
R
a
p

p
o

rt d
e
 g

e
s
tio

n
 2

0
0

8

Le leader mondial
de la nutrition,
de la santé et
du bien-être

Rapport
de gestion 2008

© 2009, Nestlé S.A., Cham et Vevey (Suisse)

Le Rapport de gestion contient des prévisions qui refl ètent les

opinions et estimations actuel les de la Direction. Ces déclarations

impliquent certains risques et certaines incertitudes qui pourraient

amener à des résultats autres que ceux prévus dans ce rapport.

Ces risques potentiels et ces incertitudes incluent des facteurs

tels que les situations économiques en général, des varia tions

du cours de change, des pressions de la concurrence au niveau

du prix et des produits ainsi que des modifi cations légales.

En cas de doute ou de différences d’inter prétation, la version

anglaise prévaut contre les versions française et allemande.

Concept et graphisme

Nestec S.A., SGDU, Corporate Identity & Design,

avec messi & schmidt

Photographie

Nicole Bachmann, Gaëtan Bally/Keystone, Nathan Beck,

Patrick Brown/Panos Pictures, Markus Bühler-Rasom,

Goh Seng Chong/Keystone, Douglas Engle/Panos Pictures,

Sam Faulkner/NB Pictures, Jonathan Fong, Peter Ginter,

Georgina Goodwin, Marcel Grubenmann, Alain Herzog/EPFL,

Harmen Hoogland/Nestec, Wollodja Jentsch, Marc Latzel,

George Osodi/Panos Pictures, Philippe Prêtre/APG Image,

Sergio Santorio, Qilai Shen/Panos Pictures, Christian Vogt,

Cédric Widmer

Impression

Entreprise d’arts graphiques Jean Genoud SA (Suisse)

Papier

Imprimé sur du papier Consort Royal certifi é FSC,

issu de forêts bien gérées et d’autres sources contrôlées.

Table des matières

Lettre à nos actionnaires 2

Conseil d’administration de Nestlé S.A. 6

Direction de Nestlé S.A. 8

Corporate Governance et Compliance 10

Création de valeur partagée 12

La feuille de route 4 x 4 x 4 24

Quatre avantages concurrentiels 26

Quatre moteurs de croissance 34

Quatre piliers stratégiques 42

La feuille de route 4 x 4 x 4 en action – Chocolat 50

Activités pharmaceutiques et cosmétiques 56

Rapport fi nancier 58

Données géographiques: collaborateurs,

fabriques et chiffre d’affaires 74

Création de valeur partagée – Résumé de la performance

et évaluation indépendante –

Attestation de résultats préliminaires 76

L’historique de Nestlé: sa progression sur la voie

de la nutrition, de la santé et du bien-être 78

Information aux actionnaires 80

Annexes

Rapport sur le Gouvernement d’entreprise 2008

Rapports fi nanciers 2008

Rapport complémentaire

Besoins nutritionnels et aliments de qualité –

Rapport sur la Création de valeur partagée 2008

Les marques en italique sont des

marques déposées des entreprises

du groupe Nestlé

Rapport sur
le Gouvernement
d’entreprise 2008

incluant le Rapport
de Rémunération

Rapports
fi nanciers 2008

Comptes consolidés
du groupe Nestlé
Comptes annuels
de Nestlé S.A.

Besoins
nutritionnels
et aliments
de qualité
Rapport sur la Création
de valeur partagée 2008

RA_report_cover.indd 1 3.3.2009 13:43:27

R
a
p

p
o

rt d
e
 g

e
s
tio

n
 2

0
0

8

Le leader mondial
de la nutrition,
de la santé et
du bien-être

Rapport
de gestion 2008

© 2009, Nestlé S.A., Cham et Vevey (Suisse)

Le Rapport de gestion contient des prévisions qui refl ètent les

opinions et estimations actuel les de la Direction. Ces déclarations

impliquent certains risques et certaines incertitudes qui pourraient

amener à des résultats autres que ceux prévus dans ce rapport.

Ces risques potentiels et ces incertitudes incluent des facteurs

tels que les situations économiques en général, des varia tions

du cours de change, des pressions de la concurrence au niveau

du prix et des produits ainsi que des modifi cations légales.

En cas de doute ou de différences d’inter prétation, la version

anglaise prévaut contre les versions française et allemande.

Concept et graphisme

Nestec S.A., SGDU, Corporate Identity & Design,

avec messi & schmidt

Photographie

Nicole Bachmann, Gaëtan Bally/Keystone, Nathan Beck,

Patrick Brown/Panos Pictures, Markus Bühler-Rasom,

Goh Seng Chong/Keystone, Douglas Engle/Panos Pictures,

Sam Faulkner/NB Pictures, Jonathan Fong, Peter Ginter,

Georgina Goodwin, Marcel Grubenmann, Alain Herzog/EPFL,

Harmen Hoogland/Nestec, Wollodja Jentsch, Marc Latzel,

George Osodi/Panos Pictures, Philippe Prêtre/APG Image,

Sergio Santorio, Qilai Shen/Panos Pictures, Christian Vogt,

Cédric Widmer

Impression

Entreprise d’arts graphiques Jean Genoud SA (Suisse)

Papier

Imprimé sur du papier Consort Royal certifi é FSC,

issu de forêts bien gérées et d’autres sources contrôlées.

Table des matières

Lettre à nos actionnaires 2

Conseil d’administration de Nestlé S.A. 6

Direction de Nestlé S.A. 8

Corporate Governance et Compliance 10

Création de valeur partagée 12

La feuille de route 4 x 4 x 4 24

Quatre avantages concurrentiels 26

Quatre moteurs de croissance 34

Quatre piliers stratégiques 42

La feuille de route 4 x 4 x 4 en action – Chocolat 50

Activités pharmaceutiques et cosmétiques 56

Rapport fi nancier 58

Données géographiques: collaborateurs,

fabriques et chiffre d’affaires 74

Création de valeur partagée – Résumé de la performance

et évaluation indépendante –

Attestation de résultats préliminaires 76

L’historique de Nestlé: sa progression sur la voie

de la nutrition, de la santé et du bien-être 78

Information aux actionnaires 80

Annexes

Rapport sur le Gouvernement d’entreprise 2008

Rapports fi nanciers 2008

Rapport complémentaire

Besoins nutritionnels et aliments de qualité –

Rapport sur la Création de valeur partagée 2008

Les marques en italique sont des

marques déposées des entreprises

du groupe Nestlé

Rapport sur
le Gouvernement
d’entreprise 2008

incluant le Rapport
de Rémunération

Rapports
fi nanciers 2008

Comptes consolidés
du groupe Nestlé
Comptes annuels
de Nestlé S.A.

Besoins
nutritionnels
et aliments
de qualité
Rapport sur la Création
de valeur partagée 2008

RA_report_cover.indd 1 3.3.2009 13:43:27

Chiffres clés (consolidés)

En millions de CHF (sauf pour les données par action)

Chiffre d’affaires

EBIT (Groupe) Earnings Before Interest, Taxes, restructuring and impairments*

en % du chiffre d‘affaires

EBIT (Alimentation et Boissons) Earnings Before Interest, Taxes, restructuring and impairments*

en % du chiffre d’affaires (Alimentation et Boissons)

Bénéfi ce de la période attribuable aux actionnaires de la société mère Bénéfi ce net

en % du chiffre d’affaires

en % des fonds propres moyens attribuables aux actionnaires de la société mère

Investissements en immobilisations corporelles

en % du chiffre d’affaires

Fonds propres attribuables aux actionnaires de la société mère

avant répartition proposée du bénéfi ce de Nestlé S.A.

Capitalisation boursière, fi n décembre

Cash fl ow d’exploitation

Cash fl ow libre (a)

Dette fi nancière nette

Ratio dette fi nancière nette/fonds propres

Par action (b)

Bénéfi ce par action total CHF

Bénéfi ce récurrent (c) CHF

Fonds propres attribuables aux actionnaires de la société mère CHF

avant répartition proposée du bénéfi ce de Nestlé S.A.

Dividende selon les propositions du Conseil d’administration de Nestlé S.A. CHF
(a) Cash fl ow d’exploitation après investissements et ventes d’immobilisations corporelles, acquisitions et ventes d’immobilisations incorporelles,

mouvement avec les sociétés associées et les actionnaires minoritaires
(b) Comparatifs 2007 ajustés suite à la division d’actions dans un rapport de 1:10
(c) Bénéfi ce de la période attribuable aux actionnaires de la société mère provenant des activités poursuivies avant perte de valeur d’actifs, frais de restructuration,

profi ts sur cessions et autres éléments signifi catifs non récurrents. Les éléments ajustés ci-dessus sont présentés net d’impôts.

* Résultat d’exploitation avant intérêts, impôts, frais de restructuration et perte de valeur d’actifs

EBIT

En millions de CHF

15 000

13 000

11 000

Bénéfi ce net*

En millions de CHF

18 000

12 000

6 000

* Bénéfi ce de la période attribuable aux actionnaires de la société mère

Dividende par action (a)

En CHF

1.40

1.10

0.80

(a) ajusté suite à la division d’actions dans un rapport de 1:10

Investissements en immobilisations corporelles

En millions de CHF

5 000

4 250

3 500

Marge EBIT

En %

14

13

12

Bénéfi ce par action (a)

En CHF

4.50

3.00

1.50

Récurrent

Total

(a) ajusté suite à la division d’actions dans un rapport de 1:10

Total des fl ux fi nanciers en faveur des actionnaires

En milliards de CHF

12

8

4

Rachat d’actions

Dividende

Rentabilité du capital investi

En % (selon information sectorielle)

22,5

17,5

12,5

Incluant goodwill

Excluant goodwill

10 760

2004

11 876

2005

13 302

2006

15 024

2007

15 676

2008

3 260

2004

0.80

2004

6 621

2004

3 375

2005

0.90

2005

8 081

2005

4 200

2006

1.04

2006

9 197

2006

4 971

2007

4 869

2008

1.22

2007

1.40

2008

10 649

2007

18 039

2008

12.7

2004

13.0

2005

13.5

2006

14.0

2007

14.3

2008

2.8

2004

1.3

3.1

2005

+57%+4%

2.7

3.5

2006

+41%

4.4

4.0

2007

8.7

4.6

2008

+35%

+58%

10.8

19.9

2004

11.4

20.8

2005

11.7

21.2

2006

12.2

22.2

2007

12.3

22.2

2008

2008

109 908

15 676

14.3%

13 103

12.8%

18 039

16.4%

34.9%

4 869

4.4%

50 774

150 409

10 763

5 033

14 596

28.7%

4.87

2.82

13.71

1.40

2007

107 552

15 024

14.0%

12 589

12.6%

10 649

9.9%

20.6%

4 971

4.6%

52 627

195 661

13 439

8 231

21 174

40.2%

2.78

2.80

13.75

1.22

1.88

1.70

2004

2.15

2.08

2005

2.41

2.39

2006

2.80

2.78

2007

2.82

4.87

2008

+14.8%

RA_report_cover.indd 2 3.3.2009 13:43:27

Chiffres clés (consolidés)

En millions de CHF (sauf pour les données par action)

Chiffre d’affaires

EBIT (Groupe) Earnings Before Interest, Taxes, restructuring and impairments*

en % du chiffre d‘affaires

EBIT (Alimentation et Boissons) Earnings Before Interest, Taxes, restructuring and impairments*

en % du chiffre d’affaires (Alimentation et Boissons)

Bénéfi ce de la période attribuable aux actionnaires de la société mère Bénéfi ce net

en % du chiffre d’affaires

en % des fonds propres moyens attribuables aux actionnaires de la société mère

Investissements en immobilisations corporelles

en % du chiffre d’affaires

Fonds propres attribuables aux actionnaires de la société mère

avant répartition proposée du bénéfi ce de Nestlé S.A.

Capitalisation boursière, fi n décembre

Cash fl ow d’exploitation

Cash fl ow libre (a)

Dette fi nancière nette

Ratio dette fi nancière nette/fonds propres

Par action (b)

Bénéfi ce par action total CHF

Bénéfi ce récurrent (c) CHF

Fonds propres attribuables aux actionnaires de la société mère CHF

avant répartition proposée du bénéfi ce de Nestlé S.A.

Dividende selon les propositions du Conseil d’administration de Nestlé S.A. CHF
(a) Cash fl ow d’exploitation après investissements et ventes d’immobilisations corporelles, acquisitions et ventes d’immobilisations incorporelles,

mouvement avec les sociétés associées et les actionnaires minoritaires
(b) Comparatifs 2007 ajustés suite à la division d’actions dans un rapport de 1:10
(c) Bénéfi ce de la période attribuable aux actionnaires de la société mère provenant des activités poursuivies avant perte de valeur d’actifs, frais de restructuration,

profi ts sur cessions et autres éléments signifi catifs non récurrents. Les éléments ajustés ci-dessus sont présentés net d’impôts.

* Résultat d’exploitation avant intérêts, impôts, frais de restructuration et perte de valeur d’actifs

EBIT

En millions de CHF

15 000

13 000

11 000

Bénéfi ce net*

En millions de CHF

18 000

12 000

6 000

* Bénéfi ce de la période attribuable aux actionnaires de la société mère

Dividende par action (a)

En CHF

1.40

1.10

0.80

(a) ajusté suite à la division d’actions dans un rapport de 1:10

Investissements en immobilisations corporelles

En millions de CHF

5 000

4 250

3 500

Marge EBIT

En %

14

13

12

Bénéfi ce par action (a)

En CHF

4.50

3.00

1.50

Récurrent

Total

(a) ajusté suite à la division d’actions dans un rapport de 1:10

Total des fl ux fi nanciers en faveur des actionnaires

En milliards de CHF

12

8

4

Rachat d’actions

Dividende

Rentabilité du capital investi

En % (selon information sectorielle)

22,5

17,5

12,5

Incluant goodwill

Excluant goodwill

10 760

2004

11 876

2005

13 302

2006

15 024

2007

15 676

2008

3 260

2004

0.80

2004

6 621

2004

3 375

2005

0.90

2005

8 081

2005

4 200

2006

1.04

2006

9 197

2006

4 971

2007

4 869

2008

1.22

2007

1.40

2008

10 649

2007

18 039

2008

12.7

2004

13.0

2005

13.5

2006

14.0

2007

14.3

2008

2.8

2004

1.3

3.1

2005

+57%+4%

2.7

3.5

2006

+41%

4.4

4.0

2007

8.7

4.6

2008

+35%

+58%

10.8

19.9

2004

11.4

20.8

2005

11.7

21.2

2006

12.2

22.2

2007

12.3

22.2

2008

2008

109 908

15 676

14.3%

13 103

12.8%

18 039

16.4%

34.9%

4 869

4.4%

50 774

150 409

10 763

5 033

14 596

28.7%

4.87

2.82

13.71

1.40

2007

107 552

15 024

14.0%

12 589

12.6%

10 649

9.9%

20.6%

4 971

4.6%

52 627

195 661

13 439

8 231

21 174

40.2%

2.78

2.80

13.75

1.22

1.88

1.70

2004

2.15

2.08

2005

2.41

2.39

2006

2.80

2.78

2007

2.82

4.87

2008

+14.8%

RA_report_cover.indd 2 3.3.2009 13:43:27

1

Faits marquants 2008

Solide performance d’exploitation – preuve de l’effi cacité du modèle Nestlé

• Croissance organique de 8,3%; croissance à taux de change constants de 10%
• Augmentation de l’EBIT de 4,3% à CHF 15,7 milliards
• Augmentation de la marge EBIT de 30 points de base à 14,3%; +50 points de base,

à taux de change constants
• Augmentation du bénéfi ce récurrent de 0,7%; 10,9% à taux de change constants
• Rentabilité du capital investi de 22,2% hors goodwill; 12,3% avec goodwill

Impact de la volatilité de change sur la performance d’exploitation

• Impact des effets de change sur le chiffre d’affaires rapporté; sur les performances
de l’EBIT, du cash-fl ow et du fonds de roulement

• La solidité de la performance rapportée témoigne des qualités inhérentes de Nestlé
• Six des sept secteurs d’activité primaires allient une croissance organique forte

à une amélioration de la marge EBIT

Solide position fi nancière

• La dette nette a chuté de CHF 6,6 milliards à CHF 14,6 milliards
• Cash-fl ow prévisibles et qualité de crédit élevée – bon positionnement

dans l’environnement actuel

Engagement formel à créer de la valeur pour les actionnaires

• Rachat d’actions pour une valeur de CHF 8,7 milliards dans le cadre du programme
d’annulation d’actions en 2008

• Augmentation du dividende proposé de 14,8% à CHF 1.40 par action

2009 – Un environnement économique instable

• Nestlé devrait être l’une des entreprises de son secteur à la croissance la plus rapide
• Nestlé s’engage à réaliser au moins une croissance organique s’approchant de 5%,

de même qu’à améliorer une nouvelle fois sa marge EBIT à taux de change constants

RA_report_01_23_FR.indd 1 3.3.2009 14:32:17

2 Nestlé Rapport de gestion 2008

Lettre à nos actionnaires

Chers actionnaires,

2008 fut une année historique qui a bouleversé le monde et

l’environnement économique. Apparu dans le secteur fi nan-

cier, avant de s’étendre rapidement à l’économie «réelle»,

le renforcement de l’incertitude économique associé à

une baisse de la confi ance des entreprises a fait plonger

simultanément les grandes économies mondiales dans la

récession. Les marchés boursiers sont en chute libre. Quant

aux consommateurs, ils sont de moins en moins enclins à

la dépense et rechignent à prendre des risques qu’ils consi-

déraient comme acceptables et raisonnables il y a quelque

temps à peine. Incontestablement, la crise actuelle est d’une

ampleur sans précédent, et il est diffi cile de prévoir à quoi

ressemblera le monde lorsqu’elle aura pris fi n. L’année 2009

façonnera un nouveau monde qui, nous l’espérons, sera plus

stable, plus durable et, au fi nal, plus juste et plus prospère

pour l’humanité entière.

