRL 30 032 503 699 253.00

 Alcon Laboratuvarlari Tic. A.S.* Istanbul 75,33% TRL 17 724 114 600 000.00

 Nestlé Waters Gida Ve Mesrubat Sanayi Ticaret

 A.S. Istanbul 95% TRL 8 000 000 000 000.00

Ukraine

 JSC Lviv Confectionery Firm “Svitoch” Lviv 96,46% UAK 84 990 000.00

 LLC Nestlé Ukraine Kiev 100% UAK 792 000.00

 OJSC Volynholding Torchyn 100% UAK 100 000.00

Afrique

Afrique du Sud

 Nestlé (South Africa) (Pty) Ltd Randburg 100% ZAR 51 200 000.00

 Nestlé Purina PetCare Randburg 100% ZAR 1 000.00

 Alcon Laboratories (South Africa) Pty Ltd* Randburg 75,33% ZAR 201 820.00

Cameroun

 Nestlé Cameroun Douala 99,80% XAF 1 300 000 000.00

Côte d’Ivoire

 • Nestlé Côte d’Ivoire Abidjan 86,30% XOF 5 517 600 000.00

 Cotée à la bourse d’Abidjan, capitalisation boursière XOF 71 350 mio, numéro de valeur (code ISIN) CI0009240728

 Nestlé Sahel Abidjan 100% XOF 4 217 000 000.00

63Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Egypte

 Nestlé Egypt S.A.E. Cairo 100% EGP 73 000 000.00

 Dolce Company for Food Industries S.A.E. Cairo 100% EGP 7 722 000.00

 Société des eaux minérales Vittor S.A.E. Cairo 99,16% EGP 36 500 000.00

Gabon

 Nestlé Gabon Libreville 90% XAF 344 000 000.00

Ghana

 Nestlé Ghana Ltd Tema-Accra 70% GHC 1 000 000 000.00

Guinée

 Nestlé Guinée S.A. Conakry 99% GNF 3 424 000 000.00

Kenya

 Nestlé Foods Kenya Ltd Nairobi 100% KES 37 145 000.00

Ile Maurice

 Nestlé’s Products (Mauritius) Ltd Port Louis 100% BSD 71 500.00

 Nestlé South East Africa Trading Ltd Port Louis 100% USD 100.00

Maroc

 Nestlé Maroc S.A. El Jadida 94,50% MAD 156 933 000.00

Mozambique

 Nestlé Mozambique Limitada Maputo 100% MZM 4 000 000.00

Niger

 Nestlé Niger Niamey 75% XOF 10 000 000.00

Nigeria

 • Nestlé Nigeria PLC Ilupeju-Lagos 62,32% NGN 264 093 750.00

 Cotée à la bourse de Lagos, capitalisation boursière NGN 79 065 mio, numéro de valeur (code ISIN) NG00000NSTL3

Sénégal

 Nestlé Sénégal Dakar 100% XOF 1 620 000 000.00

Tunisie

 Nestlé Tunisie Tunis 59,20% TND 8 438 280.00

Zimbabwe

 Nestlé Zimbabwe (Pvt) Ltd Harare 100% ZWD 7 000 000.00

64 Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Amériques

Argentine

 Nestlé Argentina S.A. Buenos Aires 100% ARS 572 000.00

 Eco de Los Andes S.A. Buenos Aires 50,89% ARS 33 949 244.00

 Alcon Laboratorios Argentina S.A.* Buenos Aires 75,33% ARS 7 176 282.00

Bolivie

 Nestlé Bolivia S.A. La Paz 100% BOB 190 000.00

Brésil

 Nestlé Brasil Ltda. São Paulo 100% BRL 470 601 498.00

 Industrias Alimenticias Itacolomy S/A Montes Claros 100% BRL 241 979 385.00

 Nestlé Waters Brasil – Bebidas e

 Alimentos Ltda. Rio de Janeiro 100% BRL 87 248 341.00

 Alcon Laboratorios do Brasil Ltda.* São Paulo 75,33% BRL 7 729 167.00

 Chocolates Garoto S.A. Vila Velha-ES 100% BRL 160 620 000.00

 Ralston Purina do Brasil Ltda. Ribeirão Preto 77% BRL 79 473 771.00

Canada

 Nestlé Canada, Inc. Toronto (Ontario) 100% CAD 27 989 556.00

 177833 Canada, Inc. Toronto (Ontario) 50% CAD 50 000.00

 Alcon Canada, Inc.* Mississauga (Ontario) 75,33% CAD 5 002 500.00

Chili

 Nestlé Chile S.A. Santiago de Chile 99,50% CLP 11 832 926 051.00

 Alcon Laboratorios Chile Ltda.* Santiago de Chile 75,33% CLP 9 750 000.00

Colombie

 Nestlé de Colombia S.A. Bogotá 100% COP 1 291 305 400.00

 Laboratorios Alcon de Colombia S.A.* Bogotá 75,33% COP 20 872 000.00

 Nestlé Purina PetCare de Colombia S.A. Bogotá 100% COP 17 030 000 000.00

Costa Rica

 Compañía Nestlé Costa Rica S.A. Barreal de Heredia 100% CRC 1 694 000 000.00

Cuba

 Los Portales S.A. La Habana 50,02% USD 24 110 000.00

El Salvador

 Nestlé El Salvador S.A. San Salvador 100% SVC 39 000 000.00

 Lacteos Finos de Centroamérica, S.A. San Salvador 100% SVC 22 573 000.00

Equateur

 Nestlé Ecuador S.A. Quito 100% USD 188 497.00

 Industrial Surindu S.A. Guayaquil 100% USD 3 900 994.00

65Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Etats-Unis

 Nestlé USA, Inc. Glendale (California) 100% USD 1 000.00

 Nestlé Prepared Foods Company Solon (Ohio) 100% USD 476 760.00

 Nestlé Purina PetCare Company St. Louis (Missouri) 100% USD 1 000.00

 Nestlé Waters North America, Inc. Wilmington (Delaware) 100% USD 10 000 000.00

 Nespresso USA, Inc. New York (New York) 100% USD 1 000.00

 Alcon Laboratories, Inc.* Fort Worth (Texas) 75,33% USD 1 000.00

 Falcon Pharmaceuticals, Ltd. Fort Worth (Texas) 75,33% USD 0.00

 Alcon (Puerto Rico), Inc.* San Juan (Puerto Rico) 75,33% USD 100.00

 • Dreyer’s Grand Ice Cream Holdings, Inc. Oakland (California) 100% USD 963 946.47

 Cotée au NASDAQ, capitalisation boursière USD 2438.2 mio, numéro de valeur «DRYR»

