
Medienmitteilung
Übersetzung des englischen Originaltextes

Vevey, 16. Oktober 2014

Umsatz von Nestlé nach neun Monaten: Breit abgestütztes organisches
Wachstum von 4,5% in einem unbeständigen Handelsumfeld

• CHF 66,2 Milliarden Umsatz, 4,5% organisches Wachstum, 2,3% internes Realwachstum
• 0,5% Wachstum in Industrieländern, 9,5% in aufstrebenden Märkten
• Ausblick auf das Gesamtjahr unverändert: Wir visieren nach wie vor ein organisches Wachstum um

5% an, mit Verbesserung der Margen, des nachhaltigen Gewinns pro Aktie bei konstanten
Wechselkursen sowie der Kapitaleffizienz.

Paul Bulcke, Nestlé CEO: “In einem unbeständigen Handelsumfeld ohne Rückenwind haben
wir ein gutes, breit abgestütztes Wachstum erreicht. Auch wenn wir uns heute auf die
Resultatserzielung konzentrieren, haben wir Entscheidungen getroffen, die unser Geschäft
von morgen umformen und stärken. Wir haben ‚Nestlé Business Excellence‘ geschaffen, um
unsere Grösse besser auszunutzen und sicherzustellen, dass unsere Märkte sich auf das
Wachstum ihrer jeweiligen Geschäftsbereiche konzentrieren. Trotz des schwierigen Umfelds
und angesichts unserer Leistung im laufenden Geschäftsjahr visieren wir für 2014 ein
organisches Wachstum um 5% an, mit Verbesserung der Margen, des nachhaltigen Gewinns
pro Aktie bei konstanten Wechselkursen sowie der Kapitaleffizienz.“

Geschäftsverlauf
In den ersten neun Monaten des Jahres 2014 betrug das organische Wachstum 4,5%, bestehend aus 2,3%
internem Realwachstum und 2,2% Preisanpassungen. Der Umsatz belief sich auf CHF 66,2 Milliarden. Er
wurde beeinträchtigt von erheblichen negativen Wechselkurseffekten von -7,5% und veräusserungsbereinigte
Akquisitionen verringerten ihn um weitere -0,1%. Im Ergebnis betrug die Entwicklung des
Gesamtumsatzes -3,1%.

Wir wuchsen weiterhin in allen geographischen Regionen: 5,1% in Nord- und Südamerika, 1,4% in Europa
und 6,5% in Asien, Ozeanien und Afrika. Die Industrieländer wuchsen um 0,5% und die aufstrebenden Märkte
um 9,5%.

Zone Nord- und Südamerika

Umsatz von CHF 19,3 Milliarden, 4,8% organisches Wachstum, 1,1% internes Realwachstum

• In Nordamerika, wo die fortdauernden Herausforderungen in der Kategorie Tiefkühlkost den Umsatz
beeinträchtigten, konzentrieren wir uns nach wie vor darauf, das Geschäft wieder auf Kurs zu bringen.
Wir hatten positive Leistungen in anderen Kategorien, wo Innovation der Schlüssel zum Erfolg war.
Neue Produkte bei Pizza hatten einen guten Start, insbesondere Thin and Crispy von DiGiorno, und

2/5

bei Speiseeis setzte sich die Dynamik hinter der Super-Premiummarke Gelato fort. Das starke
Wachstum von Kaffeweissern wurde von den Girl Scout Cookie Geschmacksrichtungen von Coffe-
mate gestützt. Die kürzlich lancierten Butterfinger Cups trugen weiter zum Wachstum bei Süsswaren
bei. Die Veräusserung von Juicy Juice wurde im Rahmen des laufenden
Portfoliomanagementprozesses bekannt gegeben. Bei Produkten für Heimtiere lancierten wir Beyond
im wachsenden Segment der natürlichen Hundenahrung.

• In Lateinamerika bestanden regionale Unterschiede beim Konsumklima und Preisanpassungen
wirkten sich aus. In Brasilien gab es gute Leistungen über alle Kategorien. Die Höhepunkte waren
haltbare Michprodukte, insbesondere Folgemilch, Kakao- und Malzgetränke wie Nescau und Kekse.
KitKat setzte seine gute Dynamik fort und erzielte zweistelliges Wachstum. Die Veränderungen in der
Fiskalgesetzgebung in Mexiko beeinträchtigten den Markt. Die Kategorie löslicher Kaffee war nach
wie vor sehr umkämpft. Produkte für Heimtiere verzeichneten weiterhin eine ausserordentlich gute
Leistung in der gesamten Region, wobei Dog Chow und Pro Plan das Wachstum anführten.