Le nœud de cette crise est la notion de confi ance. Cer-

taines entreprises autrefois extrêmement réputées se sont

effondrées, et d’autres dépendent à présent pour leur survie

des largesses du contribuable. Cette situation est intenable à

long terme dans une économie de marché mondialisée.

Sans confi ance, point de croissance ni de développement

économique dans les économies de marché. Particulière-

ment en ces temps de turbulence économique, une orienta-

tion résolue et à long terme, des stratégies claires et une

mise en œuvre rigoureuse, associées à des valeurs inébran-

lables, sont essentielles aux entreprises pour surmonter la

crise. Nous pensons en l’occurrence que Nestlé est mieux

placée que beaucoup d’autres, non seulement pour braver

en toute confi ance la tempête engendrée par la crise,

mais aussi pour profi ter de ce qui constituera une période

d’évolution et de changements rapides.

Dans cet environnement mondial, votre Société a dû

relever ses propres défi s. En 2007, par exemple, nous avons

dû faire face à l’explosion du coût de nombreuses matières

 premières, à la demande élevée, aux récoltes médiocres

et à la spéculation ayant poussé les prix vers des sommets

jamais atteints. En 2008, ces mêmes prix ont commencé

à plonger par suite d’une augmentation de l’offre et d’une

baisse de la demande, conjuguées à une réduction des

échanges spéculatifs en raison de la crise. Nestlé est parve-

nue à maintenir le cap durant cette période de pressions

sur les coûts, affi chant de solides résultats en 2007.

Malgré la nature très différente des défi s que nous avons

relevés en 2008, nous avons une nouvelle fois non seule-

ment atteint, mais même dépassé le modèle Nestlé, grâce

à une croissance organique de 8,3% associée à une marge

EBIT en hausse de 30 points de base, à 14,3%. A taux

de change constants, la marge EBIT a enregistré une aug-

mentation de 50 points de base. La rentabilité de notre

capital investi était de 12,3% (avec goodwill) ou de 22,2%

(hors goodwill). Cette performance est due au fait que

nous avons identifi é très tôt les défi s auxquels nous étions

confrontés, adapté nos plans en conséquence et agi

avec rapidité et fl exibilité dans la multitude de pays où

nous sommes implantés.

En 2008, notre chiffre d’affaires total a augmenté de 2,2%

(CHF 2,4 milliards) à CHF 109,9 milliards. L’EBIT a progressé

de 4,3% (CHF 0,7 milliard à CHF 15,7 milliards). Ces chiffres

refl ètent l’impact négatif notable des devises lié à la fer-

meté du franc suisse, notre monnaie de présentation. Notre

bénéfi ce net a crû de 69,4%, passant de CHF 10,6 milliards

à CHF 18 milliards. Notre bénéfi ce par action a augmenté de

75,2% pour se fi xer à CHF 4.87 par action. Le résultat net et

le bénéfi ce par action comprennent les bénéfi ces issus de la

cession de 24,8% d’Alcon. Notre bénéfi ce par action récur-

rent a progressé de 10,9% à taux de change constants.

Plusieurs changements importants ont eu lieu en 2008

à la tête du Groupe. Après quinze ans de bons et loyaux

services, le professeur Peter Böckli s’est retiré de notre

Conseil d’administration. Nous le remercions pour sa contri-

bution d’excellence durant son mandat. Lors de l’Assemblée

générale 2008, le Dr Beat Hess a été élu au Conseil d’admi-

nistration de Nestlé. De nationalité suisse, il est actuellement

le Directeur juridique du groupe de Royal Dutch Shell plc et

membre du Comité de direction du Groupe Shell. Les postes

de Président et d’Administrateur délégué ont été dissociés:

Paul Bulcke a été nommé Administrateur délégué tandis

que Peter Brabeck-Letmathe a conservé la fonction de Prési-

dent. Lars Olofsson et Paul Polman, tous deux membres

de la Direction du Groupe, ont quitté la Société en 2008.

Luis Cantarell a remplacé M. Polman au poste de Respon-

sable de la Zone Amériques. Laurent Freixe, qui a rejoint

Nestlé en 1986 et était jusqu’alors Responsable de marché

pour la Région ibérique, a succédé à M. Cantarell en tant

que Responsable de la Zone Europe.

La Direction et l’ensemble de nos collaborateurs ont été,

et restent, pleinement concentrés sur la gestion des activités

RA_report_01_23_FR.indd 2 3.3.2009 14:32:22

3Nestlé Rapport de gestion 2008

RA_report_01_23_FR.indd 3 3.3.2009 14:32:22

4 Nestlé Rapport de gestion 2008

et la réussite du Groupe, le respect de notre plan stratégique

et l’accomplissement de nos objectifs fi nanciers.

Nestlé emploie 283 000 collaborateurs qui partagent la

même vision et se rangent derrière une stratégie claire, défi -

nie dans une feuille de route en des termes simples. Notre

ambition: faire de Nestlé le leader mondial incontesté dans le

domaine de la nutrition, de la santé et du bien-être et devenir

la référence en matière de performance fi nancière dans notre

secteur d’activités. Nous avons à nouveau affi ché de solides

résultats en 2008 et continuons d’œuvrer à l’amélioration de

nos performances, même dans un contexte diffi cile.

La feuille de route défi nit le cadre stratégique et de perfor-

mance qui nous permettra d’y parvenir. Elle regroupe quatre

avantages concurrentiels, quatre moteurs de croissance et

quatre piliers stratégiques.

Nos avantages concurrentiels sont notre gamme inégalée

de produits et de marques, nos capacités de R&D – les

plus performantes du secteur –, notre présence géogra-

phique inégalée ainsi que nos collaborateurs, nos valeurs

et notre culture.

• Notre gamme unique de marques et de produits occupe

une place de choix dans le quotidien de nos consomma-

teurs, à toutes les étapes de leur vie. Elle comprend plu-

sieurs marques «milliardaires» et nous permet ainsi de tirer

parti de nos investissements de manière rapide et effi cace.

• Notre vaste réseau de R&D nous assure des ressources

et des avantages à la pointe de notre secteur d’activités.

Cela nous permet de transformer dans les plus brefs

délais les informations sur les consommateurs en articles

à succès en mettant à profi t l’évolution rapide des scien-

ces et des technologies.

• Notre présence aux quatre coins du monde associée à

une connaissance approfondie des habitudes de consom-

mation locales nous permet de bénéfi cier plus que tout

autre des tendances économiques et démographiques

afi n de nous étendre dans les pays développés aussi bien

que dans les pays en développement.

• Mais nos collaborateurs, notre culture et nos valeurs

restent de loin notre principal avantage concurrentiel. La

vision à long terme, l’intégrité, le respect mutuel, le prag-

matisme, l’ouverture à la diversité ainsi que la passion

pour la qualité et la satisfaction du client restent au cœur

de notre culture d’entreprise et de nos efforts quotidiens.

Nos quatre moteurs de croissance sont «la nutrition, la santé

et le bien-être», les marchés émergents et les produits à prix

populaires (PPP), le marché du hors-foyer et la tendance au

haut de gamme.

• Notre stratégie en matière de nutrition, de santé et de

bien-être est double. Premièrement, nous veillons à ce

que l’ensemble de nos produits et de nos marques soient

supérieurs aux produits de la concurrence sur le plan

nutritionnel et gustatif. Pour ce faire, nous recourons à

un processus breveté appelé 60/40+. Deuxièmement,

nous ciblons les consommateurs présentant des besoins

nutritionnels particuliers, qui achètent nos produits pour

Notre performance en 2008 s’explique par le fait
que nous avons identifi é très tôt les défi s aux-
quels nous étions confrontés, adapté nos plans
en conséquence et agi avec rapidité et fl exibi-
lité dans la multitude de pays où nous sommes
implantés… Nos collaborateurs ont été, et res-
tent, pleinement concentrés sur la gestion des
activités et la réussite du Groupe, le respect de
notre plan stratégique et l’accomplissement de
nos objectifs fi nanciers… Ils partagent la même
vision et se rangent derrière une stratégie claire.

Notre stratégie et notre alignement sur la
feuille de route 4 x 4 x 4 nous assurent une posi-
tion gagnante, quelle que soit la conjoncture.
Ils offrent en effet au Groupe un profi l défensif
remarquable, tout en jetant les bases d’une
croissance rentable qui s’est avérée l’une des
plus vigoureuses du secteur.

leurs bienfaits nutritionnels spécifi ques. Ces produits

forment la gamme de Nestlé Nutrition, une division gérée

au niveau mondial qui constitue le leader mondial sur ce

segment, avec un chiffre d’affaires de CHF 10,4 milliards

en 2008.

• Les produits à prix populaires sont conçus pour pouvoir

être acquis au quotidien par les consommateurs des pays

émergents qui accèdent à l’économie monétaire et achètent

des produits de marque. Les PPP nous ouvrent un nouveau

segment du marché, qui allie croissance rapide et oppor-

tunités rentables. Nos activités sur les marchés émergents

ont connu une croissance organique de 15,4% en 2008,

pour un chiffre d’affaires de quelque CHF 35 milliards.

• Les perspectives de croissance à long terme pour la

con som mation d’aliments hors foyer dépassent celles

de l’alimentation à domicile. Nous sommes le numéro un

des aliments et boissons de marque dans ce secteur

fragmenté et avons fondé Nestlé Professional, une unité

de CHF 6,2 milliards, pour consolider notre présence

sur ce marché.

• En dépit de la crise actuelle, les consommateurs sont de

plus en plus nombreux à pouvoir s’offrir des produits à

forte valeur ajoutée, haut de gamme et de luxe. Nestlé est

déjà présente dans certains secteurs, avec S.Pellegrino et

Nespresso par exemple, et nous disposons d’un potentiel

de croissance signifi catif dans divers autres secteurs.

Quatre piliers stratégiques guident nos actions au jour le

jour. Il s’agit de l’innovation et de la rénovation, de l’effi cacité

RA_report_01_23_FR.indd 4 3.3.2009 14:32:22

5Nestlé Rapport de gestion 2008

opérationnelle, de l’ubiquité des produits et de la communi-

cation avec le consommateur.

• Notre solide pipeline d’innovation et de rénovation com-

binées, qui couvre toute notre gamme de produits, nous

a permis de maintenir l’intérêt du consommateur pour

ses achats alimentaires et de différencier nos produits de

ceux de la concurrence, aussi bien pour les produits de

marque que pour les marques de distributeur.

• L’accent mis par le Groupe sur l’effi cacité opérationnelle

au travers du programme GLOBE garantit notre compé-

titivité en termes de coûts, mais aussi la qualité de nos

produits et l’amélioration du service à la clientèle.

• Notre stratégie d’ubiquité de nos produits, qui doit per-

mettre aux consommateurs de les obtenir «quand ils les

veulent, où ils les veulent et comme ils les veulent», nous

a permis de renforcer notre présence grâce à une foule de

supports, des commerces traditionnels au hors-foyer, des

achats impulsifs au maxidiscounter et d’Internet aux mar-

chés locaux. Nous disposons de ce fait d’un réseau de dis-

tribution élargi et diversifi é et d’un vaste éventail de clients;

nos dix principaux distributeurs au détail internationaux

représentent environ 20% de notre chiffre d’affaires.

• La communication avec le consommateur est essentielle

pour consolider nos marques et asseoir notre crédibilité

en matière de nutrition, de santé et de bien-être. En plus

d’insister sur nos actions en faveur de la responsabilité

sociale d’entreprise et de la durabilité écologique, notre

communication de marque s’articule de plus en plus net-

tement autour des avantages de l’initiative 60/40+.

Nous estimons que notre stratégie et notre alignement sur la

feuille de route 4 x 4 x 4 nous assurent une position gagnante,

quelle que soit la conjoncture. Ils offrent en effet au Groupe

un profi l défensif remarquable, tout en jetant les bases d’une

croissance rentable qui s’est avérée l’une des plus vigoureu-

ses du secteur. Nous pensons par ailleurs qu’un environne-

ment économique diffi cile est le moment idéal de renforcer

cette approche. Nous investirons également dans notre

avenir de par notre engagement envers nos collaborateurs

et envers les pays dans lesquels nous opérons, nos investis-

sements en immobilisations corporelles, nos produits, nos

marques et notre attention portée au consommateur, nos

dépenses en marketing ainsi que la R&D et l’innovation.

Ces investissements confortent plus encore notre enga-

gement fondamental envers les principes de création de

valeur partagée, qui est la philosophie Nestlé de conduite

des affaires. La création de valeur partagée repose sur la

ferme conviction que la seule manière de créer de la valeur à

long terme pour nos actionnaires est de créer également de

la valeur pour la société dans son ensemble.

La gamme de produits Nestlé est une source intaris-

sable d’opportunités, ce qui explique en partie l’absence

d’acquisitions signifi catives en 2008. Nous avons consenti

CHF 4,9 milliards d’investissements en immobilisations

corporelles. Nos dépenses de recherche et développement

ont atteint CHF 2 milliards, et nous avons renforcé notre

soutien au marketing de nos marques. Nous avons éga-

lement accéléré le rythme de notre programme de rachat

d’actions, en acquérant 183 609 000 actions pour une valeur

de CHF 8,7 milliards en 2008. Notre capacité à investir de

manière aussi signifi cative dans nos activités, en dépit du

resserrement du crédit, refl ète la force tant de notre modèle

de conduite des affaires que de notre bilan, qui se veut «la»

référence de notre secteur d’activités, ainsi que la confi ance

en notre capacité à maintenir une croissance organique ren-

table. Cette confi ance s’exprime aussi dans la proposition

d’augmenter le dividende de 14,8%, pour le faire passer de

CHF 1.22 à CHF 1.40 par action.

L’augmentation du dividende et le programme actuel de

rachat des actions, d’une valeur de CHF 25 milliards, refl è-

tent notre engagement à créer de la valeur pour les action-

naires, même en cette période de déprime des marchés

fi nanciers. Un autre moteur de la création de valeur pour les

actionnaires est la gouvernance d’entreprise. Nous sommes

donc heureux de pouvoir annoncer que les Statuts moder-

nisés proposés aux actionnaires en 2008 ont été adoptés à

une écrasante majorité.

L’environnement économique global en 2008 a été affecté

par un certain nombre d’événements imprévus, spéciale-

ment dans la deuxième partie de l’année. Les économies à

travers le monde se sont considérablement affaiblies durant

les derniers mois et il est probable que de futurs développe-

ments viennent encore peser sur la demande des consom-

mateurs. Cependant, Nestlé pense qu’elle sera une fois

encore l’une des entreprises de son secteur à la croissance

la plus rapide cette année, en ligne avec le modèle Nestlé

établi de longue date. Pour 2009, Nestlé s’engage à réaliser

au moins une croissance organique s’approchant de 5%,

avec également une nouvelle amélioration de la marge EBIT

à taux de change constants.

Nous avons ouvert cette lettre sur la conjoncture écono-

mique diffi cile. Nous nous devons donc de la conclure en

remerciant l’ensemble de nos collaborateurs, sans qui nous

n’aurions pu mener à bien nos réalisations en 2008. Comme

nous l’avons déjà indiqué, nous sommes convaincus que nos

collaborateurs, leurs qualités et leurs valeurs forment le cœur

de Nestlé et font d’elle ce qu’elle est aujourd’hui. Nous les

remercions pour leur énergie, leur enthousiasme et leur enga-

gement, qui ont tant contribué à notre performance en 2008.

Peter Brabeck-Letmathe

Président

du Conseil d’administration

Paul Bulcke

Administrateur délégué

RA_report_01_23_FR.indd 5 3.3.2009 14:32:23

6 Nestlé Rapport de gestion 2008

Conseil d’administration de Nestlé S.A.
au 31 décembre 2008

Helmut O. Maucher

Président d’honneur

Conseil d’administration de Nestlé S.A.

 Terme du mandat 1

Peter Brabeck-Letmathe 2, 4 2012

Président

Paul Bulcke 2 2011

Administrateur délégué

Andreas Koopmann 2, 3 2011

1er Vice-Président

• Président du Comité de direction de Bobst Group

Rolf Hänggi 2, 4, 5 2011

2e Vice-Président

• Président du Conseil d’administration de Rüd, Blass & Cie AG, Banquiers

Edward George (Lord George) 2, 3 2011

• Ancien Gouverneur de la Banque d’Angleterre

Kaspar Villiger 4, 5 2009

• Ancien Conseiller fédéral

Daniel Borel 3 2009

• Co-fondateur et administrateur de Logitech International S.A.

Jean-Pierre Meyers 5 2011

• Vice-Président de L’Oréal S.A.