Guatemala

 Nestlé Guatemala S.A. Mixco/Guatemala 100% GTQ 23 460 600.00

 NZMP Guatemala S.A. Guatemala City 100% GTQ 1 958 800.00

Honduras

 Nestlé Hondureña S.A. Tegucigalpa (Branch) 100% USD 200 000.00

Jamaïque

 Nestlé Jamaica Ltd Kingston 100% JMD 49 200 000.00

Mexique

 Nestlé México S.A. de C.V. México, D.F. 100% MXN 1 056 377 220.00

 Alcon Laboratorios S.A. de C.V.* México, D.F. 75,33% MXN 5 915 300.00

 Nescalín, S.A. de C.V. México, D.F. 100% MXN 445 826 740.00

 Ralston Purina Mexico S.A. de C.V. México, D.F. 100% MXN 1 000.00

 Manantiales La Asunción, S.A. de C.V. México, D.F. 100% MXN 115 646 364.00

Nicaragua

 Productos Nestlé (Nicaragua) S.A. Managua (Branch) 100% USD 150 000.00

Panama

 Nestlé Panamá S.A. Panamá City 100% USD 17 500 000.00

 Lacteos de Centroamérica, S.A. Panamá City 100% USD 1 500 000.00

Paraguay

 Nestlé Paraguay S.A. Asunción 100% PYG 100 000 000.00

Pérou

 Nestlé Perú S.A. Lima 97,38% PEN 88 535 000.00

Puerto Rico

 Nestlé Puerto Rico, Inc. Catano 100% USD 500 000.00

République Dominicaine

 Nestlé Dominicana S.A. Santo Domingo 97% DOP 48 500 000.00

66 Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Trinité-et-Tobago

 Nestlé Trinidad and Tobago Ltd Valsayn 100% TTD 35 540 000.00

 Nestlé Caribbean, Inc. Valsayn 100% USD 100 000.00

Uruguay

 Nestlé del Uruguay S.A. Montevideo 100% UYP 32 000.00

Venezuela

 Nestlé Venezuela S.A. Caracas 100% VEB 516 590 000.00

 Cadipro Milk Products, C.A. Caracas 100% VEB 9 505 123 000.00

 Alcon Pharmaceutical C.A.* Caracas 75,33% VEB 2 366 000.00

Asie

Arabie Saoudite

 Saudi Food Industries Co. Ltd Jeddah 51% SAR 51 000 000.00

 Al Manhal Water Factory Co. Ltd Riyadh 60% SAR 7 000 000.00

 Springs Water Factory Co. Ltd Dammam 75% SAR 5 000 000.00

Bangladesh

 Nestlé Bangladesh Ltd Dhaka 100% BDT 1 100 000 000.00

Cambodge

 Nestlé Dairy (Cambodia) Ltd Phnom Penh 80% USD 5 000 000.00

Emirats Arabes Unis

 Nestlé Middle East FZE Dubai 100% USD 816 770.00

 Nestlé Food – Dubai Dubai 49% AED 2 000 000.00

Inde

 • Nestlé India Ltd New Delhi 61,85% INR 964 157 160.00

 Cotée à la bourse de Mumbai et Dehli, capitalisation boursière INR 56.4 mrd, numéro de valeur (code ISIN) INE239A01016

Indonésie

 P.T. Nestlé Indonesia Jakarta 90,24% IDR 60 000 000 000.00

Israël

 • OSEM Investments Ltd Petach-Tikva 51,86% ILS 96 644 000.00

 Cotée à la bourse de Tel-Aviv, capitalisation boursière USD 1075.7 mio, numéro de valeur (code ISIN) IL0003040149

67Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Japon

 Nestlé Japan Ltd Kobe 100% JPY 10 000 000.00

 Nestlé Japan Holding Ltd Ibaragi 100% JPY 20 000 000 000.00

 Nestlé International Foods K.K. Kobe 100% JPY 10 000 000.00

 Nestlé Confectionery K.K. Kobe 100% JPY 10 000 000.00

 Nestlé Purina PetCare Ltd. Kobe 100% JPY 20 000 000.00

 Nestlé Beverage K.K. Kobe 100% JPY 20 000 000.00

 Nestlé Snow K.K. Tokyo 85% JPY 20 000 000.00

 Nestlé Japan Administration Ltd Kobe 100% JPY 10 000 000.00

 Alcon Japan Ltd* Tokyo 75,33% JPY 27 500 000.00

 Nestlé Japan Manufacturing Ltd Kobe 100% JPY 10 000 000.00

 Venet Tohoku K.K. Sendai 100% JPY 80 000 000.00

 Venet Tokyo K.K. Tokyo 100% JPY 95 000 000.00

 Venet Chubu K.K. Nagoya 100% JPY 10 000 000.00

 Venet Kinki K.K. Osaka 100% JPY 70 000 000.00

 Venet Chugoku K.K. Hiroshima 100% JPY 95 000 000.00

 Venet Shikoku K.K. Takamatsu 100% JPY 12 000 000.00

 Venet Kyusyu K.K. Fukuoka 100% JPY 50 000 000.00

 Tokyo Skol K.K. Chiba 100% JPY 20 000 000.00

 Venet Hokkaido K.K. Sapporo 100% JPY 50 000 000.00

Jordanie

 Nestlé Jordan Trading Co. Ltd Amman 87% JDD 410 000.00

Koweït

 Nestlé Kuwait General Trading Co. W.L.L. Safat/Kuwait 49% KWD 300 000.00

Liban

 Société pour l’Exportation des Produits

 Nestlé S.A. Beyrouth 100% CHF 1 750 000.00

 SOHAT Distribution S.A.L. Hazmieh 100% LBP 160 000 000.00

 Société des Eaux Minérales Libanaises S.A.L. Hazmieh 100% LBP 1 610 000 000.00

Malaisie

 • Nestlé (Malaysia) Bhd. Petaling Jaya 72,18% MYR 234 500 000.00

 Cotée à la bourse de KLSE, capitalisation boursière MYR 5.4 mrd, numéro de valeur (code ISIN) MYL4707OO005

 Nestlé Foods (Malaysia) Sdn. Bhd. Petaling Jaya 72,18% MYR 100 000 000.00

 Nestlé Products Sdn. Bhd. Petaling Jaya 72,18% MYR 25 000 000.00

 Nestlé Asean (Malaysia) Sdn. Bhd. Petaling Jaya 72,18% MYR 42 000 000.00

 Nestlé Manufacturing (Malaysia) Sdn. Bhd. Petaling Jaya 72,18% MYR 32 500 000.00

Oman

 Nestlé Oman Trading LLC Muscat 49% OMR 300 000.00

Pakistan

 • Nestlé Milkpak Ltd Lahore 59% PKR 452 731 000.00

 Cotée à la bourse de Karachi et Lahore, capitalisation boursière PKR 23 539 mio, numéro de valeur NESTLE

68 Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Philippines

 Nestlé Philippines, Inc. Makati City 100% PHP 2 300 927 200.00

 Goya, Inc. Marikina City 99,80% PHP 358 234 812.00

 Nestlé Waters Philippines, Inc. Makati City 100% PHP 420 000 000.00

 Penpro, Inc. Makati City 100% PHP 630 000 000.00

République de Corée

 Nestlé Korea Ltd Seoul 100% KRW 17 033 060 000.00

 Alcon Korea Ltd* Seoul 75,33% KRW 200 000 000.00

 Nestlé Purina PetCare Korea Ltd Seoul 100% KRW 1 169 000 000.00

 Pulmuone Waters Co. Ltd Chungbuk 51% KRW 3 778 760 000.00

République Populaire de Chine (et Taiwan)