Zone Europa

Umsatz von CHF 11,1 Milliarden, 1,0% organisches Wachstum, 2,0% internes Realwachstum

• Trotz Gegenwind war das Wachstum in der Zone positiv, angetrieben von Innovation und
Premiumisierung. In Europa herrscht nach wie vor ein schwaches Konsumentenvertrauen. Das
Umfeld erschwerte die Durchsetzung von Preisanpassungen.

• Westeuropa wuchs, wobei Spanien und Portugal, Frankreich, Österreich und die Niederlande zum

Wachstum beitrugen, während die Region Grossbritannien, Deutschland und Italien schwächer waren.
Nescafé Dolce Gusto wuchs weiterhin gut und löslicher Kaffee verzeichnete mit Nescafé Gold in
vielen Märkten eine starke Leistung. Tiefkühlpizza setzte ihre positive Wachstumsdynamik fort,
während Speiseeis im Grossteil Europas eine schwierige Sommersaison erlebte. Produkte für
Heimtiere wuchsen auch gut, besonders Felix, Purina ONE, Gourmet und Snacks.

• Zentral- und Osteuropa setzte die Trends fort, die sich im bisherigen Jahresverlauf schon gezeigt
hatten. Russland erzielte weiter eine gute Leistung, mit zweistelligem Wachstum bei den Kategorien
Süsswaren und Speiseeis und bei Nescafé Dolce Gusto. Die Ukraine verzeichnete eine gute Leistung.
In anderen Teilen der Region herrschte ein durchwachsenes Bild. Das bessere Konsumklima in
einigen Märkten stützte den Umsatz, besonders bei Süsswaren und Kaffee. Die Kategorie kulinarische
Produkte schrumpfte in mehreren Märkten, das schlechte Wetter beeinträchtigte die Kategorie
Speiseeis. Produkte für Heimtiere wuchsen in der gesamten Region stark, Höhepunkte waren
Russland und Polen.

Zone Asien, Ozeanien und Afrika

Umsatz von CHF 13,4 Milliarden, 3,5% organisches Wachstum, 0,7% internes Realwachstum

• Das Umfeld war auch in der Zone AOA herausfordernd, besonders in China, obgleich wir
zuversichtlich sind, was die langfristigen Geschäftsaussichten dort angeht. Während viele Märkte in
der gesamten Zone gutes Wachstum verzeichneten, führten die politischen Unruhen in mehreren

3/5

Ländern zu erheblichen Beeinträchtigungen. Die Wachstumsmotoren für die Zone waren Innovationen
und Premium-Geschäftsbereiche wie Nescafé Dolce Gusto.

• Aus einer Kategorie- und Markenperspektive trugen Milo, Maggi, Tee- und Kaffeeweisser zum
Wachstum in aufstrebenden Märkten in der gesamten Zone bei. Die Philippinen, die Türkei, Pakistan
und viele Märkte in Afrika erzielten starke Leistungen.

• In den Industriemärkten unterstützten Innovation und die Entwicklung neuer Geschäftsmodelle die

guten Ergebnisse in Japan, während Ozeanien schwierig war, trotz erfolgreicher Einführungen neuer
Produkte, darunter fettarme Carnation Cooking Cream und Felix Katzennahrung.

Nestlé Waters

Umsatz von CHF 5,7 Milliarden, 5,1% organisches Wachstum, 5,8% internes Realwachstum

• Nestlé Waters erzielte sowohl in Industrieländern als auch in aufstrebenden Märkten gutes
Wachstum. Im hart umkämpften nordamerikanischen Markt schnitten die regionalen Quellwasser wie
Ozarka und Deer Park gut ab, ebenso die Premiummarken Perrier und S.Pellegrino. Auch Nestea
leistete einen Beitrag. Trotz des kühleren Sommers zeigte Europa weiterhin solides Wachstum. Das
Vereinigte Königreich, Frankreich und Belgien waren die Höhepunkte. Nestlé Pure Life trieb das
zweistellige Wachstum in den aufstrebenden Märkten weiter an, ebenso wie starke Leistungen von
lokalen Marken, besonders in der Türkei, in China, Brasilien und Ägypten.

Nestlé Nutrition

Umsatz von CHF 7,1 Milliarden, 7,8% organisches Wachstum, 3,4% internes Realwachstum

• Nestlé Nutrition setzte seine gute Dynamik bei Säuglingsanfangsnahrung und Zerealien für
Kleinkinder fort. Die aufstrebenden Märkte erzielten zweistelliges Wachstum trotz der politischen
Unruhen in Teilen des Nahen Ostens, was die Produktdistribution dort behinderte. In den
Industrieländern war die Kategorie Speisen und Getränke langsam, aber Innovationen wie Gerber-
Beutel in den Vereinigten Staaten verzeichneten eine gute Leistung. Die Innovationen hinter NAN wie
auch die Premiummarken S26 und Illuma machten weiterhin den Unterschied zwischen uns und dem
Wettbewerb aus.