André Kudelski 5 2011

• Président et Administrateur délégué du groupe Kudelski

Carolina Müller-Möhl 2009

• Présidente du groupe Müller-Möhl

Günter Blobel 2009

• Professeur, The Rockefeller University

Jean-René Fourtou 3 2011

• Président du Conseil de Surveillance de Vivendi

Steven G. Hoch 4 2011

• Fondateur et associé principal de Highmount Capital

Naïna Lal Kidwai 2011

• CEO de HSBC Inde et Directrice générale

 de l’ensemble des sociétés du groupe HSBC en Inde

Beat Hess 2011

• Directeur juridique du groupe Royal Dutch Shell plc

David P. Frick

Secrétaire du Conseil

KPMG Klynveld Peat Marwick Goerdeler SA 2009

Zurich

Réviseurs indépendants

1 A la date de l’Assemblée générale

des actionnaires

2 Membre du Comité présidentiel

et de gouvernance d’entreprise

3 Membre du Comité de

rémunération

4 Membre du Comité de nomination

5 Membre du Comité de contrôle

Pour des renseignements supplé-

mentaires sur le Conseil d’administra-

tion, veuillez vous référer au Rapport

sur le gouvernement d’entreprise

2008 annexé

RA_report_01_23_FR.indd 6 3.3.2009 14:32:23

7Nestlé Rapport de gestion 2008

Peter Brabeck-Letmathe Andreas Koopmann

Rolf Hänggi Edward George (Lord George)

Paul Bulcke

Kaspar Villiger

Jean-Pierre Meyers André Kudelski Daniel Borel

Carolina Müller-Möhl Günter Blobel Jean-René Fourtou

Steven G. Hoch Naïna Lal Kidwai Beat Hess

RA_report_01_23_FR.indd 7 3.3.2009 14:32:23

8 Nestlé Rapport de gestion 2008

Direction de Nestlé S.A.
au 31 décembre 2008

Paul Bulcke

Administrateur délégué

Direction du Groupe

Francisco Castañer

DG, Produits pharmaceutiques et cosmétiques,

Liaison avec L’Oréal, Ressources Humaines

Werner Bauer

DG, Innovation, Technologies, Recherche et Développement

ad interim:

Strategic Business Units, Marketing et Ventes

Frits van Dijk

DG, Asie, Océanie, Afrique, Moyen-Orient

Luis Cantarell

DG, Etats-Unis d’Amérique, Canada,

Amérique latine, Caraïbes

José Lopez

DG, Operations, GLOBE

John J. Harris

DG, Nestlé Waters

Richard T. Laube

DG, Nestlé Nutrition

James Singh

DG, Finance et Contrôle, Global Nestlé Business Services,

Juridique, Propriété Intellectuelle, Impôts

Laurent Freixe

DG, Europe

Marc Caira

DG adjoint, Nestlé Professional

David P. Frick

D, Gouvernement d’entreprise, Compliance

et Corporate Services

(DG: Directeur général; D: Directeur)

Yves Philippe Bloch

Secrétaire général

Direction du Groupe

(de gauche à droite):

José Lopez

Luis Cantarell

James Singh

Laurent Freixe

Frits van Dijk

Paul Bulcke

John J. Harris

Francisco Castañer

David P. Frick

Werner Bauer

Marc Caira

Richard T. Laube

Pour des renseignements sup-

plémentaires sur la Direction du

Groupe, veuillez vous référer au

Rapport sur le gouvernement

d’ entreprise 2008 annexé

RA_report_01_23_FR.indd 8 3.3.2009 14:32:23

9Nestlé Rapport de gestion 2008

RA_report_01_23_FR.indd 9 3.3.2009 14:32:24

10 Nestlé Rapport de gestion 2008

Corporate Governance et Compliance

Corporate Governance

Nestlé poursuit une stratégie des meilleures pratiques

confi rmées de Corporate Governance. En 2008, l’Assem-

blée générale a approuvé à 99% des voix représentées, une

révision complète des Statuts de la Société. Ce vote est

venu clore un processus initié par un sondage réalisé auprès

des actionnaires en 2005 et la décision de ces derniers de

confi er au Conseil le soin de remanier intégralement les Sta-

tuts. Il est ressorti du sondage et des discussions ultérieures

avec nombre d’investisseurs que les avis étaient partagés

sur la refonte des Statuts, avec un groupe signifi catif d’in-

vestisseurs privés (principalement suisses) d’un côté et les

investisseurs institutionnels (souvent étrangers) de l’autre.

Les Statuts révisés tiennent compte des intérêts et des pré-

occupations de ces deux groupes, ainsi que de l’évolution

de la législation et de la Corporate Governance et refl ètent le

changement de composition de notre actionnariat, présenté

à la page suivante.

Leur objectif principal est de servir au mieux les intérêts

de la Société consistant à créer de la valeur durable sur le

long terme. Cette affi rmation a été ajoutée expressément

aux nouveaux Statuts.

En 2008, la Société a également modifi é sa structure

de gouvernance et nommé Paul Bulcke, précédemment

Directeur général responsable de la Zone Amériques, aux

fonctions d’Administrateur délégué. Avec l’approbation des

actionnaires, il a été nommé «Administrateur délégué» par

le Conseil d’administration. M. Brabeck-Letmathe conserve

son poste de Président du Conseil d’administration.

Conformément à notre stratégie d’amélioration constante

de l’information communiquée aux actionnaires, Nestlé a

présenté pour la première fois en 2008 un rapport annuel

sur les rémunérations expliquant les principes de la Société

dans ce domaine et indiquant les rémunérations octroyées

aux membres du Conseil et de la Direction du Groupe. Ce

rapport a été approuvé par les actionnaires dans le cadre de

l’approbation des comptes annuels, conformément au Code

suisse de bonne pratique pour le gouvernement d’entre-

prise. Le Président du Conseil a formulé des commentaires

sur le rapport et répondu à des questions pertinentes préala-

blement au vote, ce qui a permis aux actionnaires d’exprimer

leur opinion sur les rémunérations octroyées.

Notre stratégie de Corporate Governance comporte un

engagement constant auprès de nos investisseurs, ainsi

qu’une adaptation de nos documents à l’évolution de la

législation et de la Corporate Governance. Nous jouons

également un rôle actif dans l’orientation de ces évolutions,

particulièrement sur notre marché national suisse.

Compliance

Nous estimons que le respect des lois et des réglementa-

tions internes protège la réputation de la Société et constitue

le socle de la création d’une valeur partagée durable. Nous

mettons en œuvre une stratégie de tolérance zéro et suivons

une démarche fondée sur des principes. Ainsi, la Société a

adopté un système transfonctionnel au sein duquel diverses

fonctions contribuent à une gestion intégrée. Si la responsa-

bilité en matière de Compliance reste attribuée aux marchés,

conformément au «Custodian Concept» de l’Entreprise, une

fonction de Compliance à l’échelle du Groupe et un «Com-

pliance Committee» transfonctionnel du Groupe définissent

le cadre, contribuent à consolider la coordination entre les

fonctions d’appui correspondantes et encouragent les initia-

tives majeures de Compliance. En outre, la Société a mis en

place un réseau de Compliance dans les principaux marchés

et a recréé, là où c’est approprié, la structure de comité.

Les Principes de conduite des affaires du groupe Nestlé et

notre nouveau Code de conduite professionnelle de Nestlé

représentent les normes minimales non négociables que

nous respectons dans le monde entier en plus de la législa-

tion locale applicable. Les Principes de conduite des affaires

du Groupe, dans lesquels est compris notre engagement

en faveur des dix principes du Pacte mondial des Nations

Unies, continueront d’évoluer et d’être adaptés à un monde

en mutation constante. Ils constituent nos fondations, qui

sont restées inchangées depuis la création de notre Société.

Avec les Principes de gestion et de leadership, ils refl ètent

les idées fondamentales d’équité et d’honnêteté ainsi qu’une

préoccupation générale pour les gens. Diverses autres politi-

ques et normes viennent compléter ce système.

Le déploiement du nouveau Code de conduite des

affaires a marqué une étape majeure du Programme de

Compliance du Groupe en 2008, qui comportait également

l’adoption du Code de conduite pour les fournisseurs de

Nestlé et la mise en œuvre de diverses initiatives axées sur

la Compliance, dont le lancement d’un outil d’apprentis-

sage en ligne, d’un outil d’apprentissage antitrust, de notre

programme anti-fraude, ainsi que d’une nouvelle auto-éva-

luation du système de contrôle interne du Groupe et d’une

évaluation annuelle du risque, toutes deux exigées par la

RA_report_01_23_FR.indd 10 3.3.2009 14:32:24

11Corporate Governance et Compliance

nouvelle législation suisse sur les sociétés. La fonction

de Compliance du Groupe sélectionne ces initiatives de

manière permanente, afi n de faciliter les efforts au niveau

des marchés. Elle donne le ton, fournit un cadre et un savoir-

faire et facilite la coordination et le leadership fonctionnel

des différentes fonctions concernées, dans la mesure néces-

saire pour protéger notre réputation dans un environnement

législatif et réglementaire modifi é.

Nestlé dispose d’un programme d’audit «CARE» dont

l’objectif est de vérifi er que nos activités respectent les

Principes de conduite des affaires du Groupe. En 2008, un

nouveau module portant sur l’intégrité dans les relations

d’affaires a été ajouté au programme.

Actionnaires par pays*

Répartition du capital-actions par pays*

 35,3% Suisse

 24,5% Etats-Unis

 10,9% Royaume-Uni

 4,2% Allemagne

 3,2% France

 21,9% Autres

60%

40%

20%

 2000 2001 2002 2003 2004 2005 2006 2007 2008

Capital-actions par type d’investisseur*

70%

50%

30%

 2000 2001 2002 2003 2004 2005 2006 2007 2008

 Institutionnels

 Actionnaires privés

* Pourcentage calculé sur la base du nombre total d’actions enregistrées.

Les actions enregistrées représentent 61,5% du capital-actions total. Les chiffres

sont arrondis et présentent la situation au 31.12.2008

 Suisse

 Etats-Unis

 Royaume-Uni

 Allemagne

 France

RA_report_01_23_FR.indd 11 3.3.2009 14:32:24

12 Nestlé Rapport de gestion 2008

Création de valeur partagée

La création de valeur partagée est un principe de conduite des affaires
reposant sur la conviction que les intérêts des actionnaires et ceux
de la société doivent se recouper de manière à permettre le succès
à long terme de l’entreprise. Ce principe, totalement intégré à nos
stratégies commerciales de base et à nos activités, implique d’aller
au-delà de la durabilité, afi n de créer de la valeur pour les actionnaires
comme pour la société.

Création de valeur
pour les actionnaires

Création de valeur
pour la société

RA_report_01_23_FR.indd 12 3.3.2009 14:32:24

13Création de valeur partagée

RA_report_01_23_FR.indd 13 3.3.2009 14:32:46

14 Nestlé Rapport de gestion 2008

de détails sur nos principaux défi s

en matière de durabilité et décrivons

plus précisément notre procédure

de gestion des risques. Nous conti-

nuons par ailleurs d’améliorer le suivi

de notre performance en affi nant et

en développant nos indicateurs clés.

Enfi n, et surtout, nous illustrons par

davantage d’exemples comment nous

respectons l’ensemble des normes et

des règlements industriels en vigueur.

Des progrès restent à faire en matière

de reporting, notamment pour ce qui

est de quantifi er les bénéfi ces pour la

société de nos initiatives de création de

valeur partagée. Nous nous attellerons

à la tâche.

Faits marquants

• Nous avons sensiblement progressé

en matière de sécurité au travail à

travers la Société (page 20);

• Nos initiatives en faveur de la chaîne

d’approvisionnement ont été ren-

forcées par le lancement de notre

nouveau Code de conduite pour les

fournisseurs (page 16);

• Nous avons continué de dévelop-

per nos programmes de soutien

aux agriculteurs et à leur famille

(page 16);

• Nous avons atteint notre objectif en

matière de captage d’eau total par

tonne de produit (page 18).

Défi s

• Nous n’avons pas atteint notre

objectif en matière de consomma-

tion d’énergie par tonne de produit

en raison d’une part plus importante

des catégories à consommation

énergétique plus élevée (page 18);

• Nous continuons de promouvoir les

bénéfi ces avérés de l’eau embou-

teillée pour la santé et les consom-

mateurs tout en renforçant nos

engagements en matière d’environ-

nement (pages 20 et 44).

Nestlé a également investi

CHF 50,7 mil lions cette année dans

des projets sociaux et environnemen-

taux à travers le monde. Nous avons

consenti CHF 30 millions de micro-

crédits à des agriculteurs aux quatre

coins du monde.

Les fournisseurs

Nestlé traite avec quelque

165 000 fournisseurs. Nous avons

acheté pour CHF 22,5 mil liards

de matières premières en 2008.

Les gouvernements

Nous avons versé aux gouvernements

CHF 3,2 milliards d’impôts.

Création de valeur partagée

Trois domaines clés

Si nous créons de la valeur partagée de

multiples manières, trois domaines clés

distinguent Nestlé de la concurrence:

• la nutrition: Nestlé est le plus grand

groupe mondial dans le domaine

de la nutrition, de la santé et du

bien-être. La principale valeur qu’il

apporte aux consommateurs est une

meilleure alimentation. Le rapport

annexe sur la création de valeur

partagée et la nutrition décrit

l’étendue du travail entrepris par

Nestlé pour améliorer la nutrition à

l’échelle mondiale;

• l’eau: l’eau est essentielle à l’avenir

de notre entreprise, mais aussi à la

sécurité alimentaire mondiale. Elle

est au centre de nos activités et au

cœur des mesures de promotion

d’une politique de l’eau effi cace;

• le développement rural: Nestlé col-

labore directement avec près de

600 000 agriculteurs en vue d’ac-

croître leur productivité, relevant

ce faisant leur niveau de vie et élar-

gissant notre accès à des matières

premières de qualité. La plupart de

nos usines se situent en zone rurale

et servent de tremplin au développe-

ment économique de leur région.

Nestlé utilise le feed-back des diffé-

rents acteurs pour son reporting sur

la création de valeur partagée et amé-

liorer les domaines identifi és. Ainsi,

nous apportons dans ce chapitre plus

Nestlé opère sur la base de ses Princi-

pes de Conduite des Affaires et de son

Code de Conduite professionnelle, tout

en respectant la législation externe.

Nous adhérons en outre volontairement

aux dix principes du Pacte mondial des

Nations Unies (page 21) et aux normes

de certifi cation internationales, telles

qu’ISO 14001 pour la gestion environne-

mentale et OHSAS 18001 pour la sécu-

rité au travail. En exerçant nos activités

dans le respect des objectifs du déve-

loppement durable, nous cherchons

à garantir que nos actes d’aujourd’hui

ne mettent pas en péril nos besoins de

demain. Mais nous pensons pouvoir

aller plus loin encore, en créant de la

valeur pour la Société en même temps

que pour nos actionnaires.

Le respect par Nestlé des directives

et des principes internes et externes

ainsi que de nos engagements sociaux

et environnementaux est au cœur de

la création de valeur partagée pour les

différents acteurs, à tous les niveaux de

la chaîne des valeurs, dont:

Les actionnaires

La performance fi nancière de Nestlé est

détaillée tout au long de ce rapport.

Les employés

Nestlé emploie 283 000 personnes à

travers le monde, dont 50% dans les

pays en développement. En 2008, nous

avons versé CHF 16 milliards de salaires.

Les communautés locales

Les investissements totaux en immo-

bilisations corporelles de Nestlé

atteignent CHF 4,9 milliards, dont

CHF 1,7 milliard dans les pays en déve-

loppement. Nestlé a commencé

à investir en Chine il y a vingt ans.

Depuis, elle a ouvert 19 usines sur

18 sites à travers le pays et y emploie

actuellement 13 000 personnes environ.

En 2008, nous avons investi CHF 11 mil-

lions dans un nouveau centre de R&D

spécialisé dans la sécurité et la qualité

alimentaires à Beijing. L’investissement

total en R&D de la Société en Chine

atteint ainsi CHF 21 millions. Nestlé

Research emploie plus de cent person-

nes dans le pays.

RA_report_01_23_FR.indd 14 3.3.2009 14:33:02

15Création de valeur partagée

Réduire notre empreinte écologique et les coûts d’exploitation

68%
d’augmentation du volume de

production depuis 1999

58%
de réduction du captage

d’eau par tonne de produit

depuis 1999

20%
de réduction des matériaux

d’emballage pour l’eau embou-

teillée de 2004 à fi n 2008

48%
de réduction des émissions

de gaz à effet de serre par

tonne de produit depuis 1999

Améliorer la capacité de revenu des producteurs

et former une main-d’œuvre qualifi ée

42%
Dans les pays en dévelop-

pement, membres du comité

de direction local originaires

du pays

25%
Postes de cadres occupés

par des femmes

70 167
Nombre d’employés ayant

bénéfi cié d’une formation

formelle dans les pays en

développement

Création de valeur partagée: faits marquants

Créer de la valeur partagée à chaque étape de la chaîne de valeur

Agriculture et développement rural Environnement, production

et collaboration

Produits et consommateurs

Agriculteurs

et communautés

locales:

Contribuer

à améliorer

les rendements,

les revenus et

la qualité de vie

Assurer l’appro-

visionnement

en matières

 premières de

 qualité élevée

Valeur pour la société

Production

d’aliments

et de boissons:

Normes pour

les fournisseurs:

Encourager

les pratiques

responsables

des fournisseurs

Promouvoir des

méthodes plus

durables au sein

de la chaîne d’ap-

provisionnement

Préserver

les ressources

naturelles

Réduire les coûts

de production

et de distribution

Offrir des

 oppor tunités

d’emploi sur

des sites sûrs

et de qualité

Aider

les employés

à atteindre

leur potentiel

Elargir l’accès

aux produits

nutritionnels

 privilégiés par les

consommateurs

Créer des

marques et

pénétrer

de nouveaux

marchés

Favoriser la

 croissance

 économique par

les investisse-

ments locaux

Générer des

rendements

 compétitifs pour

les actionnaires

Développement

de la main-d’œuvre:

Ventes

et croissance:

Un marketing

responsable:

Valeur pour Nestlé

Aider les producteurs à améliorer leurs revenus et assurer

notre approvisionnement en matières premières de qualité

594 223
Nombre de producteurs

bénéficiant de programmes

d’assistance technique

30 millions
Volume des microcrédits

accordés aux producteurs

en 2008, en CHF

Améliorer la nutrition pour les consommateurs

et augmenter les ventes et la rentabilité de Nestlé

6254
Nombre de produits rénovés

en termes de nutrition

et de santé en 2008

11 millions
Nombre estimé de consom-

mateurs supplémentaires de

produits laitiers fortifi és Nestlé

présentant de faibles revenus

d’ici à fi n 2011

RA_report_01_23_FR.indd 15 3.3.2009 14:33:02

16 Nestlé Rapport de gestion 2008

que de l’Est – où de nouveaux plans de

soutien au développement de l’indus-

trie laitière au Kenya et en Ouganda ont

été adoptés (page 33). Tant Nestlé que

les communautés en profi tent.

Nestlé collabore en outre avec des

dizaines de milliers de planteurs de

café. Elle les aide à améliorer la qualité

et la quantité de leur production, à

préserver l’environnement et à instau-

rer de meilleures conditions sociales.

Ainsi, Nescafé Partners’ Blend et Nes-

presso fournissent des incitations aux

cultivateurs en leur offrant des prix éle-

vés pour tout café de première qualité

produit dans le respect du développe-

ment durable, ce qui bénéfi cie tant aux

producteurs qu’aux consommateurs et

assure à Nestlé un approvisionnement

en café de qualité supérieure (page 40).