 Nestlé (China) Ltd Beijing 100% CNY 250 000 000.00

 Nestlé Shuangcheng Ltd Shuangcheng 97,01% CNY 435 000 000.00

 Nestlé Dongguan Ltd Dongguan 100% CNY 472 000 000.00

 Nestlé Tianjin Ltd Tianjin 100% CNY 785 000 000.00

 Nestlé Qingdao Ltd Qingdao 100% CNY 640 000 000.00

 Nestlé Shanghai Ltd Shanghai 95% CNY 200 000 000.00

 Nestlé Dairy Farm Guangzhou Ltd Guangzhou 95,04% CNY 268 000 000.00

 Guangzhou Refrigerated Foods Ltd Guangzhou 96,44% CNY 122 000 000.00

 Shanghai Fuller Foods Co. Ltd Shanghai 100% CNY 384 000 000.00

 Shanghai Nestlé Product Services Ltd Shanghai 97% CNY 83 000 000.00

 Shanghai Totole Flavouring Food Co. Ltd Shanghai 80% USD 7 800 000.00

 Nestlé Sources Shanghai Ltd Shanghai 100% CNY 158 000 000.00

 Nestlé Sources Tianjin Ltd Tianjin 93,58% CNY 159 000 000.00

 Nestlé Hong Kong Ltd Hong Kong 100% HKD 250 000 000.00

 Sichuan Haoji Food Co. Ltd Chengdu 60% CNY 80 000 000.00

 Alcon (China) Ophthalmic Product Co. Ltd* Beijing 75,33% USD 1 357 455.00

 Alcon Hong Kong Ltd* Hong Kong 75,33% HKD 77 000.00

 Nestlé Taiwan Ltd Taipei 100% TWD 300 000 000.00

 Alcon Pharmaceuticals Ltd* Taipei (Branch) 75,33% CHF 100 000.00

Royaume de Bahrein

 Nestlé Bahrain Trading WLL Manama, Bahrain 49% BHD 200 000.00

Singapour

 Nestlé Singapore (Pte) Ltd Singapore 100% SGD 1 000 000.00

Sri Lanka

 • Nestlé Lanka Ltd Colombo 90,80% LKR 537 254 630.00

 Cotée à la bourse de Colombo, capitalisation boursière LKR 4.8 mrd, numéro de valeur (code ISIN) LK0128N00005