Übrige

Umsatz von CHF 9,6 Milliarden, 6,6% organisches Wachstum, 4,9% internes Realwachstum

• Nestlé Professional machte weiter Fortschritte, gestützt von starkem Wachstum in Russland, China,
dem Nahen Osten, Indochina und den Philippinen. Dies kompensierte die Herausforderungen in
Westeuropa, Nordamerika und Mexiko. Das Geschäft mit Getränkelösungen erzielte gute Leistungen,
während Dessertlösungen das Wachstum im Nahrungsmittelgeschäft antrieben.

• Nespresso trieb die Leistung mit Innovationen bei Dienstleistungen und Maschinen sowie mit neuen
Limited Editions an, welche die Palette an Grand Cru Kaffees erweitern. Das Geschäft wuchs sowohl
in etablierten als auch in neueren Märkten und die geographische Expansion setzte sich mit der
Eröffnung neuer Boutiquen auf der ganzen Welt fort. Die Neueinführungen der Inissia Maschine und

4/5

des VertuoLine Systems in Nordamerika sind auf dem richtigen Weg und wurden von den
Konsumenten gut angenommen.

• Nestlé Health Science wuchs in allen Regionen solide, mit Europa als Höhepunkt, trotz der
Beeinträchtigung durch die unter Druck stehenden öffentlichen Gesundheitshaushalte, was sich auf
die Erstattungen auswirkt. Die wichtigsten Beiträge zum Wachstum leisteten Peptamen und Impact
sowie das solide Wachstum in der Kategorie Detailhandel und rezeptfreie Produkte, welches von
Boost in den Vereinigten Staaten, Meritene in Europa und Nutren in Brasilien angeführt wurde.

• Die Schaffung von Nestlé Skin Health schreitet wie geplant voran. Galderma verzeichnete eine gute
Leistung in den Vereinigten Staaten, in Asien und Lateinamerika. Das kürzlich akquirierte medizinisch-
ästhetische Portfolio in Nordamerika wurde erfolgreich integriert.

Ausblick

Trotz des schwierigen Umfelds und angesichts unserer Leistung im laufenden Geschäftsjahr visieren wir für
2014 ein organisches Wachstum um 5% an, mit Verbesserung der Margen, des nachhaltigen Gewinns pro
Aktie bei konstanten Wechselkursen sowie der Kapitaleffizienz.

Kontakte Medien Robin Tickle Tel.: +41 21 924 2200
 Investoren Tel.: +41 21 924 3509

5/5

Annex

Überblick: Umsatz nach neun Monaten 2014

 Jan.-Sept. 2014
Umsatz
in CHF
Millionen

Jan.-Sept. 2013
Umsatz
in CHF
Millionen
(*)

Jan.-Sept. 2014
Organisches
Wachstum
(%)

Jan.-Sept. 2014
Internes
Realwachstum
(%)

Operative Segmente

• Zone Nord- und Südamerika

19’315

20’788

+4,8

+1,1

• Zone Europa 11’087 11’375 +1,0 +2,0

• Zone Asien, Ozeanien, Afrika 13’440 14’065 +3,5 +0,7
Nestlé Waters 5’686 5’699 +5,1 +5,8
Nestlé Nutrition 7’117 7’467 +7,8 +3,4
Übrige (1) 9’579 8’956 +6,6 +4,9

Total Gruppe 66’224 68’350 +4,5 +2,3

Produkte
Getränke in flüssiger und
Pulverform 14’701 15’041 +5,2 +4,2

Wasser 5’280 5’313 +5,0 +5,7

Milchprodukte und Speiseeis 12’498 13’151 +4,7 -0,2

Nutrition und Health Science (1) 9’152 8’953 +8,0 +4,0
Fertiggerichte und Produkte für die
Küche 9’683 10’320 -0,2 -1,1

Süsswaren 6’702 7’223 +4,1 +0,3

Produkte für Heimtiere 8’208 8’349 +5,0 +4,7

Total Gruppe 66’224 68’350 +4,5 +2,3

(*) Die Referenzzahlen für 2013 wurden infolge des Transfers der Verantwortlichkeit für die Geschäftsbereiche der trinkfertigen
Getränke von Nestea in den geographischen Zonen zu Nestlé Waters ab 1. Januar 2014 neu aufgestellt.
(1) Umbenannt infolge der Integration von Galderma zum 1. Juli 2014.

Bitte beachten Sie, dass die im September angekündigten Veränderungen der Zusammensetzung der Zonen AOA und Europa am 1.
Januar 2015 in Kraft treten werden.