Nestlé participe aussi activement

à différents programmes axés sur la

chaîne d’approvisionnement en cacao.

Avec l’International Cocoa Initiative

(ICI) et la World Cocoa Foundation,

nous nous efforçons d’améliorer les

revenus des petits cultivateurs, d’éradi-

quer le travail inacceptable des enfants

et d’offrir à ces derniers un meilleur

accès à l’éducation. En Côte d’Ivoire

(qui produit 40% environ du cacao

mondial), les rendements et la qualité

des récoltes déclinent. Nestlé travaille

avec trois coopératives sur un projet

pilote visant à améliorer les rende-

ments et les conditions sociales de la

communauté. Elle a également rejoint

UTZ, un projet de certifi cation de pre-

mier plan qui regroupe plusieurs indus-

tries. Toutes ces initiatives visent une

production plus durable du cacao, afi n

d’assurer l’approvisionnement à long

terme en cacao de qualité et d’amélio-

rer les revenus et la qualité de vie des

communautés de producteurs.

web (www.nestle.com/suppliers). Pour

l’heure, plus de 120 000 de nos fournis-

seurs ont reçu ce Code et l’ont reconnu

en exécutant des commandes ou des

contrats couverts par le Code. En ce

qui concerne le respect des exigences

du Code, Nestlé s’engage à atteindre

une effi cacité maximale pour les four-

nisseurs: Nestlé est devenue à cette fi n

un membre actif de la Task Force

«PROGRESS» (Programme for Respon-

sible Sourcing) de l’AIM (Association

européenne des industries de marque)

et de la GMA (Association of Food,

Beverage and Consumer Products

Companies), qui se consacrent à l’amé-

lioration de l’effi cacité et de l’effi cience

du processus d’évaluation au sein de la

chaîne d’approvisionnement. Nestlé

gère la compliance de ses fournisseurs

en ayant recours aux normes et proto-

coles usuels du secteur. Cette appro-

che lui permet de procéder à des amé-

liorations importantes et d’éviter les

évaluations multiples des fournisseurs.

Soutien aux agriculteurs

Nestlé a maintenu en 2008 son enga-

gement à long terme à travailler direc-

tement avec les petits agriculteurs. Elle

collabore avec quelque 600 000 agricul-

teurs à l’échelle mondiale, leur offrant

une assistance technique gratuite et

environ CHF 30 millions de microcré-

dits chaque année. Cette approche est

un élément clé de la stratégie laitière

du Groupe; elle lui assure un approvi-

sionnement stable, sûr et de qualité

sans passer par des intermédiaires. En

adaptant l’approche du système suisse

des districts laitiers à l’industrie laitière

des pays en développement à travers

le monde, Nestlé contribue à réduire la

pauvreté et à améliorer la nutrition tout

en assurant un succès commercial à

long terme. Son engagement a permis

d’améliorer sensiblement les revenus

des petits producteurs de lait, qui ont

fourni 5 millions de tonnes de lait d’ori-

gine locale aux districts laitiers en 2007.

L’expérience accumulée par Nestlé

dans l’aide aux agriculteurs et la créa-

tion d’une industrie laitière a été trans-

posée dans 29 pays jusqu’à présent, de

la Mongolie Intérieure en Chine à l’Afri-

Principales initiatives

Les initiatives de création de valeur par-

tagée incluent:

• l’aide au développement de l’in-

dustrie laitière en Afrique de l’Est

(page 33);

• le soutien aux producteurs de cacao

(pages 17 et 53);

• café Nespresso AAA: l’inclusion de

la durabilité dans l’ADN de la marque

(page 40);

• Häagen-Dazs: l’assistance dans

la lutte contre la raréfaction des

abeilles (page 49);

• l’approvisionnement responsable en

matières agricoles (page 47);

• la création d’emplois dans les éco-

nomies émergentes (page 33);

• l’aide à l’alimentation grâce aux pro-

duits à prix populaires (page 38);

• l’approvisionnement des com-

munautés locales en eau salubre

(page 21);

• l’écoconception des emballages

(page 20);

• des innovations en matière de condi-

tionnement des eaux embouteillées:

exemples des Etats-Unis (page 44);

• le calcul de l’empreinte hydrique de

la Société (page 46);

• la capture de l’énergie et la pré-

vention des déchets: «Java Log®»

(page 46);

• le leadership dans le segment hors

foyer (page 38).

Les initiatives de Nestlé en matière de

santé et de nutrition, sur des sujets tels

que l’obésité et la malnutrition, sont

présentées en profondeur dans notre

rapport annexe portant sur la création

de valeur partagée et la nutrition.

Agriculture et développement rural

Approvisionnement responsable

Au-delà de nos propres sites, nous

mettons de plus en plus l’accent sur les

normes sociales et environnementales

tout au long de notre chaîne d’approvi-

sionnement. En juillet 2008, nous

avons introduit un nouveau Code de

Conduite pour les Fournisseurs de

Nestlé afi n de faire connaître et d’ap-

puyer nos attentes. Ce Code est valable

pour tous nos fournisseurs. Il est dispo-

nible en plusieurs langues sur notre site

RA_report_01_23_FR.indd 16 3.3.2009 14:33:12

17Création de valeur partagée

1

Vietnam

Récolte de café dans

la province de Dak

Lak, destinée à l’ap-

provisionnement de

l’usine Nescafé de

Hô-Chi-Minh-Ville.

2

Côte d’Ivoire –

Récolte de cacao

Nestlé fi nance un pro-

jet triannuel en faveur

de la production

durable du cacao avec

trois coopératives

regroupant environ

3000 producteurs.

3

Erguna, Mongolie

Intérieure

Livraison par des

producteurs laitiers

de leur lait à la

nouvelle station de

collecte Nestlé.

1

2 3

RA_report_01_23_FR.indd 17 3.3.2009 14:33:12

18 Nestlé Rapport de gestion 2008

Effi cience énergétique et

changement climatique

La stratégie de gestion de l’énergie du

groupe Nestlé repose sur des amélio-

rations et une innovation continues et

vise à réduire la consommation énergé-

tique, les coûts de l’énergie et les émis-

sions de gaz à effet de serre. En 2008,

les différences de consommation éner-

gétique entre nos diverses catégories

de produits ont fait que nous n’avons

pas atteint l’objectif de performance

énergétique global recherché. Doréna-

vant, nous nous attellerons à fi xer des

objectifs de consommation énergé-

tique par catégorie de produits, tout

en visant une amélioration de notre

effi cience énergétique de 5% au moins

pour chaque catégorie clé de produits

au cours des cinq prochaines années.

En 2008, nous avons publié pour la pre-

mière fois les données 2007 sur notre

consommation énergétique et nos

émissions de CO2, tant directes qu’in-

directes. S’il s’agissait d’une grande

avancée, nous avons d’abord dû relever

certains défi s en matière de défi nitions

et de collecte de données, que nous

avons surmontés depuis. L’empreinte

carbonique directe de Nestlé provient

essentiellement de ses usines. Si les

transports et la logistique représentent

moins de 10% du total des émissions

directes de CO2, nous examinerons ces

secteurs afi n d’identifi er de potentiel-

les réductions futures des coûts, de

la consommation de carburant et des

émissions de gaz à effet de serre. Pour

l’heure, nous estimons que notre fl otte

a parcouru environ 300 millions de

kilomètres en 2008, émettant quelque

250 000 tonnes de CO2. A l’extérieur,

Nestlé a maintenu sa participation au

Carbon Disclosure Project (CDP), le

plus grand forum international consa-

cré à la présentation des progrès et

au partage des bonnes pratiques en la

matière. En tant que membre fondateur

du groupe Supply Chain Leadership

Collaboration du CDP, nous nous effor-

çons d’élargir le champ d’application

de ce groupe aux questions liées à

l’eau. Pour aider au développement

de mesures pertinentes pour l’indus-

trie, nous participons également au

aident les agriculteurs à adopter de

bonnes pratiques. A Shuangcheng, en

Chine, nous aidons les producteurs de

lait à gérer correctement les effl uents.

En Ethiopie, au Salvador, au Mexique

et au Nicaragua, nous avons aidé les

planteurs de café à économiser jusqu’à

90% de l’eau utilisée pour le lavage et

le dépulpage des cerises de café – l’un

des processus impliquant le plus grand

gaspillage potentiel d’eau. Cette année,

nous avons contribué à approvision-

ner en eau salubre 22 000 personnes

au Rwanda au travers de partenariats

avec les communautés locales. Nous

mettons la dernière main à un projet

de coopération avec la Fédération

internationale des Sociétés de la Croix-

Rouge et du Croissant-Rouge (FICR)

en Côte d’Ivoire, qui vise à développer

la capacité de réponse de la Croix-

Rouge ivoirienne en matière d’eau et

de conditions sanitaires et à fournir de

l’eau salubre et des services sanitaires

à 50 000 personnes. Un autre projet

de la FICR en la matière, à destination

des écoles de la région productrice

de cacao, sera mené à bien en 2009.

Peter Brabeck-Letmathe, le Président

de Nestlé, a systématiquement mis en

avant les questions liées à la gestion

durable de l’eau. Sa démarche a permis

de lancer un débat sur l’eau lors du

Forum économique mondial de Davos,

en janvier 2008. Nestlé a régulièrement

insisté pour faire de l’eau une question

prioritaire et a attiré l’attention sur les

menaces que font peser les biocarbu-

rants sur les ressources en eau. Nous

avons également appelé à davantage

d’investissements dans les infrastruc-

tures nationales et urbaines de gestion

des eaux et à une gestion, à une gou-

vernance et à une tarifi cation plus

appropriées de l’eau. En juillet 2007,

notre Président a été l’un des premiers

signataires du «CEO Water Mandate»

du Pacte mondial des Nations Unies

– 32 leaders industriels y avaient

souscrit en août 2008. Le Groupe a

récemment organisé des conférences

sur l’empreinte et la chaîne d’approvi-

sionnement hydriques et a invité le G8

à traiter en priorité la gestion des res-

sources en eau.

Environnement, production

et collaboration

Nos principaux défi s en termes de

durabilité environnementale concernent

la préservation de l’eau (notre priorité

numéro un), l’effi cience énergétique

dans le contexte du changement climati-

que et le conditionnement. Pour une liste

complète de nos indicateurs environne-

mentaux, rendez-vous à la page 76.

Préservation et gestion de l’eau

L’approche de Nestlé implique avant

tout une gestion effi cace de l’eau dans

nos propres activités. Nous avons

atteint nos objectifs en matière d’eau

pour 2008 et avons réduit de 6% notre

captage d’eau par tonne de production.

Cette performance relève de notre

stratégie à long terme, qui nous a per-

mis de réduire notre captage d’eau par

tonne de produit de 58% depuis 1999.

Nous comptons réduire notre consom-

mation d’eau d’encore au moins 10%

au cours des cinq prochaines années.

Pour ce qui est de l’eau embouteillée,

1,76 litre d’eau suffi t à présent pour

produire 1 litre d’eau, soit une baisse

de 26% depuis 1999. Ce niveau est tout

à fait honorable par rapport aux autres

boissons conditionnées. Le calcul de

l’empreinte hydrique des entreprises

et des produits est une science jeune

et complexe. Cette année, nous avons

entamé un partenariat avec des entre-

prises, des ONG et des universitaires

visant à développer une base de calcul

effi cace susceptible d’améliorer plus

encore nos performances (page 46).

Nestlé a intégré des installations de trai-

tement des eaux usées à ses activités

dès 1929. Aujourd’hui, 68% de nos usi-

nes gèrent de telles installations, sou-

vent plus performantes que ne l’exige

la législation locale; 98% traitent leurs

eaux usées sur place ou via des instal-

lations hors site. Conformément aux

normes internationales sur la qualité de

l’eau, nous éliminons 96% de la pollu-

tion organique des eaux entrant dans

nos processus de production avant de

rendre ces dernières à la nature. L’agri-

culture compte pour 70% des captages

d’eau douce à l’échelle mondiale. Dans

ce contexte, les agronomes de Nestlé

RA_report_01_23_FR.indd 18 3.3.2009 14:33:12

19Création de valeur partagée

1

Peter Brabeck-

Letmathe

Notre Président a

per mis de lancer

un débat sur l’eau

lors du Forum

économique mondial

de Davos, Suisse.

2

Brésil, Feira de

Santana

Dans un contexte

de hausse de la pro-

duction, nous avons

réduit notre consom-

mation d’énergie

de 42% par tonne

de produit ces dix

dernières années.

3

Shuangcheng,

Chine

Nestlé a équipé ses

sites de production

d’installations de

traitement des eaux

usées souvent

plus performantes

que ne l’exige

la législation locale.

3

1 2

RA_report_01_23_FR.indd 19 3.3.2009 14:33:12

20 Nestlé Rapport de gestion 2008

attention toute particulière à la sécu-

rité au volant. Pour réduire les risques

d’accidents de la route auprès de nos

employés et de nos sous-traitants,

nous avons déployé, à l’échelle de la

Société, un programme mondial sur la

sécurité au volant couvrant toutes les

régions dans lesquelles nous opérons.

Bilan en matière de sécurité

au travail

• Malgré toute l’attention que nous

portons à la sécurité, Nestlé a dû

payer sept amendes liées à des

questions de santé et de sécurité

pour un total CHF 79 200 en 2008.

• En dépit de tous nos efforts de

prévention et à notre plus grand

regret, treize accidents mortels sont

à déplorer en 2008 (contre quinze

en 2007). Quatre employés et deux

sous-traitants ont été mortellement

blessés sur leur lieu de travail. Six

employés sont par ailleurs décédés

dans des accidents de la route.

Notre objectif a toujours été d’atteindre

zéro accident. Nous avons considéra-

blement réduit notre taux d’accidents

et continuons d’investir dans la forma-

tion et les meilleures pratiques pour

accélérer cette tendance. Notre objec-

tif est d’atteindre le peloton de tête de

notre groupe de référence d’ici 2012,

ce qui signifi e au maximum un

accident avec arrêt de travail par

million d’heures travaillées.

Produits et consommateurs

Une communication responsable

avec les consommateurs

Notre approche est entérinée dans

nos Principes de Conduite des Affaires

(www.nestle.com/AllAbout) et nos Prin-

cipes de Communication du Groupe

avec le Consommateur, étayés par des

lignes directrices à respecter par nos

collaborateurs du département marke-

ting et par les agences publicitaires. En

juillet 2007, Nestlé a renforcé ses enga-

gements en faveur des enfants grâce

à deux dispositions à appliquer dans

tous les pays d’ici à fi n 2008: (1) aucune

démarche publicitaire ou de marketing

ne peut cibler les enfants de moins de

6 ans, et (2) les publicités ciblant les

Respect des normes environne-

mentales

Une version actualisée de la Politique

de Nestlé en matière de durabilité envi-

ronnementale (www.nestle.com/csv/

environment), publiée pour la première

fois en 1991, a été lancée en 2008 afi n

d’élargir les engagements du Groupe

en matière d’environnement. Associée

au Système Nestlé de Management de

l’Environnement, qui respecte les nor-

mes ISO 14001, cette politique expose

nos engagements, nos principes et nos

mesures de protection de l’environne-

ment et d’amélioration des performan-

ces, notamment en matière de respect

des réglementations en vigueur et de

nos propres normes internes.

En 2008, sept infractions à la légis-

lation environnementale ont entraîné

CHF 34 312 d’amendes. Nestlé déplore

tous ces incidents. Des mesures cor-

rectrices ont été déployées pour empê-

cher qu’ils ne se répètent.

241 usines Nestlé (53%) sont à pré-

sent certifi ées ISO 14001, la principale

norme internationale en matière d’envi-

ronnement (contre 101/22% en 2007).

Santé et sécurité des employés

et des sous-traitants

En plus de dix ans, Nestlé est parvenue

à réduire considérablement le nombre

d’accidents du travail en améliorant

systématiquement la culture, les atti-

tudes et les comportements liés à la

sécurité, en décrochant des certifi cats

OHSAS 18001 (la principale norme en

matière de sécurité au travail) pour ses

différentes installations et en réalisant

un contrôle mensuel des indicateurs

de sécurité au niveau de la Société, des

marchés et des sites. Rien que ces cinq

dernières années, le taux d’accidents

avec arrêt de travail a chuté de 70%.

Une version actualisée de la Politi-

que de Nestlé en matière de santé et de

sécurité au travail (www.nestle.com/

people/safety) a été publiée en 2008,

afi n de rappeler que la sécurité de nos

employés est notre priorité absolue et

de promouvoir des normes plus stric-

tes au niveau de notre chaîne d’appro-

visionnement. Nos activités à grande

échelle nous obligent à accorder une

Food Processing Sector Supplement

Working Group de la Global Reporting

Initiative (GRI).

Conditionnement éco-effi cient

Le conditionnement est essentiel à la

sécurité alimentaire. Il aide également

à éviter le gaspillage avant et après

l’achat en préservant la fraîcheur des

aliments pour le consommateur. Notre

stratégie consiste à optimiser les maté-

riaux, à mettre au point des emballages

éco-effi cients et à fournir au consom-

mateur des informations pertinentes

sur le recyclage et l’élimination des

déchets. L’une de nos principales initia-

tives cette année a été de collaborer à

PIQET, un nouvel outil important d’éco-

conception des emballages adopté

par Nestlé. Les innovations au niveau

de la conception et des technologies

se rejoignent lorsqu’il s’agit de réduire

l’impact environnemental sans com-

promettre les besoins des consomma-

teurs. Notre nouveau pot d’aliments

pour bébés Nestlé NaturNes n’est pas

seulement pratique et facile à utiliser:

il est moins gourmand en énergie et

génère moins d’émissions de CO2

durant son cycle de vie que le précé-

dent petit pot en verre (page 45).