 International Dairy Products Ltd Colombo 96,32% LKR 30 000 000.00

 Eastern Food Specialities Ltd Colombo 90,80% LKR 20 000 000.00

69Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Syrie

 Nestlé Syria Ltd Damas 100% SYP 800 000 000.00

 Société pour l’exportation des

 produits Nestlé S.A Damas 100% CHF 1 750 000.00

Thaïlande

 Nestlé Products (Thailand), Inc. Bangkok (Branch) 100% USD 1 000 000.00

 Quality Coffee Products Ltd Bangkok 49% THB 400 000 000.00

 Nestlé Foods (Thailand) Ltd Bangkok 100% THB 700 000 000.00

 Nestlé Trading (Thailand) Ltd Bangkok 49% THB 750 000.00

 Nestlé Manufacturing (Thailand) Ltd Bangkok 100% THB 250 000 000.00

 Nestlé (Thai) Ltd Bangkok 100% THB 880 000 000.00

 Nestlé Dairy (Thailand) Ltd Bangkok 100% THB 46 000 000.00

 Perrier Vittel (Thailand) Ltd Bangkok 100% THB 235 000 000.00

 Alcon Laboratories (Thailand) Ltd* Bangkok 75,33% THB 2 100 000.00

Vietnam

 Nestlé Vietnam Ltd Bien Hoa 100% USD 38 598 000.00

 La Vie Joint Venture Company Long An 65% USD 2 613 000.00

Océanie

Australie

 Nestlé Australia Ltd Sydney 100% AUD 274 000 000.00

 Petersville Australia Ltd Melbourne 100% AUD 84 702 714.00

 Nestlé Echuca Pty Ltd Melbourne 100% AUD 270 000.00

 Alcon Laboratories (Australia) Pty Ltd* Frenchs Forest 75,33% AUD 2 550 000.00

Fiji

 Nestlé (Fiji) Ltd Ba 74% FJD 3 000 000.00

Nouvelle-Zélande

 Nestlé New Zealand Ltd Auckland 100% NZD 2 668 000.00

Papouasie-Nouvelle-Guinée

 Nestlé (PNG) Ltd Lae 100% PGK 11 850 000.00

Polynésie Française

 Nestlé Polynesia SAS Papeete 100% XPF 5 000 000.00

Nouvelle-Calédonie

 Nestlé Nouvelle-Calédonie SAS Noumea 100% XPF 250 000.00

70 Comptes consolidés du groupe Nestlé

2. Sociétés affiliées consolidées selon la méthode d’intégration proportionnelle

 (voir «Périmètre de consolidation»). partici-

 Sociétés Lieu pation en % Devise Capital

Europe

Allemagne

 C.P.D. Cereal Partners

 Deutschland GmbH & Co. OHG Frankfurt am Main 50% EUR 511 291.88

 Galderma Laboratorium GmbH* Freiburg/Breisgau 50% EUR 800 000.00

Autriche

 C.P.A. Cereal Partners Handelsgesellschaft

 M.B.H. & Co. OHG Wien 50% EUR 145 345.64

Espagne

 Cereal Partners España S.A. Esplugues de Llobregat

 (Barcelona) 50% EUR 120 212.42

 Laboratorios Galderma S.A.* Madrid 50% EUR 432 480.00

France

 Cereal Partners France Noisiel 50% EUR 3 000 000.00

 Galderma International SAS* La Défense 50% EUR 879 000.00

Grèce

 C.P. Hellas E.E.I.G. Maroussi 50% EUR 146 735.14

Hongrie

 Cereal Partners Hungaria Kft. Budapest 50% HUF 22 000 000.00

Italie

 Galderma Italia S.p.A.* Milano 50% EUR 112 000.00

Pologne

 Cereal Partners Poland Torun-Pacific Sp. z o.o. Torun 50% PLN 14 572 838.00

Portugal

 Cereal Associados Portugal A.E.I.E. Oeiras 50% EUR 99 759.58

République tchèque

 Cereal Partners Czech Republic Praha 50% CZK 23 100 000.00

Russie

 Cereal Partners Trading, LLC Moscow 50% RUB 5 000 000.00

Suède

 Galderma Nordic AB* Bromma 50% SEK 67 400 000.00

Royaume-Uni

 Cereal Partners U.K. Welwyn Garden 50% GBP 0.00

 Galderma (U.K.) Ltd* Amersham 50% GBP 1 500 000.00

71Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Suisse

 Beverage Partners Worldwide Europe S.A. Urdorf 50% CHF 2 000 000.00

 Belté Schweiz AG Urdorf 50% CHF 3 100 000.00

 CPW Operations Sàrl Prilly 50% CHF 20 000.00

 CP Suisse Vevey 50% CHF 0.00

 Galderma S.A.* Cham 50% CHF 100 000.00

Amériques

Argentine

 Dairy Partners Americas Argentina S.A. Buenos Aires 50% ARS 12 000.00

 Dairy Partners Americas Manufacturing

 Argentina S.A. Buenos Aires 50% ARS 12 000.00

Brésil

 Galderma Brasil Ltda* São Paulo 50% BRL 19 741 602.00

 CPW Brasil Ltda Cacapava/São Paulo 50% BRL 37 885 520.00

 Dairy Partners Americas Brazil Ltda. São Paulo 50% BRL 27 606 368.00

 Dairy Partners Americas Manufacturing

 Brazil Ltda. São Paulo 50% BRL 39 468 974.00

Canada

 Galderma Canada Inc.* Markham 50% CAD 100.00

Chili

 Cereales CPW Chile Ltda Santiago de Chile 50% CLP 3 026 156 114.00

Etats-Unis

 Beverage Partners Worldwide (North America) Wilmington (Delaware) 50% USD 0.00

 Galderma Laboratories, Inc.* Fort Worth (Texas) 50% USD 981.00

Mexique

 CPW Mexico S. de R.L. de C.V. Mexico, D.F. 50% MXN 132 504 000.00

 Galderma Mexico S.A. de C.V.* Mexico, D.F. 50% MXN 2 385 000.00

Puerto Rico

 Payco Foods Corporation Bayamon 50% PRD 4 630 000.00

Venezuela

 Corporacíon Inlaca, C.A. Caracas 50% VEB 6 584 590 000.00

Asie

Dubai

 CP Middle East FZCO Jebel Ali Free Zone Dubai 50% AED 600 000.00

Malaisie

 Cereal Partners (Malaysia) Sdn. Bhd. Selangor 50% MYR 1 025 000.00

 Beverage Partners Worldwide (Malaysia) Sdn.

 Bhd. Selangor 50% MYR 5 000 000.00

72 Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

République Populaire de Chine

 Beverage Partners Worldwide (Pacific) Ltd Hong Kong 50% HKD 1 000 000.00

Philippines

 CPW Philippines, Inc. Makati City 50% PHP 7 500 000.00

République de Corée

 Beverage Partners Worldwide Korea Seoul 50% KRW 50 000 000.00

 Galderma Korea Ltd. Seoul 50% KRW 500 000 000.00

Thaïlande

 Beverage Partners Asia Ltd Bangkok 49% THB 20 000 000.00

Océanie

Australie

 Galderma Australia Pty Ltd. Frenchs Forest 50% AUD 2 700 100.00

 CPW Australia Rhodes 50% AUD 0.00

Principales sociétés associées consolidées selon la méthode d’intégration par mise en équivalence – voir «Périmètre
de consolidation».

Principales sociétés associées opérationnelles dans le secteur de l’alimentation et des eaux, à l’exception de celles mar-
quées d’un astérisque (*) qui sont actives dans le secteur des cosmétiques et de la dermatologie.

Allemagne

 Alois Dallmayr Kaffee OHG München 25% EUR 2 562 500.00

 Trinks GmbH Goslar 49% EUR 2 351 942.65

France

 • L’Oréal S.A.* Paris 26,90% EUR 135 212 432.00

 Cotée à la bourse de Paris, capitalisation boursière EUR 38 mrd, numéro de valeur (code ISIN) FR0000120321

 Compte tenu des actions propres détenues par L’Oréal et du programme de rachat d’actions L’Oréal, Nestlé détient 27,95% des droits de

vote.

 Société de Bouchages Emballages

 Conditionnement Moderne Lavardac 50% EUR 10 200 000.00

Arabie Saoudite

 SHAS Company for Water Services Ltd Riyadh 43,50% SAR 13 500 000.00

Malaisie

 Premier Milk (Malaysia) Sdn. Bhd. Kuala Lumpur 25% MYR 24 000 000.00

73Comptes consolidés du groupe Nestlé

 partici-

 Sociétés Lieu pation en % Devise Capital

Sociétés sous-holdings, financières et immobilières

Europe

Allemagne

 Nestlé Unternehmungen Deutschland GmbH Frankfurt am Main 100% EUR 1 000 000.00

 Schöller Holding GmbH & Co KG Nürnberg 100% EUR 166 169 861.39

Belgique

 Centre de Coordination Nestlé S.A. Bruxelles 100% EUR 7 596 391 600.00

 N.V. Alcon Coordination Center* Puurs 75,33% EUR 415 000 000.00

Danemark

 Nestlé Danmark Holding A/S Copenhagen 100% DKK 203 015 000.00

 Hjem-IS Europa A/S Esbjerg 100% EUR 17 235 000.00

France

 Nestlé Entreprises SAS Noisiel 100% EUR 739 559 392.00

 Nestlé Finance-France S.A. Noisiel 100% EUR 440 000.00

 Nestlé Waters SAS Paris 100% EUR 154 893 080.00

 Société Immobilière de Noisiel Noisiel 100% EUR 22 753 550.00

 Société Financière Meunier Noisiel 99,98% EUR 53 964 945.00

Italie

 Nestlé Finanziaria Italia SpA Milano 100% EUR 5 000 000.00

Luxembourg

 Nestlé Waters Powwow European Investments

 Sàrl Luxemburg 100% EUR 12 525.00

 Compagnie Financière du Haut-Rhin Luxemburg 100% EUR 105 200 000.00

Pays-Bas

 East Springs International N.V. Amsterdam 100% EUR 25 370 100.00

Royaume-Uni

 Nestlé Holdings (U.K.) PLC Croydon 100% GBP 57 940 000.00

 Nestlé Purina Investments (U.K.) Ltd New Malden 100% GBP 1.00

 Nestlé Waters Powwow (U.K.) Holdings Ltd Stockley Park 100% GBP 6 500 002.00

74 Comptes consolidés du groupe Nestlé

Suisse

 Entreprises Maggi S.A. Cham 100% CHF 60 000.00

 Nestlé Finance S.A. Cham 100% CHF 30 000 000.00

 Rive-Reine S.A. La Tour-de-Peilz 100% CHF 2 000 000.00

 S.I. En Bergère Vevey S.A. Vevey 100% CHF 19 500 000.00

 • Alcon Inc.* Hünenberg 75,33% CHF 62 012 464.40

 Cotée à la bourse de New York, capitalisation boursière USD 24 867 mio, numéro de valeur (code ISIN) CH0013826497