La bouteille EcoShape légère de

Nestlé Waters marque une nouvelle

avancée dans la réduction des maté-

riaux d’emballage. Elle est un exemple

parmi d’autres des progrès réalisés

depuis 1991, lorsque Nestlé a entamé

l’examen des possibilités de réduc-

tion des emballages dans toutes ses

activités. Depuis, nous avons réduit

le volume des matériaux d’emballage

utilisés par litre d’eau embouteillée

de 19,6% ces cinq dernières années,

ce qui a permis d’en économiser

43 792 tonnes rien qu’en 2008. A

l’échelle mondiale, les économies de

matériaux d’emballage réalisées entre

1991 et 2008 représentaient au total

392 000 tonnes et CHF 683 millions.

RA_report_01_23_FR.indd 20 3.3.2009 14:33:12

21Création de valeur partagée

1

Pakistan

Quelques-unes des

4000 ouvrières agri-

coles apprenant,

dans le cadre du

partenariat entre

Nestlé et le PNUD, à

gérer correctement

les ressources en

eau de leurs exploita-

tions laitières.

2

Côte d’Ivoire

Une école de terrain

pour agriculteurs

parrainée par Nestlé

à Nobertkro enseigne

les pratiques de travail

responsables, l’impor-

tance de la scolarisa-

tion des enfants et les

méthodes d’agricul-

ture durable.

3

Rwanda

Projet communau-

taire sur l’eau potable

salubre parrainé par

Nestlé en partenariat

avec la Fédération

luthérienne mondiale

et Interfaith Action

for Peace in Africa à

Kirehe concerne envi-

ron 22 000 villageois.

Principes du Pacte mondial

des Nations Unies (PMNU)
Exemples de progrès réalisés en 2008

Droits de l’homme

Lancement d’une évaluation de conformité

en matière de droits de l’homme avec

l’Institut danois des droits de l’homme

(IDDH), afi n d’évaluer les risques potentiels

pour les droits de l’homme et du travail

des politiques du Groupe ou des systèmes

de contrôle.

Travail

Lancement du nouveau Code de Conduite

pour les Fournisseurs de Nestlé, qui

contient des dispositions sur les heures de

travail, la rémunération et la non-discrimi-

nation; interdit le travail des détenus, le

travail forcé et le travail des enfants;

affi rme le droit de Nestlé de procéder à des

audits, d’exiger des mesures correctrices

et de rompre les contrats.

Environnement

Actualisation de la politique de Nestlé en

matière de durabilité environnementale

dans le sens d’un plus grand engagement.

Renforcement des mesures de l’empreinte

carbonique et de l’effi cience énergétique

par la déclaration, pour la première fois,

des émissions de CO2 et de la consomma-

tion énergétique indirectes.

Lutte contre la corruption

Lancement d’un nouvel outil en ligne d’ap-

prentissage antitrust visant à renforcer les

principes du Code de Conduite des Affaires

Nestlé parmi les employés. Traduction

et diffusion du Code en six langues et

lancement de la conception d’un module

d’apprentissage en ligne centré sur la lutte

contre la corruption.

Nations Unies: Objectifs du

Millénaire pour le Développement
Exemples de progrès réalisés en 2008

Faim et pauvreté

Investissement de CHF 50,7 millions

dans des projets communautaires.

Formation

Chaîne d’approvisionnement en cacao en

Côte d’Ivoire: fi nancement de programmes

visant à offrir aux enfants un meilleur accès

à l’éducation et à sensibiliser les commu-

nautés locales en vue de prévenir les formes

les plus graves de travail des enfants.

Préservation de l’eau et formation:

poursuite de l’échange de savoir-faire et de

bonnes pratiques avec près de 600 000 agri-

culteurs dans le monde; maintien du soutien

au projet WET, qui a déjà formé plus de

400 000 enseignants et sensibilisé plusieurs

millions d’enfants dans plus de vingt pays.

Egalité des sexes

Dans les zones rurales du Pakistan, nous

avons poursuivi notre collaboration avec le

PNUD. L’objectif est d’émanciper 4000 pro-

ductrices de lait en leur fournissant le

savoir et les compétences leur permettant

d’améliorer la valeur et la qualité de leur

rendement laitier.

VIH/sida, paludisme et autres maladies

Poursuite du soutien fi nancier au développe-

ment du matériel de formation de la FICR

destiné à la lutte mondiale contre le VIH/sida.

Environnement

Financement et soutien de projets visant

à approvisionner en eau salubre des

villages du Rwanda et de Côte d’Ivoire.

Partenariats mondiaux

Nestlé soutient les initiatives internationa-

les en faveur du développement durable,

dont la FICR, le Code d’usage Commun pour

la Communauté du Café (4C), l’International

Cocoa Initiative et le «CEO Water Mandate»

du PMNU.31, 2

RA_report_01_23_FR.indd 21 3.3.2009 14:33:13

Nestlé Rapport de gestion 200822

Nestlé. Des audits en la matière sont

réalisés tous les trois ans. Depuis

juillet 2005, date du lancement du

programme, plus de 490 usines ont

fait l’objet d’un audit CARE. Nous sou-

haitons élargir le programme à tous les

employés et à tous les sites de Nestlé

d’ici à fi n 2010.

Les infractions relevées par l’audit

sont classées en trois catégories:

«mineures» (isolées et sporadiques),

«majeures» (systématiques et répétées)

et «critiques» (exceptionnelles, néces-

sitant une notifi cation immédiate au

«Compliance Committee»). Sur les plus

de 490 rapports relatifs aux usines (à

la fi n décembre 2008), aucune infrac-

tion critique n’avait été relevée, pour

aucun des critères d’évaluation. 91%

des infractions étaient qualifi ées de

mineures et 9% de majeures. Les plans

d’action CARE qui en résultent font

l’objet d’un suivi et d’un contrôle de la

part des directeurs opérationnels. Les

auditeurs internes du Groupe assurent

ensuite le suivi des mesures correctri-

ces lorsqu’ils visitent les sites.

Principes d’engagement public

Nous sommes en dialogue permanent

avec une grande variété d’acteurs:

gouvernements et autorités de régle-

mentation, pour promouvoir et mettre

en œuvre des lois et des règlements

pertinents; ONG, à la recherche d’un

engagement constructif et du respect

de certains principes; universitaires et

organisations professionnelles, afi n de

favoriser les nouvelles connaissances;

communautés locales, en vue de pro-

mouvoir leur bien-être.

du Millénaire pour le Développement

des Nations Unies.

Gestion des risques et compliance

La procédure établie de gestion des

risques de Nestlé encourage l’anticipa-

tion des risques, identifi e les mesures

permettant de circonscrire les problè-

mes naissants et favorise la prise de

décisions intelligentes. Elle identifi e, à

l’intention de la Direction du Groupe,

les risques nécessitant une attention

particulière et un traitement à court

terme. Des scénarios en matière de

changement climatique ou d’évolution

des pratiques agricoles sont analysés

en même temps que d’autres facteurs

externes susceptibles de modifi er sen-

siblement le prix et la disponibilité des

matières premières et des matériaux

d’emballage. La procédure de gestion

des risques couvre également les

principaux investissements en immo-

bilisations corporelles et d’autres

 projets importants.

En outre, le Comité des activités

durables et la «Issues Round Table»,

tous deux présidés par des membres

de la Direction du Groupe, identifi ent

et gèrent les défi s à moyen et à long

terme. Les principaux défi s identi-

fi és par ces forums sont la durabilité

environnementale (et notamment la

préservation de l’eau, l’effi cience éner-

gétique et le changement climatique),

la durabilité des matières premières

agricoles et les normes relatives à la

chaîne d’approvisionnement, notam-

ment concernant les droits de l’homme

et les conditions de travail. Le présent

rapport inclut de nombreux exemples

de la manière dont nous répondons à

ces défi s.

Respect des Principes de Conduite

des Affaires du groupe Nestlé

CARE (Compliance Assessment of

Human Resources Safety, Health &

Environment) est le programme intégré

du groupe Nestlé chargé de vérifi er, via

trois grandes agences indépendantes

de certifi cation internationale, que nos

activités respectent les législations

locales en vigueur et les Principes

de Conduite des Affaires du groupe

enfants de 6 à 12 ans se limitent aux

produits qui présentent un profi l

nutritionnel contribuant à un régime

sain et équilibré.

Nestlé participe aussi à des ini-

tiatives sectorielles, dont l’Alliance

Européenne pour l’Ethique en Publi-

cité (AEEP). En 2008, les 84 publici-

tés Nestlé contrôlées par l’AEEP en

respectaient les normes. Nestlé a par

ailleurs rejoint jusqu’à présent quatre

initiatives volontaires soumises à un

contrôle indépendant au niveau natio-

nal et régional: l’«EU Pledge», le «Thai

Pledge» et les «Children’s Food and

Beverage Advertising Initiatives» en

Australie, au Canada et aux Etats-Unis.

 Pour en savoir plus:

www.nestle.com/SharedValueCSR/

ProductsAndConsumers/

MarketingAndCommunications/

MarketingAndAdvertising.htm

Elargir l’accès à des aliments

abordables

Grâce à nos produits à prix populaires

(PPP), nous continuons d’élargir l’accès

à des aliments abordables, nutritifs

et de qualité. On impute plus de 7%

de l’incidence mondiale des maladies

à des carences en micronutriments.

En ajoutant des micronutriments à

nos PPP, nous aidons à prévenir les

principales défi ciences. Ainsi, sur les

marchés émergents, Nestlé fournit aux

familles les plus démunies un lait sain

et fortifi é à un prix abordable.

Consultez notre rapport annexe

Besoins nutritionnels et aliments de

qualité pour découvrir de nombreux

exemples de la manière dont Nestlé

crée de la valeur partagée pour les

consommateurs.

Compliance et engagement

Principes du Pacte mondial des

Nations Unies et objectifs du

Millénaire pour le Développement

Les Principes de Conduite des Affaires

du groupe Nestlé englobent les dix

principes du Pacte mondial des Nations

Unies (PMNU) depuis 2002. Dans le

cadre de partenariats tels que l’Inter-

national Cocoa Initiative, nous contri-

buons également aux Objectifs

RA_report_01_23_FR.indd 22 3.3.2009 14:33:13

23Création de valeur partagée

1

Colombie,

formation des

ouvriers en matière

de qualité

et de sécurité

Un employé vérifi e

sa tenue avant de

pénétrer dans la zone

stérilisée de l’usine

Dos Quebradas.

2

Brésil

Grâce à notre système

de livraison directe

des magasins, les

consommateurs

aux revenus les plus

faibles ont accès

à des produits à prix

populaires, nutritifs

et abordables.

3

Allemagne,

Mayence

Equipement de cogé-

nération où le marc

de café est utilisé

comme combustible.

1

2 3

RA_report_01_23_FR.indd 23 3.3.2009 14:33:13

24 Nestlé Rapport de gestion 2008

La feuille de route 4 x 4 x 4

Une gamme

de produits et de

marques inégalée

Nutrition, santé

et bien-être

Innovation

et rénovation

Une présence

géographique

inégalée

Leadership

dans le segment

hors foyer

Quand ils veulent,

où ils veulent et

comme ils veulent

Des capacités

de R&D

sans pareil

Marchés

émergents et

produits à

prix populaires

Effi cacité

opérationnelle

Collaborateurs,

valeurs,

culture, attitude

Tendance

au haut

de gamme

Communication

avec le

consommateur

Le leader mondial
incontesté de la nutrition,
de la santé et du bien-être,
et la référence du secteur

en matière de performance
fi nancière

Avantages
concurrentiels

Moteurs
de croissance

Piliers
stratégiques

RA_report_24_41_FR.indd 24 3.3.2009 14:33:43

25Nestlé Rapport de gestion 2008

L’objectif de Nestlé est d’être reconnue comme
la première société mondiale dans le domaine
de la nutrition, de la santé et du bien-être et
comme la référence du secteur en termes de
performance fi nancière
Ces dernières années, nous avons appliqué
constamment le modèle Nestlé, qui allie
un niveau élevé de croissance organique et
une amélioration annuelle de la marge EBIT,
tout en poursuivant notre stratégie visant à faire
 passer Nestlé d’une entreprise d’alimentation
et de boissons à une entreprise de Nutrition, de
Santé et de Bien-être. Ce faisant, nous avons
engrangé des résultats à court terme tout en
posant les bases d’une croissance rentable à
plus long terme.

Aujourd’hui, nous devons saisir l’occasion de
mettre à profi t ces réalisations et de creuser
l’écart avec nos concurrents en accélérant
notre performance opérationnelle. La voie que
nous avons choisie est celle de notre feuille de
route 4 x 4 x 4, qui comprend quatre avantages
concurrentiels, quatre moteurs de croissance et
quatre piliers stratégiques.

La feuille de route 4 x 4 x 4 permettra de
maintenir des performances élevées par rapport
à la concurrence, mesurables à la création de
valeur actionnariale. Elle combine la stratégie
gagnante et les qualités défensives nécessaires
dans le contexte actuel, assorties d’un potentiel
de croissance dynamique lorsque viendra
la relance.

Chez Nestlé, nous respectons un principe
de conduite des affaires que nous appelons
«création de valeur partagée». Il repose avant
tout sur la conviction que la seule manière,
pour une entreprise, de créer de la valeur à
long terme pour ses actionnaires est de créer
également de la valeur pour les sociétés
dans lesquelles elle opère. Vous trouverez de
multiples références à la création de valeur
partagée au fi l des pages suivantes. D’aucuns
la décrivent comme une approche de la
responsabilité sociale d’entreprise. Nous y
voyons une manière de conduire les affaires.

La feuille de route 4 x 4 x 4, pour générer de
la croissance et améliorer les performances
Les différents éléments de la feuille de
route 4 x 4 x 4 se recoupent, interagissent et
se complètent.

Avantages concurrentiels
Ensemble et séparément, nos quatre avantages
concurrentiels font toute la différence avec
la concurrence.
Moteurs de croissance
Quatre opportunités clés, valables pour toutes
nos catégories de produits, offrent un solide
potentiel de croissance.
Piliers stratégiques
Chacun de nos quatre piliers stratégiques repré-
sente un secteur de compétence clé dans lequel
nous visons l’excellence.

Ainsi, nos capacités de R&D – les meilleures du
secteur – nous permettent d’innover et de réno-
ver notre gamme inégalée de marques «milliar-
daires» au rythme requis pour nous différencier
des produits de la concurrence et amener les
consommateurs à privilégier les nôtres. Notre
présence géographique inégalée en termes
d’histoire, de profondeur et de couverture nous
permet d’ancrer notre stratégie PPP (produits à
prix populaires) plus rapidement et plus profon-
dément sur les marchés émergents.

RA_report_24_41_FR.indd 25 3.3.2009 14:33:43

26 Nestlé Rapport de gestion 2008

Nestlé possède une série unique d’atouts intrinsèques qui l’aide à réaliser sa
vision en matière de nutrition, santé et bien-être, à relever le défi d’une concur-
rence intense et à réaliser le modèle Nestlé de création de valeur actionnariale.
L’un des principaux objectifs consiste à tirer parti de ces atouts pour creuser
l’écart entre nos concurrents et nous.

Quatre avantages
concurrentiels

Une gamme
de produits

et de marques
inégalée

Une présence
géographique

inégalée

Des capacités
de R&D

sans pareil

Collaborateurs,
valeurs, culture,

attitude

RA_report_24_41_FR.indd 26 3.3.2009 14:33:43

27Quatre avantages concurrentiels

RA_report_24_41_FR.indd 27 3.3.2009 14:34:01

28 Nestlé Rapport de gestion 2008

Accentuer les bienfaits nutritionnels
Dans l’ensemble de notre portefeuille, nous
sommes constamment en mesure d’offrir
des bienfaits nutritionnels supérieurs à ceux
de nos concurrents.

Une gamme de produits

et de marques inégalée

Nestlé est l’entreprise alimentaire qui

possède la plus vaste gamme d’ali-

ments et de boissons. Ils sont répartis

dans des catégories à valeur ajoutée

où les produits sont intrinsèquement

nutritifs, tels que produits laitiers, nutri-

tion, boissons, préparations culinaires,

confi serie, produits pour animaux

de compagnie et céréales pour le

petit-déjeuner et constituent ensem-

ble un portefeuille inégalé de marques

«milliardaires».

Nos marques répondent aux besoins

des consommateurs et améliorent la

qualité de vie de tous... bébés, tout-

petits, enfants, adolescents, adultes,

futures mamans, personnes âgées... du

lever du jour à l’heure du coucher.

Notre panier de produits atteint tous

les consommateurs, depuis le connais-

seur à travers Nespresso et les cho-

colats artisanaux de Pierre Marcolini,

jusqu’aux consommateurs aux revenus

les plus faibles grâce à notre gamme

de produits à prix populaires, nutritifs

et abordables.

Nous vendons plus d’un milliard de

produits chaque jour, à des millions de

consommateurs qui choisissent plu-

sieurs fois par jour de faire confi ance

à nos produits, faisant ainsi de Nestlé

l’entreprise la plus démocratiquement

approuvée au monde.

Nos marques font partie de la vie

quotidienne, une situation favorable

à la fi délisation des consommateurs.

Beaucoup ont été créées il y a plu-

sieurs décennies et certaines ont plus

de 100 ans. La plupart sont numéro

un, au niveau mondial ou local. Toutes

gagnent sans relâche la préférence des

consommateurs, bouchée après bou-

chée, jour après jour.

Les marques sont nourries par l’in-

novation et la rénovation. Leurs rela-

tions avec les consommateurs, comme

toutes les relations, reposent sur la

confi ance et s’épanouissent grâce

à la communication et au respect.

Notre connaissance des différentes

cultures et notre capacité à répondre

aux besoins, aux goûts et aux préfé-

rences des consommateurs est au

RA_report_24_41_FR.indd 28 3.3.2009 14:34:12

29Quatre avantages concurrentiels

Une croissance rentable et rapide Nos marques «milliardaires», qui génèrent chacune plus
de CHF 1 milliard de chiffre d’affaires annuel, représentent approximativement 70% de nos ventes
d’aliments et de boissons. Dans l’ensemble, elles enregistrent une croissance plus rapide que
la moyenne du marché et la plupart d’entre elles dégagent des marges supérieures à la moyenne
du Groupe.