 Galderma Pharma S.A.* Lausanne 50% CHF 48 900 000.00

 Life Ventures S.A. La Tour-de-Peilz 100% CHF 30 000 000.00

 NTC-Europe S.A. Vevey 100% CHF 100 000.00

 NTC-Latin America S.A. Cham 100% CHF 500 000.00

 Beverage Partners Worldwide S.A. Urdorf 50% CHF 14 000 000.00

Amériques

Bahamas

 Nestlé’s Holdings Ltd Nassau 100% BSD 10 003 000.00

 Food Products (Holdings) Ltd Nassau 100% BSD 28 600.00

Bermuda

 Centram Holdings Ltd Hamilton 100% USD 12 000.00

Canada

 Nestlé Capital Canada Ltd Toronto (Ontario) 100% CAD 1 010.00

 Nestlé Globe, Inc. Toronto (Ontario) 100% CAD 106 000 100.00

Equateur

 Neslandina S.A. Quito 100% USD 17 043 150.00

Etats-Unis

 Nestlé Holdings, Inc. Norwalk (Conneticut) 100% USD 100 000.00

 Nestlé Capital Corporation Glendale (California) 100% USD 1 000 000.00

 Nestlé Waters North America Holdings, Inc. Greenwich (Connecticut) 100% USD 10 700 000.00

 Alcon Capital Corporation* Fort Worth (Texas) 75,33% USD 1 000.00

 Alcon Holdings, Inc.* Fort Worth (Texas) 75,33% USD 12.10

 NICC Holdings, Inc. Norwalk (Conneticut) 100% USD 10.00

 The Stouffer Corporation Solon (Ohio) 100% USD 0.00

 TSC Holdings, Inc. Glendale (California) 100% USD 100 000.00

Panama

 Unilac, Inc. Panamá City 100% USD 750 000.00

 Alcon Capital and Investment Panama, S.A. Panamá City 75,33% USD 1 000.00

Asie

Philippines

 NTC-Asia Pacific, Inc. Makati City 100% PHP 50 000 000.00

Singapour

 Nestlé TC Asia Pacific (Pte) Ltd Singapore 100% SGD 1.00

 partici-

 Sociétés Lieu pation en % Devise Capital

75Comptes consolidés du groupe Nestlé

 Sociétés Lieu

Sociétés d’assistance, de recherche et de développement

Suisse

 Nestec S.A. Vevey
Société d’assistance technique, scientifique, commerciale et d’affaires, dont les unités, spécialisées dans tous les domaines d’affaires de
l’entreprise fournissent en permanence leur savoir-faire et leur assistance aux sociétés opérationnelles du Groupe dans le cadre de divers
contrats de licences. Elle est en outre chargée de l’ensemble des activités de recherche scientifique et de développement technologique,
qu’elle effectue elle-même ou par l’intermédiaire de ses filiales. Les sociétés et unités concernées sont les suivantes:

Centres de recherche

France

 Nestlé Research Centre Plant Science Tours

Suisse

 Nestlé Research Center Lausanne

Centres de Technologie de Produits et centres de recherche et développement

Allemagne

 Nestlé Product Technology Centre

 Lebensmittelforschung GmbH Singen

République Populaire de Chine

 Nestlé R&D Center Shanghai Ltd Shanghai

Etats-Unis

 Nestlé Product Technology Center New Milford (Connecticut)

 Nestlé R&D Center, Inc. Marysville (Ohio)

 Nestlé R&D Center, Inc. Solon (Ohio)

 Nestlé Purina Product Technology Center St. Louis (Missouri)

 Alcon Research Ltd* Fort Worth (Texas)

 Galderma R&D Inc.* City of Dover (New Jersey)

France

 Nestlé Product Technology Centre Beauvais

 Nestlé Product Technology Centre Lisieux

 Nestlé Purina PetCare R&D Centre Amiens Aubigny

 Galderma R&D S.n.c.* Sophia Antipolis

 Nestlé Waters PTC, Vittel Paris

Royaume-Uni

 Nestlé Product Technology Centre York

Israël

 Nestlé R&D Centre Sderot, Ltd. Sderot

Singapour

 Nestlé R&D Center (Pte) Ltd Singapore

Suisse

 Nestlé Product Technology Centre Konolfingen

 Nestlé Product Technology Centre Orbe

76 Comptes consolidés du groupe Nestlé

77138e Rapport annuel de Nestlé S.A.

 78 Compte de résultat de l’exercice 2004
 79 Bilan au 31 décembre 2004
 80 Annexe aux comptes annuels de Nestlé S.A.
 80 Principes comptables
 83 Notes sur les comptes annuels
 91 Proposition de répartition du bénéfice
 92 Rapport de l’organe de révision

138e Rapport annuel de Nestlé S.A.

78 138e Rapport annuel de Nestlé S.A.

Compte de résultat de l’exercice 2004

En millions de CHF Notes 2004 2003

Produits

Revenus de sociétés du Groupe 1 3 301 4 755

Produits financiers 2 175 121

Bénéfice provenant de l’aliénation d’actifs immobilisés 3 41 867

Autres produits 24 25

Total des produits 3 541 5 768

Charges

Amortissements 4 262 1 506

Frais d’administration et autres charges 5 134 151

Charges financières 6 92 267

Provision 7 – –

Total des charges avant impôts 488 1 924

Bénéfice avant impôts 3 053 3 844

Impôts 8 209 228

Bénéfice de l’exercice 20 2 844 3 616

79138e Rapport annuel de Nestlé S.A.

Bilan au 31 décembre 2004
avant répartition du bénéfice

En millions de CHF Notes 2004 2003

Actif

Actifs circulants

Disponibilités 9 2 970 5 876

Créances 10 627 745

Comptes de régularisation 17 66

Total des actifs circulants 3 614 6 687

Actifs immobilisés

Immobilisations financières 11 27 968 25 120

Immobilisations incorporelles 14 – –

Immobilisations corporelles 15 – –

Total des actifs immobilisés 27 968 25 120

Total de l’actif 31 582 31 807

Passif

Fonds étrangers

Dettes à court terme 16 3 721 3 762

Comptes de régularisation 114 132

Dettes à long terme 17 229 231

Provisions 18 3 021 3 229

Total des fonds étrangers 7 085 7 354

Fonds propres

Capital-actions 19/20 404 404

Réserves légales 20 6 392 6 392

Réserve spéciale 20 14 856 14 041

Bénéfice résultant du bilan 20 2 845 3 616

Total des fonds propres 24 497 24 453

Total du passif 31 582 31 807

80 138e Rapport annuel de Nestlé S.A.

Compte de résultat
Les revenus non transférables dans l’immédiat sont
crédités au compte de résultat après leur encaissement
effectif. Les dividendes provenant de profits réalisés par
une société avant son acquisition par Nestlé S.A. sont
portés en déduction du coût de la participation.

Conformément à la loi suisse et aux statuts de la
Société, les dividendes sont traités comme affectation
du bénéfice l’année où ils sont approuvés par l’Assem-
blée générale ordinaire et non pas comme charge de
l’année à laquelle ils se rapportent.

Impôts
Cette rubrique comprend les impôts sur le bénéfice
et le capital. Elle inclut également les impôts retenus
à la source sur les revenus transférés des sociétés du
Groupe.