Plats préparés et produits pour cuisiner

Boissons

Eau

Produits pour animaux de compagnie Produits pharmaceutiques

Nutrition

Confi serie Glaces

Produits laitiers

®

RA_report_24_41_FR.indd 29 3.3.2009 14:34:13

30 Nestlé Rapport de gestion 2008

versités, des start-up, certains de nos

principaux fournisseurs, ainsi que nos

propres fonds d’investissement.

La compréhension des consomma-

teurs et les bienfaits en termes de

nutrition, santé et bien-être constituent

le point de départ de notre R&D et

alimentent notre pipeline d’innovation

dans toutes les catégories. Mais la

R&D ne porte pas uniquement sur le

produit lui-même. Elle met au point

de nouvelles technologies, par exemple

pour les emballages et les distribu-

teurs automatiques, et étudie des

domaines spécifi ques comme la sécu-

rité des ingrédients et des produits,

la qualité organoleptique et les caracté-

ristiques métaboliques.

Une présence géographique inégalée

L’avantage concurrentiel que constitue

notre présence géographique inéga-

lée, avec nos produits commercialisés

dans quelque 130 pays, ne résulte

pas simplement de notre couverture

mondiale, car de nombreuses sociétés

peuvent revendiquer une présence

comparable, pas plus que de notre

envergure, avec un chiffre d’affaires de

plus de CHF 35 milliards dans les pays

émergents. Il est dû au fait que nous

sommes présents dans la plupart des

pays depuis de nombreuses décennies,

souvent depuis plus de cent ans. Cela

signifi e que nos produits sont appré-

ciés dans les familles depuis plusieurs

générations, que nombre de nos mar-

ques sont perçues comme des mar-

ques locales par nos consommateurs

et que notre réputation est sans pareille

en ce qui concerne la qualité, le goût et

la nutrition. Cela signifi e également que

nous avons eu tout le temps nécessaire

pour apprendre et comprendre les

cultures et les habitudes locales et pour

être utiles aux économies et aux com-

munautés locales.

Cette utilité réside pour une large

part dans notre base d’actifs de pro-

duction, qui compte 456 usines situées

aux quatre coins du monde. Ces usines

refl ètent notre engagement à long

terme de contribuer à la prospérité des

communautés où nous sommes pré-

sents, grâce à nos investissements, à

Recherche innovante fondée

sur la science
Notre quête incessante d’innovation oriente

la recherche qui alimente l’ensemble de notre

portefeuille de produits. Elle est centrée sur huit

domaines d’avantages pour les consomma-

teurs. (Pour chacun, nous avons cité quelques

exemples de produits.)

Protection

Nido, lait de croissance renforçant le sys-

tème immunitaire; Nescafé Protect, riche

en polyphénols et en antioxydants.

Gestion du poids

Programmes de nutrition personnalisés

Jenny Craig; yogourt à boire Sveltesse,

pauvre en graisse, enrichi en fi bres; repas

Lean Cuisine à l’apport calorique contrôlé.

Rétablissement rapide

Clinutren Protect atténue les effets secon-

daires de la chimiothérapie et de la radio-

thérapie et facilite la digestion avant et

après une intervention chirurgicale.

Croissance et développement

Cerelac, céréales pour nourrissons conte-

nant Prebio 1 aide les bébés à digérer les

nutriments essentiels et favorise le déve-

loppement d’une fl ore intestinale saine.

Confort digestif

Les laits et yogourts fonctionnels Nesvita

et Svelty contiennent des fi bres solubles

qui aident à régulariser le transit et à

réduire les ballonnements.

Performance

PowerBar contient un mélange d’hydrates

de carbone spécial pour un apport énergé-

tique prolongé optimal.

Vieillir en bonne santé

Les Branded Active Benefi ts (BAB) exclu-

sifs de Nestlé, tels qu’Omega 3-6 et Acti-

Col, favorisent la santé cardiovasculaire.

Santé et beauté de la peau

Les produits innéov ralentissent le vieillis-

sement de la peau, protègent contre les UV

et améliorent la qualité des cheveux.

cœur de ces relations. Nous gagnons

la confi ance des consommateurs à tra-

vers un engagement ferme et incondi-

tionnel d’offrir un niveau élevé de sécu-

rité et de qualité, grâce à des contrôles

rigoureux effectués depuis l’exploita-

tion agricole jusqu’au magasin.

Des capacités de R&D sans pareil

Nestlé bénéfi cie d’un long passé scien-

tifi que dans le domaine de la nutrition.

Le premier produit à porter le nom du

fondateur de la société, Henri Nestlé,

était un produit céréalier innovant pour

nourrissons, élaboré pour favoriser

le développement des bébés et leur

donner un bon départ dans la vie. Dès

1866, Henri Nestlé avait pour ambition

de commercialiser son produit et ses

bienfaits dans le monde entier.

Depuis lors, Nestlé a volé de succès

en succès, mais en suivant toujours

les traces de son fondateur, veillant

à ce que ses produits répondent aux

besoins des consommateurs grâce à

une recherche imaginative, afi n d’ap-

porter leurs bienfaits à des millions

de personnes.

Par exemple, notre activité Nestlé

Nutrition investit pour la première fois

de nouveaux domaines de la nutrition

spécialisée en élaborant et en propo-

sant des produits innovants, effi caces,

aux bienfaits fonctionnels scientifi -

quement démontrés. Chez les bébés,

la mise au point de laits infantiles

contenant des probiotiques soutenant

le système immunitaire illustre cette

orientation. Chez les personnes âgées,

nous étudions le rôle de la nutrition sur

la préservation de la mobilité et de l’in-

dépendance au cours de la vieillesse.

En 2008, Nestlé a consacré CHF 2 mil-

liards à la R&D – plus que toute

autre entreprise alimentaire. Plus de

5000 collaborateurs originaires de plus

de 50 pays travaillent dans les Centres

de recherche, les Centres de Techno-

logies de produits et les Groupes d’ap-

plication de notre réseau R&D mondial.

Ce réseau est considérablement ren-

forcé par notre innovation ouverte par

laquelle nous avons accès à quelque

300 établissements de recherche exter-

nes, parmi lesquels fi gurent des uni-

Plusieurs décennies d’expérience locale

Nestlé a toujours été l’entreprise alimen-

taire la plus multinationale. Elle est pré-

sente dans la plupart des pays depuis bien

plus longtemps que ses concurrents.

Afrique plus de 80 ans

Allemagne plus de 130 ans

Australie plus de 100 ans

Brésil plus de 80 ans

Chine plus de 130 ans

Etats-Unis plus de 110 ans

Inde plus de 90 ans

Mexique plus de 70 ans

Royaume-Uni plus de 130 ans

Suisse plus de 140 ans

RA_report_24_41_FR.indd 30 3.3.2009 14:34:38

31Quatre avantages concurrentiels

Un deuxième centre de R&D en Chine
Le Centre de R&D de Beijing, ouvert en novem-
bre 2008, complète notre Centre de recherche
existant de Shanghai et nos 19 usines de la
région Chine.

1

Science et techno-

logie de pointe

Le Centre de

Recherche Nestlé à

Lausanne (Suisse)

accueille plus de

300 scientifi ques

au bénéfi ce d’un

doctorat déterminés

à découvrir de

nouvelles manières

pour contribuer à

une bonne santé

par la nutrition.

2

Innovation de

pointe

Nous inventons le

futur. Par exemple,

l’un de nos colla-

borateurs externes,

l’EPFL (Ecole Poly-

technique Fédérale

de Lausanne), élabore

le premier programme

mondial de recher-

che sur l’alimentation

et le cerveau.

1, 2

RA_report_24_41_FR.indd 31 3.3.2009 14:34:38

32 Nestlé Rapport de gestion 2008

Diffuser nos valeurs au-delà

de nos propres collaborateurs

Nous menons plus de 150 projets à travers

le monde, afi n d’assurer aux agriculteurs

des revenus plus stables et durables et à

Nestlé des approvisionnements de qualité

sur le long terme. Nos 771 agronomes et

7787 techniciens travaillent avec près de

600 000 agriculteurs. Par exemple, dans les

pays en développement, nous aidons les

producteurs de lait à améliorer la qualité

du lait et la quantité produite grâce à la

gestion du bétail et à la génétique. Notre

système suisse des districts laitiers équi-

pés de stations de collecte et de réfrigéra-

tion, utilisé pour la première fois par Nestlé

au Brésil et en Afrique du Sud dans les

années 20 et aujourd’hui dans 30 pays, a

aidé les éleveurs à améliorer leurs revenus

de 2% à 5% par an en moyenne.

Formation en nutrition

Le programme de formation en nutrition

NQ (Nutritional Quotient) fait partie de

notre stratégie WellNes in Action. Chez

Nestlé, la nutrition est l’affaire de tous et le

programme NQ encourage les employés à

adopter une alimentation et un mode de vie

plus sains. Les employés sont, à leur tour,

en mesure d’élaborer de meilleurs produits

et d’infl uencer leur famille et leurs amis.

79 353 employés ont déjà participé. Avant

le cours, un test évalue le NQ de l’em-

ployé, autrement dit ses connaissances en

matière de santé et de nutrition. Après la

formation, un autre test montre les progrès

qualitatifs et quantitatifs accomplis.

Nous disposons des outils, des meilleu-

res pratiques et des compétences qui

nous permettent de traduire notre

vision en action. Nous relevons les

défi s de manière réfl échie et en tirant

parti de notre expérience. Nous ne

nous satisfaisons jamais du statu quo

et nous cherchons toujours à améliorer

notre rapidité, notre effi cacité, notre

savoir et nos résultats.

Nos décisions reposent sur le prag-

matisme et la fl exibilité. Nous char-

geons les personnes les plus qualifi ées

de prendre les meilleures décisions,

quelle que soit leur position hiérarchi-

que. Nous maîtrisons parfaitement le

travail en équipe, nous poursuivons des

objectifs communs en privilégiant sans

ambiguïté la responsabilité et l’action

individuelles. Nous sommes ouverts

aux suggestions et disposés à appren-

dre. Nous offrons à nos employés la

possibilité d’ajouter de la valeur par

tous les moyens dont ils disposent.

Nous sommes une société véri-

tablement internationale, riche des

nombreuses nationalités représentées

dans ses effectifs. Cette diversité nous

confère un avantage concurrentiel

unique. Par exemple, les diverses infor-

mations recueillies localement jouent

le rôle de catalyseurs et stimulent

l’innovation. Des équipes multifonc-

tionnelles et multiculturelles optimisent

les lancements de produits. Le multi-

culturalisme de notre conduite est le

garant de la richesse des idées et des

opinions. Notre processus décisionnel

est renforcé par une connaissance

indispensable des cultures et par les

savoirs locaux.

Nos principes sont clairement expo-

sés sur notre site Internet, mais ce sont

nos collaborateurs qui leur donnent vie.

Ils sont appliqués mondialement sur

chacun de nos marchés, afi n que notre

comportement et notre conduite des

affaires soient partout cohérents. Nous

disposons ainsi d’une solide équipe de

283 000 collaborateurs appliquant les

mêmes valeurs, partageant la même

vision, concentrés sur la réalisation de

nos objectifs.

notre croissance rentable et à l’aug-

mentation des opportunités d’emploi.

Bien que nos produits soient dis-

ponibles dans le monde entier, nous

ne croyons pas à l’existence de goûts

standard et universels. Nous déployons

des efforts considérables pour adapter

nos produits aux goûts locaux. Bien

que Maggi soit une marque mondiale,

ses soupes sont très différentes, par

exemple, en Pologne et en Indonésie.

Quant à Nescafé, la marque compte

plus de 200 formulations dans le

monde. Cela dit, l’ancienneté de notre

présence dans de nombreux pays nous

a permis de mieux connaître les possi-

bilités qui s’offrent à nos catégories de

produits dans les différents pays, ainsi

que la nécessité de les adapter. Ainsi,

nous sommes en mesure de stimuler la

croissance en lançant rapidement nos

produits dans de nombreux pays.

Bien que Nestlé soit un géant mon-

dial et la plus grande société qui soit

dans le secteur de l’alimentation et

des boissons, elle est constituée d’un

réseau dense d’entreprises locales,

qui possèdent chacune une envergure

permettant de tirer parti de ses propres

synergies, mais qui sont cependant

suffi samment souples et dynamiques

pour repérer les opportunités et relever

les défi s. Nous avons pour principe de

«centraliser lorsque nous le pouvons,

mais décentraliser autant que possible».

Collaborateurs, valeurs,

culture, attitude

Les efforts que nous déployons à la fois

pour tirer parti de notre échelle et pour

conserver la souplesse nécessaire dans

notre approche des opportunités et des

défi s commerciaux sont inscrits dans

notre ADN culturel. Nos collaborateurs

s’épanouissent dans cet environne-

ment. Leurs compétences, leur talent et

leur énergie représentent l’élément vital

de notre organisation. Notre culture

valorise la réfl exion à long terme,

l’intégrité, le respect mutuel, le prag-

matisme, l’ouverture à la diversité et

accorde la priorité absolue à la qualité

et à la satisfaction des consommateurs.

Nous sommes hautement discipli-

nés. Nous partageons la même vision.

RA_report_24_41_FR.indd 32 3.3.2009 14:34:39

33Quatre avantages concurrentiels

1

Engagement important

en faveur de la formation

260 000 employés parti-

cipent chaque année aux

formations dispensées en

classe et en ligne.

Au cours des six dernières

années, 3000 collabora-

teurs ont participé à une

formation aux fonctions de

conduite à la London Busi-

ness School.

2

Le talent ne connaît pas

de frontières

Plus de 100 nationalités

sont représentées

chez Nestlé. Cette diversité

est manifestement un

avantage. Chaque année,

nombre de nos collabora-

teurs vont travailler dans

un autre pays, partageant

ainsi leur expérience.

3

L’alimentation:

une affaire locale

Pour répondre aux besoins

locaux, il existe des milliers

de produits Nestlé élaborés

dans 456 usines installées

dans plus de 80 pays.

Aide au développement de l’industrie

laitière en Afrique de l’Est

Au cours des deux prochaines années,

Nestlé apportera son soutien à l’East Afri-

can Dairy Development Board par le biais

d’un programme visant à augmenter les

revenus des producteurs laitiers du Kenya

et d’Ouganda. Les producteurs seront

formés en vue de l’amélioration des pra-

tiques d’élevage et d’alimentation. Cela

leur permettra d’obtenir une production

de qualité et de meilleurs rendements et

contribuera à augmenter la quantité et la

qualité de l’approvisionnement en lait frais,

afi n de garantir la disponibilité de poudre

de lait entier instantanée en vrac. Nestlé a

fourni une assistance technique considé-

rable dans les domaines «production» et

«assurance qualité», afi n que les produits

de New Kenya Cooperative Creameries et

de Sameer Agriculture and Livestock Ltd

répondent aux normes requises pour la

conclusion de cet accord d’approvisionne-

ment, et nous espérons que l’augmentation

des volumes suivra la croissance de nos

activités. L’accroissement de la produc-

tion de poudre de lait entier dans ces pays

permet à Nestlé d’exporter des produits

laitiers vers d’autres pays du COMESA

(Common Market for Eastern and Southern

Africa) en bénéfi ciant de droits de douane

réduits, augmentant ainsi la disponibilité et

l’accessibilité économique dans la région

de l’Afrique équatoriale.

Etre utile aux communautés locales

en créant des emplois

dans les économies émergentes

Les investissements de Nestlé au cours

des dernières années se situent entre 3,5%

et 5% du chiffre d’affaires, atteignant

CHF 4,9 milliards pour la seule année 2008.

Une grande partie de ces investissements

était destinée à augmenter la capacité à

soutenir la croissance, essentiellement

dans les pays émergents, où sont situées

48% des usines Nestlé. Cette croissance

s’est traduite par une augmentation du

nombre d’emplois chez Nestlé, ainsi que

par de meilleures opportunités pour les

partenaires, les fournisseurs et les sous-

traitants de Nestlé.

1, 2

3

RA_report_24_41_FR.indd 33 3.3.2009 14:34:39

34 Nestlé Rapport de gestion 2008

L’histoire de Nestlé montre que nous sommes l’une des entreprises à la crois-
sance la plus forte de notre secteur. Cette situation refl ète la dynamique des
catégories dans lesquelles nous avons voulu nous positionner, ainsi que le suc-
cès de notre stratégie axée sur les produits à valeur ajoutée, notamment dans
le domaine de la nutrition, de la santé et du bien-être. Nous sommes convain-
cus de pouvoir continuer à fi xer le rythme de la croissance dans notre secteur.
Quatre domaines spécifi ques mais suffi samment larges couvrant nombre de
marchés et de catégories offrent à cet égard un potentiel particulièrement
intéressant. Ils restent aussi pertinents pour les consommateurs aujourd’hui,
dans un contexte économique diffi cile, qu’ils ne le sont en des temps plus pro-
pices. De ce fait, ils renforceront notre profi l défensif à plus court terme tout en
apportant une dynamique de croissance à l’avenir.

Quatre moteurs
de croissance

Nutrition,
santé et
bien-être

Leadership
dans le

segment
hors foyer

Marchés
émergents
et produits

à prix
populaires

Tendance
au haut

de gamme

RA_report_24_41_FR.indd 34 3.3.2009 14:34:39

35Quatre moteurs de croissance

RA_report_24_41_FR.indd 35 3.3.2009 14:35:02

36 Nestlé Rapport de gestion 2008

Supériorité nutritionnelle et gustative

Notre initiative 60/40+ est la seule à assu-

rer que les produits à valeur nutritionnelle

ajoutée respectent en permanence les

préférences gustatives du consommateur.

60/40+ est un moteur de croissance qui

favorise l’innovation et la rénovation. Elle

soutient notre ambition d’être reconnus

comme la principale entreprise de Nutri-

tion, de Santé et de Bien-être, et repose

sur deux axes. Dans un premier temps, elle

mesure la performance gustative d’un pro-

duit par rapport à ses principaux concur-

rents – notre objectif étant de l’emporter

avec une préférence d’au moins 60 contre

40. Dans un second temps, elle évalue

sa supériorité nutritionnelle «le +». C’est

l’initiative de ce type la plus large dans l’in-

dustrie agro-alimentaire. En 2008, des pro-

duits représentant un chiffre d’affaires de

CHF 13,6 milliards ont ainsi été analysés.

100% naturel

NaturNes est le premier aliment pour

bébés entièrement naturel commercialisé

en Europe. Maggi Panier de Légumes est la

première soupe en sachets 100% naturelle

à être vendue en France. La soupe Maggi

Crème de Champignons commercialisée

au Moyen-Orient, à base de bolets naturels,

ne contient pas de conservateurs et

a atteint un taux de préférence gustative

de 74%. Au Royaume-Uni, Milkybar est

une confi serie de grande distribution qui

se positionne comme un produit «entière-

ment naturel».

Partager les connaissances scientifi ques

Le Nestlé Nutrition Institute est le principal

éditeur mondial d’informations nutrition-

nelles à destination des scientifi ques. Il

contribue notablement à l’éducation nutri-

tionnelle des médecins et d’autres pro-

fessionnels de la santé. L’année dernière,

le livre Paediatric Nutrition in Practice

a été présenté lors du Congrès mondial

de la pédiatrie. Avec un tirage prévu de

50 000 exemplaires, il devrait devenir l’un

des principaux ouvrages de référence dans

le monde pour les pédiatres, étudiants en

médecine, nutritionnistes, pharmaciens,

diététiciens et sages-femmes exerçant

dans des services préventifs et curatifs

auprès de personnes aussi bien aisées

que plus démunies.

prématurés et aux bébés atteints de

troubles digestifs.

L’intégration réussie de ses derniè-

res acquisitions, Gerber, Novartis Medi-

cal Nutrition et Jenny Craig, a offert

au plus grand groupe de nutrition au

monde un complément de savoir-faire

non négligeable tout en confortant sa

position sur les marchés.

Nous avons toutes les cartes en

main pour développer des innovations

plus importantes, plus audacieuses et

meilleures. Nous avons joué un rôle

pionnier dans l’utilisation des probioti-

ques, et nous les intégrons aujourd’hui

à des produits qui représentent plus

de CHF 3 milliards. A plus long terme,

pour ne citer que deux exemples, nous

participons à la recherche sur le déve-

loppement et la dégénérescence du

cerveau et sur le diagnostic personnel

en matière de santé et de nutrition.

Marchés émergents et PPP

Notre chiffre d’affaires dans les pays

émergents pour l’alimentation et

les boissons a enregistré une crois-

sance organique de 15,4% en 2008

et représentait plus de 30% du chiffre

d’affaires total, soit environ CHF 35 mil-

liards. Nous sommes bien placés pour

bénéfi cier de l’augmentation prévue

de la population dans les pays en

développement (qui devrait croître de

3,3 milliards entre 2000 et 2050) et de

la hausse des revenus. Nous ciblons

en outre avec succès le marché de

l’alimentation traditionnelle dans les

dix principaux pays émergents, qui

représente CHF 1,3 trillion. Nous espé-

rons au minimum doubler notre chiffre

d’affaires dans les pays émergents au

cours des dix prochaines années (à

taux de change constants).

Nos produits à prix populaires

(PPP) s’adressent aux revenus les plus

modestes (2,8 milliards de consomma-

teurs dans le monde vivent avec moins

de USD 10 par jour) en leur offrant des

produits nutritifs adaptés et de qualité,

dont des boissons, des produits lai-

tiers, des préparations culinaires et des

confi series, à des prix qui leur permet-

tent d’en acquérir pour la consomma-

tion quotidienne. Ce faisant, ils offrent

Nutrition, santé et bien-être

Le désir de nutrition, de santé et de

bien-être est profondément ancré

chez les gens. Il s’agit d’un besoin fon-

damental, quels que soient le lieu, la

culture ou les revenus.

Pour durer, un régime sain et équili-

bré ne doit pas être une corvée. C’est

pourquoi nous mettons l’accent sur la

«nutrition positive», en proposant une

alimentation supérieure offrant des

saveurs de qualité. Il ne s’agit pas de

faire l’impasse sur certains aliments,

mais de consommer de bons produits

dans de bonnes quantités. Limiter la

consommation de calories est peut-

être utile, mais le profi le nutritionnel, le

goût et le plaisir sont essentiels.

Nous vendrons davantage de pro-

duits si nos articles ont meilleur goût

que ceux de la concurrence. Il en ira de

même si nous proposons une alimen-

tation plus saine. Si nous combinons

meilleur goût et meilleure nutrition,

nous créons une offre irrésistible et

assurons une croissance vigoureuse et

rentable. C’est ce que nous appelons

réussir le test 60/40+. Nous y veillons

pour toute notre gamme de produits,

en limitant la teneur en acides gras

trans, en sel et en sucre ou en ajoutant

des micronutriments tels que des vita-

mines, des sels minéraux ou nos BAB

(Branded Active Benefi ts), que nous

avons fait breveter.

Nous renforçons la densité nutrition-

nelle de nos produits, en y ajoutant des

céréales complètes, du calcium, des

omégas 3 et des antioxydants. De nos

produits, 6027 ont été rénovés en 2008

à des fi ns de nutrition ou de santé,

2998 fournissent une plus grande

quantité d’ingrédients nutritifs ou de

nutriments essentiels et 3029 contien-

nent moins de sel, de sucres, d’acides

gras trans, de graisses totales ou de

colorants artifi ciels.

Notre activité Nestlé Nutrition amé-

liore la qualité de vie des personnes

présentant des besoins spécifi ques.

Sa gamme de produits spécialisés per-

met la gestion du poids, optimise les

performances des athlètes, aide les

patients souffrants ou malades ou en

soins intensifs et vient en aide aux

RA_report_24_41_FR.indd 36 3.3.2009 14:35:24

37Quatre moteurs de croissance

1

Notre initiative

60/40+ est unique

Plus de 300 ges-

tionnaires 60/40+,

nutritionnistes et

managers du seg-

ment nutrition,

santé et bien-être

veillent à ce que le

programme 60/40+

fournisse des aliments

savoureux à travers

le monde.

2, 3

Education

nutritionnelle

Nestlé gère depuis

des années des

programmes offrant

à plus de 10 mil-

lions d’écoliers une

meilleure compréhen-

sion des fondements

de l’alimentation.

Un déploiement

rapide accélère la

hausse du chiffre

d’affaires

Nestlé NAN aux

probiotiques, lancé

en 2005, a été com-

mercialisé dans plus

de 70 pays et est

aujourd’hui une mar-

que «milliardaire».

Son taux de crois-

sance organique était

de 24,5% en 2008.

2 3

1

RA_report_24_41_FR.indd 37 3.3.2009 14:35:24

38 Nestlé Rapport de gestion 2008

PPP et produits

ethniques dans

les pays développés

De nombreuses per-

sonnes achètent des

produits liés à leur

pays d’origine, tels

que Maggi Arôme

et Maggi Bouillons,

en France, impor-

tés d’Afrique, et les

aliments certifi és

halal, sélectionnés et

préparés selon la loi

islamique. Nescafé

Clasico, qui s’adresse

aux Hispaniques des

Etats-Unis, est un

autre exemple cou-

ronné de succès.

Combattre

la malnutrition

Dans les pays en

développement, la

malnutrition en micro-

nutriments est un fac-

teur courant de risque

de maladies. Nestlé

collabore avec les

autorités sanitaires,

permettant d’enrichir

de nombreux PPP

en micronutriments

afi n de répondre aux

besoins locaux.

un régime nutritionnel équilibré aux

consommateurs, apportent une crois-

sance rentable à Nestlé et bénéfi cient à

l’économie et aux populations des pays

émergents. Les PPP représentaient

plus de 6% de nos ventes d’aliments

et de boissons et affi chaient une crois-

sance organique de 27,4% en 2008.

Notre stratégie en matière de PPP

repose sur un modèle économique à

faible coût dans lequel l’approvision-

nement, la production et la distribution

à l’échelon local permettent d’exter-

naliser les coûts à tous les niveaux de

l’activité. Nous formons des microdis-

tributeurs, souvent fi nancés par nos

microcrédits, et leur offrons des cha-

riots de livraison pouvant accéder aux

échoppes et aux étals des marchés,

qui forment la majorité des espaces

de vente dans les pays émergents. De

cette manière, les PPP deviennent une

source de revenus pour les vendeurs

de rue et les petits distributeurs.

Nombre de nos produits sont ven-

dus à bien moins d’un dollar sans

en sacrifi er le goût ou les qualités

nutritionnelles. Ainsi, le lait fortifi é

Bear Brand se vend à PHP 10 aux

Philippines, l’équivalent de USD 0.20

environ. Une étude a révélé qu’un tiers

environ des enfants philippins âgés de

1 à 5 ans présentent un poids et/ou une

taille insuffi sants et a identifi é certaines

carences en micronutriments. Celles-ci

ont ensuite été traitées en ajoutant

du fer, du zinc et de la vitamine C

aux produits Bear Brand. En 2008,

nous en avons écoulé 56 000 tonnes

via 237 microdistributeurs et plus de

400 000 échoppes «sari-sari».

Notre stratégie à plusieurs niveaux

vise toutes les tranches de revenus,

mais implique des solutions spécifi -

ques pour les deux secteurs où la crois-

sance de la population est la plus forte:

les PPP offrent un support nutritif dans

le segment des produits économiques,

et le haut de gamme cible les envies de

la tranche supérieure.

Notre activité PPP se concentre sur

les consommateurs dont les dépenses

alimentaires ne sont pas discrétionnai-

res et qui sont rassurés par la qualité et

le plaisir qu’ils associent aux marques

Nestlé. Ses produits de qualité et de

sécurité reconnues sont aussi une

«valeur refuge» pour ceux qui pourraient

être amenés à revoir leurs dépenses à la

baisse en période de vaches maigres.

Leadership dans le segment

hors foyer

Aujourd’hui, en Amérique du Nord,

près de 50% des aliments et boissons

consommés le sont hors foyer.

Le Brésil, la Russie, l’Inde et la Chine

affi chent des tendances similaires,

et de nombreux pays d’Europe

occidentale se situent non loin der-

rière. Avec un chiffre d’affaires de

CHF 6,2 milliards et 10 000 employés

dans 97 pays, Nestlé Professional

est le leader mondial sur ce marché du

hors-foyer extrêmement fragmenté.

Pour pouvoir accélérer notre déve-

loppement et exploiter davantage les

possibilités de croissance du hors-

foyer, Nestlé Professional sera gérée

à l’échelle mondiale à dater du 1er jan-

vier 2009. Notre ambition de doubler

le chiffre d’affaires de l’activité dans

les dix prochaines années (à taux de

change constants) témoigne de l’am-

pleur des opportunités.

Par rapport à la concurrence, Nestlé

Professional est avantagée par la pos-

sibilité de recourir aux ressources R&D

du Groupe, à des marques comme

Nescafé ou Maggi et à notre expertise

en matière de nutrition, de santé et

de bien-être. Elle est bien placée pour

devenir un leader axé sur les clients et

la recherche de solutions dans le sec-

teur du hors-foyer.

Les services font partie intégrante

de l’expérience clientèle de Nestlé

Professional. Comme les produits et

les marques d’excellence, la fourniture

de services à valeur ajoutée contribue

à instaurer et à entretenir une relation

de proximité durable avec le client. Ces

services incluent le partage d’infor-

mations sur l’état et l’évolution de la

consommation, l’aide aux systèmes et

aux points de vente, l’élaboration de

menus ainsi que les conseils relatifs à la

nutrition, à la santé et au bien-être.

RA_report_24_41_FR.indd 38 3.3.2009 14:35:24

39Quatre moteurs de croissance

Un exemple de stratégie

à plusieurs niveaux
Disponible dans plus de 50 pays, Nestlé Nido

est l’une de nos principales marques. Depuis

plus de 60 ans, elle offre aux mères une gamme

complète de produits laitiers nutritifs qui pro-

mettent à leurs enfants une croissance saine.

1

Produits économiques

Nido Everyday

En comblant les principales carences

alimentaires, les compléments de pro-

téines, calcium, vitamine D, fer et autres

micronutriments assurent aux enfants une

meilleure résistance aux maladies.

2

Produits de grande distribution

Nido Fortifi ed

Une solution complète sur le plan nutrition-

nel pour une croissance saine des enfants

de tout âge. Enrichie en nutriments pour

soutenir les «dix signes d’une bonne nutri-

tion». Ces «dix signes» incluent une peau

nette et des cheveux brillants, une déféca-

tion normale, un bon développement mus-

culaire et un bon rapport taille/poids.

3

Haut de gamme

Nido Nutrition System 1+ 3+ 5+

Le lait de croissance qui apporte une pro-

tection et divers bienfaits nutritionnels en

fonction de la tranche d’âge, tels que la

protection des intestins, le développement

cérébral et la solidité des os, spécialement

conçu pour s’adapter aux besoins des

enfants en pleine croissance grâce à une

composition spécifi que pour chaque stade

de développement. Enrichi en lactobacille

Protectus, notre probiotique breveté qui

renforce le système immunitaire.

4

Nido NutriLight

Un lait écrémé pauvre en calories et enrichi

en fi bres pour une bonne gestion du poids

de l’enfant.

5

Très haut de gamme

Nido Excella Gold

Produit le plus abouti scientifi quement de

la gamme Nido, Nido Excella Gold soutient

le développement holistique de l’enfant

grâce à un ingrédient favorisant le dévelop-

pement cérébral et à une formule exclusive

renforçant le système immunitaire.

Exploiter au maximum chaque opportunité
A travers le monde, la croissance démographi-
que est la plus forte à la base et au sommet de
la pyramide des revenus. Le groupe des reve-
nus annuels par tête supérieurs à USD 22 000
devrait croître de 40% (entre 2005 et 2015), et
celui des revenus compris entre USD 3000 et
USD 13 000 de 31%, alors que le groupe inter-
médiaire (de USD 13 000 à USD 22 000) ne
devrait progresser que de 11%.

Revenus annuels par tête Croissance en % de 2005 à 2015

Supérieurs à USD 22 000

De USD 13 000 à 22 000

De USD 3000 à 13 000

+40%

+11%

+31%

1

2

3

4

5

RA_report_24_41_FR.indd 39 3.3.2009 14:35:24

40 Nestlé Rapport de gestion 2008

Tout bénéfi ce pour Nestlé,

les consommateurs et les agriculteurs

Des grains de café de qualité supérieure

et des méthodes de production durable

profi tent à chacun et sont essentiels pour

Nespresso. D’ici 2010, nous souhaitons

faire passer la part de café vert acheté via

le programme Nespresso AAA Sustainable

Quality à 50% des besoins totaux de Nes-

presso, contre 40% en 2008 – ceci en dépit

d’une prévision de croissance organique

signifi cative pour cette activité durant

cette période: près de 40% en 2008. Le

programme Nespresso AAA est contrôlé

en toute indépendance par Rainforest

Alliance et contribue à la viabilité économi-

que, à la durabilité et à l’équité sociale des

plantations de café.

latier Pierre Marcolini. Pour ce qui est

du café, Nescafé Dolce Gusto, lancé en

2006, était présent dans 15 pays euro-

péens à la fi n 2008, ainsi qu’aux Etats-

Unis et au Japon. Au total, il a conquis

33% de parts de marché. Plus d’un mil-

lion de machines ont été vendues, et les

ventes de capsules ont atteint en 2008

quelque CHF 200 millions.

Sur le marché de la glace,

Mövenpick of Switzerland, Häagen-Dazs

et Antica Gelateria del Corso ont tou-

tes enregistré une solide croissance.

Pour les eaux, Perrier est considérée

dans certains pays comme le cham-

pagne des eaux et s’écoule à des prix

très haut de gamme, tout comme

S.Pellegrino. L’eau embouteillée

Acqua Panna a le même pH que le vin

rouge, ce qui en fait le complément

idéal d’un bon dîner.

La tendance au haut de gamme

s’applique tout autant à nos autres caté-

gories. Dans la catégorie des produits

pour animaux de compagnie, Purina

Beneful a accentué la tendance au

haut de gamme dans le segment des

aliments pour chiens et a atteint une

croissance organique de 38% en 2008.

Nos produits haut de gamme offrent

un moment de plaisir aux consomma-

teurs ordinaires qui s’autorisent une

petite douceur, ou la garantie de dégus-

ter un produit savoureux fabriqué à par-

tir de matières premières d’excellence

pour le connaisseur plus aisé. Même

en période de crise, les aliments haut

de gamme restent un plaisir accessible,

donnant un petit goût de luxe.

Les clients qui souhaitent offrir à

leurs consommateurs des alternatives

plus saines apprécient le recours au

test 60/40+ pour le hors-foyer et le Pro-

gramme d’Evaluation des Performan-

ces des Produits Nestlé Professional.

Ces initiatives permettent de garantir

que nos solutions répondent aux préfé-

rences des consommateurs et qu’elles

offrent un avantage concurrentiel et

nutritionnel à nos clients.

Tendance au haut de gamme

Les produits de luxe et haut de gamme

forment un créneau essentiel en vue

d’une croissance et de rendements

supérieurs à la moyenne. Le secteur de

l’alimentation et des boissons haut de

gamme devrait progresser de plus de

13% par an jusqu’en 2020.

Si les produits «économiques» ont

un prix inférieur d’au moins 15% à la

moyenne et les produits «de grande

distribution» oscillent entre –15% et

+20% par rapport à la moyenne, les

produits haut de gamme peuvent grim-

per jusqu’à plus de 20% au-dessus des

normes de leur catégorie, et les pro-

duits de luxe peuvent atteindre un prix

de trois à dix fois la moyenne.

Le groupe des revenus supérieurs,

qui forme le cœur du marché du haut

de gamme, devrait croître plus vite

que les autres tranches de revenus

et compter quelque 850 millions de

personnes d’ici 2015. On estime qu’il y

aura bientôt plus d’acheteurs potentiels

de produits de luxe et haut de gamme

en Chine que dans l’Europe entière.