Immobilisations financières
La valeur au bilan des participations et prêts se compose
du coût des investissements, sans les frais d’acquisition
éventuels, déduction faite des amortissements imputés
au compte de résultat.

Les participations situées dans des pays où la situation
politique, économique et monétaire est jugée telle qu’el-
le comporte un degré de risque supérieur à la normale,
figurent à une valeur de un franc.

Les participations et les prêts sont amortis à un niveau
prudent en fonction de la rentabilité des sociétés concer-
nées.

Les titres négociables sont valorisés au cours le plus bas
du prix d’achat ou du marché.

Les propres actions destinées à permettre l’exercice de
droits d’option par des dirigeants du Groupe sont valori-
sées au prix d’exercice si inférieur au coût. Les propres
actions détenues à des fins de négoce sont valorisées au
coût, de même que celles destinées à permettre l’exer-
cice de warrants attachés à un emprunt émis par une
société affiliée.

Principes comptables

Principes généraux
Nestlé S.A. (la Société) est le holding faîtier du groupe
Nestlé lequel comprend des sociétés affiliées et asso-
ciées ainsi que des coentreprises dans le monde. Les
comptes annuels sont dressés conformément aux prin-
cipes d’évaluation prescrits par la loi suisse. En outre,
ils sont établis selon le principe des coûts historiques et
prennent en considération les revenus et charges non
encore échus à la date du bilan.

Conversion des monnaies étrangères
Les transactions en monnaies étrangères sont conver-
ties en francs suisses au cours de change en vigueur
au moment où elles sont effectuées ou, si elles sont
couvertes à terme, à celui de l’instrument de couverture
utilisé. Les actifs et les passifs monétaires en devises
étrangères sont convertis au cours de change en vi-
gueur à la fin de l’année. Les différences de change qui
résultent des opérations précitées sont inscrites dans
les rubriques respectives du compte de résultat selon la
nature des transactions. Le montant net des différences
de change non réalisées – calculé sur la durée des prêts
et placements – qui comprend également les résultats
non réalisés sur instruments de couverture, est chargé
au compte de résultat s’il s’agit d’une perte; en cas de
profit, celui-ci est différé.

Opérations de couverture («hedging»)
La Société utilise pour la couverture des flux financiers
et des positions en monnaies étrangères des contrats de
change à terme, ainsi que des options, futures et swaps
de devises. Les résultats non réalisés sur les instruments
de couverture sont rattachés aux résultats de change sur
les positions couvertes. Les prêts de financement à long
terme, en monnaies étrangères, ne font généralement
pas l’objet de couverture.

La Société utilise aussi des swaps de taux d’intérêts afin
de gérer les risques de taux d’intérêts. A la date du bilan
les swaps sont constatés à leur juste valeur et les varia-
tions afférentes sont passées au compte de résultat.

Annexe aux comptes annuels de Nestlé S.A.

81138e Rapport annuel de Nestlé S.A.

Comptes de régularisation actifs
Les comptes de régularisation actifs comprennent les
charges payées d’avance imputables au nouvel exercice
ainsi que les produits afférents à l’exercice en cours qui
ne seront encaissés qu’ultérieurement (tels qu’intérêts
courus sur prêts ou sur placements des liquidités). Y
sont également inclus les profits nets de change non
réalisés à la date du bilan sur opérations à terme en de-
vises, ainsi que le résultat de l’évaluation des swaps de
taux d’intérêts.

Comptes de régularisation passifs
Les comptes de régularisation passifs comprennent les
produits encaissés d’avance afférents au nouvel exercice
ainsi que les charges imputables à l’exercice en cours et
qui ne seront payées qu’ultérieurement. Les pertes net-
tes de change non réalisées sur opérations à terme en
devises, ainsi que le résultat de l’évaluation des swaps
de taux d’intérêts, à la date du bilan, figurent également
dans ce poste.

Immobilisations incorporelles
Les marques et autres droits de propriété industrielle
sont intégralement amortis lors de leur acquisition ou,
exceptionnellement, sur une plus longue période. Dans
les comptes consolidés du groupe les immobilisations
incorporelles font l’objet d’un traitement différent.

Immobilisations corporelles
La Société possède des terrains ainsi que des bâtiments
qui ont été amortis à un franc au cours des années. Le
mobilier et les équipements de bureau sont intégrale-
ment amortis lors de leur acquisition.

Provisions
Des provisions couvrant certaines éventualités sont
constituées selon des critères imposés par une gestion
prudente. Une provision pour risques non assurés cou-
vre des risques généraux non assurés auprès de tiers,
par exemple, pertes de profit dues à des ruptures d’acti-
vité pour cause imprévisible. Des provisions pour impôts
suisses sont créées sur la base des éléments imposables
(capital, réserve et bénéfice de l’exercice). En outre, une
provision générale est maintenue en couverture d’im-
pôts étrangers éventuels.

Pensions
Les employés de la Société sont au bénéfice de presta-
tions de retraites octroyées par des fonds de pensions
autonomes basés sur la primauté des prestations.

82 138e Rapport annuel de Nestlé S.A.

83138e Rapport annuel de Nestlé S.A.

Notes sur les comptes annuels

1. Revenus de sociétés du Groupe

Ce poste englobe des dividendes provenant des exercices 2004 et antérieurs de sociétés du Groupe ainsi que d’autres revenus
nets.

3. Bénéfice provenant de l’aliénation d’actifs immobilisés

Il s’agit principalement de gains réalisés sur la vente de marques et autres droits de propriété industrielle – précédemment amor-
tis.

2. Produits financiers

En millions de CHF 2004 2003

Résultat net sur prêts à des sociétés du Groupe 59 –

Autres produits 116 121

 175 121

Des montants substantiels à titre de pertes de change non réalisées sur les prêts à long terme accordés à des sociétés du Groupe
ont été enregistrés suite à la force du franc suisse par rapport à la plupart des monnaies étrangères. En 2003, les intérêts encaissés
sur ces mêmes prêts n’ont pas compensés les pertes de change. La charge nette figurait sous «Charges financières» (voir note 6).

4. Amortissements

En millions de CHF 2004 2003

Participations et prêts – 14

Marques et autres droits de propriété industrielle 262 1 492

 262 1 506

L’amortissement des marques et autres droits de propriété industrielle effectué en 2004 concerne essentiellement des marques
acquises à des sociétés du Groupe. En 2003, ce poste comprenait le solde de la valeur capitalisée à fin 2002 (CHF 1030 millions)
relatif aux marques de Ralston Purina et Chef America.

84 138e Rapport annuel de Nestlé S.A.

7. Provision

En 2002, les gains réalisés sur la vente de 25% de Alcon Inc et la cession de FIS S.A. ont été différés par la constitution d’une pro-
vision de remploi. Cette provision peut être utilisée pour l’amortissement d’investissements dans les livres de Nestlé S.A.
(voir note 18).

8. Impôts

Comprend les impôts à la source prélevés sur des revenus en provenance de l’étranger, ainsi que les impôts suisses pour lesquels
une provision adéquate a été constituée.

5. Frais d’administration et autres charges

En millions de CHF 2004 2003

Frais de personnel 58 60

Autres charges 76 91

 134 151

6. Charges financières

En millions de CHF 2004 2003

Résultat net sur prêts à des sociétés du Groupe (voir note 2) – 208

Intérêts sur prêts de sociétés du Groupe 91 13

Autres charges financières 1 46

 92 267

9. Disponibilités

En millions de CHF 2004 2003

Liquidités et équivalents de liquidités 699 2 381

Placements à court terme 74 130

Titres négociables 2 197 3 365

 2 970 5 876

85138e Rapport annuel de Nestlé S.A.

10. Créances

En millions de CHF 2004 2003

Créances contre les sociétés du Groupe (comptes courants) 538 610

Autres créances 89 135

 627 745

11. Immobilisations financières

En millions de CHF 2004 2003

Participations à des sociétés du Groupe (voir note 12) 16 107 13 814

Prêts à des sociétés du Groupe (voir note 13) 10 477 10 397

Propres actions 1 085 627

Autres immobilisations financières 299 282

 27 968 25 120

Les actions de la Société détenues en propre sont:
– destinées à permettre l’exercice de droits d’options par des dirigeants du Groupe (572 330 options en circulation à fin 2004,

pouvant toutes être exercées durant l’année 2005);
– destinées à permettre l’exercice de warrants attachés à un emprunt émis par une société affiliée (1 294 190 actions);
– acquises à des fins de négoce (1 775 100 actions).

86 138e Rapport annuel de Nestlé S.A.

12. Participations à des sociétés du Groupe

En millions de CHF 2004 2003

Au 1er janvier 13 814 10 616

Augmentations nettes 2 495 3 647

Amortissements (202) (449)

Au 31 décembre 16 107 13 814

Les augmentations nettes proviennent notamment de:
– mises de fonds supplémentaires, sous forme d’augmentation de capital, dans plusieurs sociétés affiliées, principalement au

Panama;
– l’achat, en bourse ou auprès de tiers, d’actions de certaines de nos sociétés affiliées, en complément de participations déjà

existantes, principalement en Israël et en Malaisie;
– prises de participations dans diverses sociétés, et
– l’acquisition auprès de sociétés affiliées de certaines participations existantes.

La valeur comptable des participations continue de faire l’objet, dans son ensemble, d’une évaluation prudente, qu’elle soit
rapportée aux revenus encaissés par la société holding ou aux actifs nets des sociétés affiliées.

Un état des sociétés les plus importantes détenues, soit directement par Nestlé S.A., soit indirectement à travers d’autres sociétés
du Groupe, avec indication du pourcentage de contrôle de leur capital-actions, figure dans la section «Comptes consolidés du
groupe Nestlé».

13. Prêts à des sociétés du Groupe

En millions de CHF 2004 2003

Au 1er janvier 10 397 8 288

Nouveaux prêts 1 400 3 778

Remboursements et amortissements (792) (1 020)

Différences de change réalisées (5) (128)

Différences de change non réalisées (523) (521)

Au 31 décembre 10 477 10 397

Les prêts aux sociétés du Groupe sont généralement accordés à long terme pour financer les investissements dans des
participations.

87138e Rapport annuel de Nestlé S.A.

14. Immobilisations incorporelles

La totalité des montants a été amortie en cours d’exercice.

15. Immobilisations corporelles

Il s’agit notamment des terrains et immeubles à Cham et à La Tour-de-Peilz. Nestlé Suisse S.A., la principale société opérationnelle
du marché suisse, est locataire du bâtiment de La Tour-de-Peilz. Le bâtiment du siège «En Bergère», à Vevey, est la propriété d’une
société immobilière dont les actions sont détenues par Nestlé S.A.

La valeur d’assurance contre l’incendie des bâtiments, mobilier et équipements de bureau se monte à CHF 22 mio à fin 2004
et 2003.

17. Dettes à long terme

Sous cette rubrique figure un prêt à long terme accordé en 1989 par une société affiliée. La contre-valeur se monte à CHF 229 mio
(en diminution de CHF 2 mio suite à la différence de change non réalisée comptabilisée à fin 2004).

16. Dettes à court terme

En millions de CHF 2004 2003

Sociétés du Groupe 3 697 3 719

Autres créanciers 24 43

 3 721 3 762

88 138e Rapport annuel de Nestlé S.A.

19. Capital-actions

 2004 2003

Nombre d’actions nominatives d’une valeur nominale de CHF 1.– chacune 403 520 000 403 520 000

En millions de CHF 404 404

Selon l’article 6 des Statuts, aucune personne, physique ou morale, ne peut être inscrite, en tant qu’actionnaire avec
droit de vote pour les actions qu’il détient, directement ou indirectement, pour plus de 3% du capital-actions. L’article 14
prévoit également que, lors de l’exercice du droit de vote, aucun actionnaire ne peut réunir sur sa personne, directement ou
indirectement, de par les actions qui lui appartiennent ou qu’il représente, plus de 3% de l’ensemble du capital-actions.

Au 31 décembre 2004, le registre des actions dénombrait 194 554 actionnaires inscrits. En tenant également compte des
demandes d’inscription en cours de traitement ainsi que des possesseurs indirects d’actions, sous forme de certificats aux
Etats-Unis («American Depositary Receipts»), le nombre total des actionnaires dépasse probablement les 250 000. La Société
n’avait pas connaissance de l’existence d’actionnaire détenant, directement ou indirectement, 3% ou davantage du capital-
actions.

Augmentation conditionnelle du capital-actions
Selon dispositions des Statuts, le capital-actions peut, par l’exercice de droits de conversion ou d’option, être augmenté de
CHF 10 000 000 au maximum par l’émission d’un maximum de 10 000 000 d’actions nominatives d’une valeur nominale de
CHF 1.– chacune, entièrement libérées. Le Conseil d’administration dispose ainsi d’un moyen flexible lui permettant, le cas
échéant, de se procurer un financement avantageux des activités de la Société par le recours à des emprunts convertibles ou à
option.

Concernant le capital-actions en général, se référer également au Rapport sur le Gouvernement d’entreprise.

18. Provisions

In millions of CHF 2004 2003

 Risques Risques Impôts

 non de suisses et

 Remploi assurés change étrangers Autres Total Total

Au 1er janvier 2 656 475 – 60 38 3 229 3 742

Constitutions de provisions 56 23 79 81

Emplois (201) (48) (24) (273) (594)

Dissolutions (11) (3) (14) –

Au 31 décembre 2 455 475 – 57 34 3 021 3 229

La provision de remploi a été en partie utilisée durant l’exercice pour l’amortissement de participations acquises en 2004.

89138e Rapport annuel de Nestlé S.A.

20. Mouvement des fonds propres

En millions de CHF

 Réserve Bénéfice

 Capital- Réserve propres Réserve résultant

 actions générale (a) actions (a)(b) spéciale du bilan Total

Au 1er janvier 2004 404 3 934 2 458 14 041 3 616 24 453

Attribution à la réserve spéciale 757 (757) —

Bénéfice de l’exercice 2 844 2 844

Dividende pour 2003 (2 800) (2 800)

Mouvement des propres actions (161) 161 —

Dividende sur propres actions détenues à la date

de paiement du dividende 2003 19 (19) —

Dividende sur actions pour lesquelles les

droits d’option éligibles n’ont pas été exercés

à la date de paiement du dividende 2003 39 (39) —

Au 31 décembre 2004 404 3 773 2 619 14 856 2 845 24 497

(a) La réserve générale et la réserve pour propres actions constituent les réserves légales.
(b) Voir note 21

90 138e Rapport annuel de Nestlé S.A.

21. Réserve pour propres actions

Au 31 décembre 2003, la réserve pour propres actions de CHF 2 458 mio représentait d’une part, la contrepartie de la valeur
d’acquisition, par une société affiliée, de 7 830 665 actions libres d’affectation particulière (dont, 4 336 922 actions réservées à
la couverture d’options accordées dès 2001 à des dirigeants du Groupe) et d’autre part, 665 302 actions destinées à permettre
l’exercice de droits d’option émises jusqu’en 2000, ainsi que 3 524 490 actions en couverture de warrants attachés à des emprunts
émis par une société affiliée et 3 551 694 actions détenues à des fins de négoce.

Au cours de l’exercice, un total de 2 367 535 actions ont été acquises pour CHF 715 mio et 1 771 498 actions ont été vendues pour
un montant total de CHF 573 mio (dont 92 972 actions pour les options ayant été exercées durant l’année).

Au 31 décembre 2004, 7 808 609 actions libres d’affectation particulière étaient détenues par une société affiliée (à une valeur
d’acquisition de CHF 28 mio). Le Conseil d’administration a décidé d’affecter ces actions aux plans de rémunération des sociétés
du Groupe en actions de Nestlé S.A. et en options sur ces dernières (y compris, le Share Plan du Conseil d’administration et
celui de l’Executive Board, ainsi que les Management Stock Option Plans dès 2001, pour lesquels un total de 6 073 311 options
étaient en circulation au 31 décembre 2004). Tant qu’elles seront détenues par la société affiliée, ces actions seront inscrites au
Registre des actions sans droit de vote et ne percevront aucun dividende. En outre, 4 262 759 actions étaient détenues à des fins
de négoce, 572 330 actions étaient réservées à la couverture d’options émises avant 2001 et 3 524 490 actions étaient destinées
à permettre l’exercice de warrants attachés à des emprunts émis par une société affiliée. Tant que les options et les warrants ne
seront pas exercés ou les actions vendues, ces actions sont également inscrites au Registre des actions sans droit de vote et ne
perçoivent pas de dividende.

Le total de 16 168 188 actions détenues en propre au 31 décembre 2004 représente 4,0% du capital-actions de Nestlé S.A.

22. Engagements hors bilan

Aux 31 décembre 2004 et 2003, le total des cautionnements en garantie de crédits accordés à des sociétés du Groupe et des
«Commercial Paper Programs», ainsi que des engagements relatifs à des conventions de rachat de «Notes» qu’elles ont émises,
s’élevait à CHF 12 275 mio et CHF 15 038 mio respectivement.

91138e Rapport annuel de Nestlé S.A.

Proposition de répartition du bénéfice

En CHF 2004 2003

Bénéfice résultant du bilan

Report de l’exercice précédent 615 026 687 080

Bénéfice de l’exercice 2 844 070 921 3 615 299 708

2 844 685 947 3 615 986 788

Nous proposons l’emploi suivant:

Transfert à la réserve spéciale 757 000 000

Transfert de la réserve spéciale (343 000 000)

Dividende pour 2004, CHF 8.– par action

sur 387 351 812 actions (2003: CHF 7.20 sur 387 947 849 actions) 3 098 814 496 2 793 224 513

Dividende pour 2004, CHF 8.– par action

sur 3 273 793 actions réservées aux droits d’option pouvant être

exercés durant l’année 2005, sur 3 524 490 actions en couverture

de warrants et sur 4 262 759 actions détenues à des fins de

négoce (a) (2003: CHF 7.20 sur 9 048 229 actions) 88 488 336 65 147 249 (b)

2 844 302 832 3 615 371 762

Solde reporté à nouveau 383 115 615 026

(a) Les dividendes sur les actions pour lesquelles les droits d’option n’auront pas été exercés à la date de paiement du dividende seront versés à la

réserve spéciale. Les dividendes sur actions détenues en couverture de warrants ou à des fins de négoce, et toujours en portefeuille à la date
de paiement du dividende seront également versés à la réserve spéciale.

(b) Du total de CHF 65 147 249, CHF 7 257 499 ont été effectivement payés à titre de dividendes, le solde de CHF 57 889 750 ayant été versé à la
réserve spéciale.

Si vous acceptez cette proposition, le dividende brut s’élèvera à CHF 8.– par action. Après déduction de l’impôt fédéral
anticipé de 35%, un montant net de CHF 5.20 par action sera payable à partir du mercredi 20 avril 2005, par virement au
compte des actionnaires ou par remise d’un chèque, selon les instructions données par les actionnaires.

 Cham et Vevey, le 23 février 2005
 Le Conseil d’administration

92 138e Rapport annuel de Nestlé S.A.

En notre qualité d’organe de révision, nous avons vérifié la comptabilité et les comptes annuels (bilan, compte de
résultat et annexe) de Nestlé S.A. pour l’exercice arrêté au 31 décembre 2004.

La responsabilité de l’établissement des comptes annuels incombe au Conseil d’administration alors que notre
mission consiste à vérifier ces comptes et à émettre une appréciation les concernant. Nous attestons que nous
remplissons les exigences légales de qualification et d’indépendance.

Notre révision a été effectuée selon les normes de la profession en Suisse. Ces normes requièrent de planifier et
de réaliser la vérification de manière telle que des anomalies significatives dans les comptes annuels puissent être
constatées avec une assurance raisonnable. Nous avons révisé les postes des comptes annuels et les indications
fournies dans ceux-ci en procédant à des analyses et à des examens par sondages. En outre, nous avons apprécié
la manière dont ont été appliquées les règles relatives à la présentation des comptes, les décisions significatives en
matière d’évaluation, ainsi que la présentation des comptes annuels dans leur ensemble. Nous estimons que notre
révision constitue une base suffisante pour former notre opinion.

Selon notre appréciation, la comptabilité et les comptes annuels ainsi que la proposition relative à l’emploi du
bénéfice au bilan sont conformes à la loi suisse et aux statuts.

Nous recommandons d’approuver les comptes annuels qui vous sont soumis.

Scott Cormack Stéphane Gard
Réviseur responsable

Londres et Zurich, le 23 février 2005

Rapport de l’organe de révision
à l’Assemblée générale des actionnaires de Nestlé S.A.