Nous sommes extrêmement bien

positionnés à tous les niveaux de notre

gamme de produits, y compris pour les

produits de grande distribution. Citons

par exemple Nido Excella Gold, lancé

au Mexique à la fi n 2007 et qui devrait

conquérir l’Asie en 2009.

Au rayon confi series, la croissance

du chocolat noir haut de gamme est

le signe le plus visible de la «tendance

au haut de gamme». Nous sommes le

principal producteur de chocolat noir au

monde et avons lancé plus de 200 pro-

duits à base de chocolat noir ces deux

dernières années, dont une gamme

pour Nespresso, créée par le choco-

RA_report_24_41_FR.indd 40 3.3.2009 14:35:25

41Quatre moteurs de croissance

Les meilleurs

ingrédients

La délicate chair des

framboises Héritage

est réduite en purée

afi n de réaliser ce

sorbet rouge vif d’une

douceur incompa-

rable, agrémenté de

la pulpe juteuse de

fraises. Un délice aux

fruits naturel des plus

savoureux avec 54%

de fruits.

1

Une boutique Nes-

presso à New York

Les produits de luxe

et haut de gamme

forment un créneau

essentiel en vue d’une

croissance et de ren-

dements supérieurs à

la moyenne.

Une différenciation

par la distribution

La clé de notre succès

dans le secteur du

luxe et du haut de

gamme tient dans un

mélange d’innova-

tions audacieuses, de

solides liens émotion-

nels et de modèles

de distribution sélec-

tifs. S.Pellegrino est

servie à titre exclusif

dans 80% des restau-

rants étoilés au

Guide Michelin.

Nestlé Professional Beverage Centre
et Customer Innovation Campus
En 2007, nous avons inauguré le Nestlé Profes-
sional Beverage Centre à Orbe, en Suisse, qui se
concentre sur la gestion de l’innovation pour les
solutions de l’activité Global Beverage. En 2008,
nous avons ouvert le Nestlé Professional Cus-
tomer Innovation Campus à Solon (Ohio, Etats-
Unis), centré sur la gestion de l’innovation pour
les solutions alimentaires régionales. Ces deux
centres permettent à nos clients d’exploiter nos
capacités de développement de solutions renta-
bles tout en répondant aux besoins spécifi ques
du secteur.
Le leadership dans le segment hors foyer
crée de la valeur partagée
Nestlé Professional a lancé Nescafé Partners’
Blend dans certains pays d’Europe occidentale.
Nescafé Partners’ Blend utilise des grains de
café arabica certifi és «commerce équitable»
de qualité supérieure, achetés aux coopérati-
ves agricoles du Salvador et aux agriculteurs
d’Ethiopie.
Tendance au haut de gamme
dans le segment hors foyer
Les Fonds Premium de Chef sont une nouvelle
gamme de fonds très haut de gamme à destina-
tion des restaurants.

1

RA_report_24_41_FR.indd 41 3.3.2009 14:35:25

42 Nestlé Rapport de gestion 2008

Notre priorité est d’exceller dans quatre compétences clés. L’innovation et la
rénovation favorisent la nutrition, la santé et le bien-être, mais aussi le position-
nement avantageux de nos marques par rapport à la concurrence. L’effi cacité
opérationnelle permet de creuser l’écart avec nos concurrents en mettant l’ac-
cent sur l’excellence dans l’exercice de nos activités. «Quand ils veulent, où ils
veulent et comme ils veulent»: ce principe assure une disponibilité constante
de nos produits, tandis que la communication avec le consommateur veille à le
tenir informé de l’innovation et de la rénovation et contribue à la réputation de
nos marques. Mais la communication avec le consommateur va dans les deux
sens: elle inspire également nos activités d’innovation et de rénovation, ce
qui permet de boucler la boucle en s’assurant qu’elles répondent aux attentes
des consommateurs.

Quatre piliers stratégiques

Innovation
et rénovation

Quand
ils veulent,

où ils veulent
et comme
ils veulent

Effi cacité
opérationnelle

Communication
avec le

consommateur

RA_report_42_57_FR.indd 42 3.3.2009 14:37:39

43Quatre piliers stratégiques

RA_report_42_57_FR.indd 43 3.3.2009 14:37:57

44 Nestlé Rapport de gestion 2008

Développer des innovations plus

importantes, plus audacieuses et

meilleures nécessite des inventeurs

en R&D passionnés et larges d’esprit,

capables de combiner sciences,

technologies, économie et besoins

des consommateurs. Les grandes

innovations pionnières se concentrent

sur le «point de frappe idéal» de l’inno-

vation, où les sciences et les technolo-

gies de pointe se rejoignent pour

apporter des avantages parfaitement

ciblés en termes de nutrition, de santé

et de bien-être, débouchant sur de

grands succès économiques. Les inno-

vations plus importantes, plus auda-

cieuses et meilleures de Nestlé doivent

répondre à un besoin reconnu du

consommateur, être technologique-

ment réalisables et affi cher un solide

potentiel commercial.

De nos jours, la complexité de

l’innovation exige un strict alignement

entre toutes les fonctions de l’entre-

prise, afi n de maximiser le potentiel

des nouveaux produits et processus.

Les équipes d’innovation transfonction-

nelles regroupent la R&D, les Unités

d’affaires stratégiques et les marchés.

A l’approche du lancement d’un

produit, nos équipes d’accélération

de l’innovation assurent un déploie-

ment rapide et sans heurts sur les

marchés prioritaires.

Innovation et rénovation

Pour conserver notre rang, nous

devons évoluer – au moins aussi vite

que les attentes des consomma-

teurs. Cela nécessite une rénovation

constante. Consolider nos positions

de leader implique d’évoluer plus vite,

d’anticiper et de dépasser les exigen-

ces des consommateurs. Pour ce

faire, l’innovation est essentielle: nous

devons entraîner le consommateur

et faire de Nestlé non seulement une

société guidée par la satisfaction du

client, mais aussi capable de le guider

dans ses choix.

Les petites améliorations réguliè-

res gardent nos produits frais et au

goût du jour. Les grandes innovations

entraînent des changements de fond.

Toutes deux apportent une valeur

ajoutée au consommateur, alimentent

la croissance et génèrent une valeur

actionnariale durable. De plus en plus,

une recherche et un développement

scientifi ques créent davantage de pro-

duits à valeur ajoutée, qui offrent une

meilleure rentabilité.

L’innovation a produit des marques

et des articles à succès qui repré-

sentent aujourd’hui un surplus de

ventes de plusieurs milliards en quel-

ques années (p. ex. Beneful, Nescafé

Dolce Gusto, Nan H.A.). Notre pipeline

d’innovations riche en projets géné-

rera une croissance similaire dans les

années à venir.

L’innovation dépasse le simple cadre

du produit en lui-même. Elle ouvre de

nouvelles voies commerciales – par

exemple via la conception de petits

distributeurs automatiques de crèmes

glacées. Un conditionnement innovant

permet d’économiser des ressources

et de l’énergie: nous avons réduit le

poids de l’emballage plastique de nos

eaux embouteillées de 19,6% par litre

au cours des cinq dernières années.

Nestlé a ainsi introduit la bouteille la

plus légère du marché, et un nouvel

«amincissement» est prévu pour 2009.

Nos techniques d’ingénierie innovantes

augmentent l’effi cacité des lignes de

production et en limitent les coûts.

Innovations en matière de conditionnement

des eaux embouteillées: ex. des Etats-Unis

Nestlé Waters North America (NWNA)

continue d’investir pour améliorer sa per-

formance environnementale. La société

s’est fi xé pour objectif de laisser l’empreinte

environnementale par unité de produit la

plus faible du secteur. L’une de ses priorités

est la bouteille elle-même et la société a pro-

gressé dans la réduction de son empreinte

environnementale en adoptant un emballage

innovant et plus léger. Le carbone incorporé

dans la résine de PET achetée, utilisée pour

fabriquer la bouteille, représentait 55% des

émissions de gaz à effet de serre de NWNA.

En conséquence, au cours des 15 années qui

ont précédé 2007, NWNA a réduit de 40%

la teneur en PET de ses bouteilles. La bou-

teille EcoShape, lancée en 2007, a permis de

réduire de 14% supplémentaires le plastique

utilisé et ne pèse en moyenne que 12,5 gram-

mes. Elle reste la bouteille d’un demi-litre la

plus légère du marché américain. Entre son

lancement et fi n 2009, nous estimons qu’elle

permettra d’économiser plus de 88 millions

de kg de résine et contribuera à éviter le rejet

de plus de 356 000 tonnes de CO
2
. La société

prévoit de réduire de 15% supplémentaires

le plastique de ses bouteilles d’un demi-litre

d’ici 2010. Depuis 1994, NWNA a fabriqué

98% de ses emballages contenant du PET

dans ses propres usines, économisant l’éner-

gie nécessaire à l’acheminement de 160 000

camions de bouteilles vides jusqu’à ses sites.

Ces investissements dans la technologie des

emballages sont complétés par un engage-

ment en faveur du recyclage. Aux Etats-Unis,

ses bouteilles consignées, collectées direc-

tement à domicile ou au bureau par l’activité

Home & Offi ce, sont utilisées 35 fois et

lorsque leur durée d’utilité est terminée, la

plupart est recyclée et sert à fabriquer des

produits tels que du mobilier de jardin, du

bois de construction synthétique et des abris

de jardin. En termes de systèmes publics

de récupération, les Etats-Unis ont un taux

de recyclage des plastiques d’environ 25%

seulement et la moitié des Américains envi-

ron a accès à des conteneurs placés sur

les trottoirs. Il s’agit en grande partie d’une

question d’éducation et de modifi cation des

habitudes et NWNA propose comme objectif

un taux de recyclage minimal de 60% pour

les bouteilles en PET d’ici 2018, grâce à des

partenariats, à la formation de coalitions, à

l’éducation des consommateurs, à l’amélio-

ration de collecte sur les trottoirs et à des

initiatives politiques.

RA_report_42_57_FR.indd 44 3.3.2009 14:38:25

45Quatre piliers stratégiques

1, 2

Savoir-faire de

pointe dans la

science nutrition-

nelle et alimentaire

Les profi ls nutrition-

nels sont évalués en

permanence, tandis

que les recettes et

les formulations

sont constamment

actualisées. La par-

faite maîtrise de la

science nutritionnelle

et alimentaire permet

des améliorations

constantes et la com-

mercialisation des

meilleurs produits. La

sécurité, cependant,

est non négociable.

Une technologie brevetée pour une meilleure
nutrition et des économies d’énergie
Les technologies scientifi ques brevetées sont le
moteur de notre stratégie en matière de nutri-
tion, de santé et de bien-être. Grâce à une tech-
nique industrielle brevetée, Nescafé Protect est
riche en antioxydants et aide à lutter contre les
radicaux libres, l’une des causes principales du
vieillissement. Notre procédé aseptique breveté
totalement révolutionnaire permet aux aliments
pour bébés NaturNes de conserver plus effi ca-
cement leurs nutriments et de capturer davan-
tage le goût des ingrédients naturels que les
produits concurrents. NaturNes est aussi plus
écologique: l’utilisation de pots en plastique plu-
tôt qu’en verre réduit la consommation énergé-
tique primaire jusqu’à 27% et les émissions de
gaz à effet de serre jusqu’à 31%.

1, 2

RA_report_42_57_FR.indd 45 3.3.2009 14:38:25

46 Nestlé Rapport de gestion 2008

Renforcer l’effi cacité des transports

et limiter les accidents

Dairy Partners America (DPA) réduit ses

coûts et fi abilise ses approvisionnements

en offrant des cours de prévention des

accidents aux conducteurs de camion de

ses sous-traitants chargés de la collecte

du lait au Brésil. Couplée à un régime

d’incitations et à une collecte moderne de

données, cette mesure a fait chuter de 58%

les accidents au premier semestre 2008

par rapport à l’ensemble de l’année précé-

dente. Le taux d’accidents est au moins dix

fois inférieur à la moyenne nationale. DPA

a présenté sa démarche à d’autres socié-

tés au Brésil, dans l’intérêt d’une conduite

plus sûre pour tous. Nestlé a lancé des

programmes similaires dans d’autres pays

d’Amérique Latine ainsi qu’au Pakistan et

en Europe centrale.

Capture de l’énergie et prévention des

déchets: «Java Log®»

Nestlé USA aide à préserver l’environne-

ment par la prévention et le contrôle de

la pollution, les économies d’énergie et le

recyclage/la gestion des déchets solides.

Ainsi, notre usine de boissons de Freehold,

dans le New Jersey, a mis au point un

procédé unique permettant de capturer

l’énergie disponible et d’éviter les déchets,

exploitant le fait que le marc de café peut

produire jusqu’à 25% d’énergie en plus que

le bois lors de la combustion. Elle collabore

avec un producteur de bûches de chemi-

née, «Java Log®», qui utilise le marc de café

de Nestlé pour fabriquer et commercialiser

des «bûches de café» à destination des

ménages. Il s’agit d’une solution effi cace,

économique et écologique de gestion des

déchets pour Nestlé, qui alimente le pro-

ducteur en matières premières, et d’une

alternative énergétique pour les consom-

mateurs de «Java Log®».

Vous trouverez plus d’informations sur

ce produit sous www.java-log.com

Une utilisation plus responsable

et effi cace de l’eau

Avec le concours de grandes sociétés,

universités et spécialistes (y compris le

WWF, l’UNESCO et The Nature Conser-

vancy), nous partageons nos connais-

sances et participons au Water Footprint

Working Group (WFWG) pour évaluer

scientifi quement l’empreinte hydrique et

utiliser un système de mesure commun

(certifi cation ISO). Nous éprouverons cette

méthodologie en étudiant le cycle de vie

entier de l’un de nos produits.

Il est essentiel d’évaluer l’empreinte

hydrique pour atteindre notre objectif de

conservation à long terme. Une évaluation

précise du volume d’eau douce utilisé par

les sociétés pour leurs produits offrira une

vision plus holistique des gageures à rele-

ver, parallèlement à l’utilisation de l’énergie

et aux émissions de gaz à effet de serre,

et permettra d’améliorer notre capacité à

préserver les ressources naturelles.

Le programme contient de nouvel-

les meilleures pratiques relatives à la

production, au développement humain

et au management de la performance.

Quelque 700 normes sont appliquées

dans nos usines, couvrant des aspects

tels que la qualité des produits, la

santé et la sécurité ou l’environne-

ment. Les premiers résultats du NCE

ont révélé son effi cacité et l’étendue

des opportunités qu’il offre: réduction

des déchets de 50%, plaintes des

consommateurs en baisse de 33%,

interruptions impromptues en baisse

de 70%, problèmes de qualité en chute

de 70%, stocks réduits de 50%, dimi-

nution du temps de relève sur les lignes

de production de trois heures à moins

de dix minutes, effi cacité des lignes de

production en hausse de 15%, produc-

tivité en hausse de 27%.

Le système GLOBE (Global Business

Excellence) permet des économies et

des rationalisations régulières et dura-

bles à tous les niveaux de l’entreprise.

Il a été conçu pour harmoniser nos

systèmes, analyser plus effi cacement

nos activités, optimiser les économies

d’échelle et échanger les meilleures

pratiques. Il s’est avéré un levier extra-

ordinairement puissant, permettant de

décupler l’effi cacité, les connaissances

et le savoir-faire, et a été transposé

avec succès à nos dernières acquisi-

tions, Novartis Medical Nutrition et

Gerber. GLOBE bénéfi ciera du NCE.

Il constitue également un facteur de

croissance, car il permet à nos collabo-

rateurs de consacrer plus de temps aux

projets axés sur la clientèle et ciblant

cette dernière.

Effi cacité opérationnelle

L’effi cacité opérationnelle est essen-

tielle au maintien de la compétitivité.

Elle peut aussi offrir un avantage

compétitif si nous parvenons à réaliser

certaines percées en termes d’effi ca-

cité. Ces dix dernières années, nous

avons économisé en moyenne plus de

CHF 1 milliard par an.

Notre approche était plutôt axée sur

des projets et des secteurs spécifi ques,

tels que la production ou la chaîne

d’approvisionnement, assortis d’objec-

tifs dans le temps. Le nouveau cœur

de notre stratégie de réduction des

coûts s’intitule NCE (Nestlé Continuous

Excellence). Contrairement aux pro-

grammes précédents, cette initiative en

cours couvre l’ensemble de la chaîne

de valeur: matières premières, produc-

tion, conditionnement, distribution,

client et consommateur. Nous aban-

donnons ainsi notre approche d’effi ca-

cité par projet au profi t d’une nouvelle

approche axée sur le «lean thinking»

(manière de penser au plus juste).

L’objectif central du NCE est d’ac-

célérer la performance opérationnelle

et de creuser l’écart avec la concur-

rence, de manière à soutenir au fi l des

ans le modèle Nestlé. Le programme

maximisera la valeur et minimisera

le gaspillage en sollicitant le cœur et

l’esprit de tous les employés, l’objec-

tif étant un engagement à 100% et

le respect du principe «zéro défaut,

zéro gaspillage». Le NCE est axé sur

notre Système Nestlé de Management

Intégré (NIMS), notre programme de

développement du leadership et le res-

pect des objectifs. Il introduit le Mana-

gement de la Performance Globale et

le «lean thinking» à tous les niveaux de

la production et de la chaîne d’appro-

visionnement. Il alimente une culture

de l’amélioration durable permettant

une exécution rapide, disciplinée et

irréprochable. Il offre responsabilité et

autonomie à nos collaborateurs dans

leur travail quotidien, quel que soit leur

niveau. Ainsi, un opérateur de machine

en atelier devra gérer d’importantes

décisions en matière d’amélioration de

la productivité.

RA_report_42_57_FR.indd 46 3.3.2009 14:38:26

47Quatre piliers stratégiques

1

Accès direct

aux clients

Plusieurs millions

de points de vente

écoulent les produits

Nestlé. Nous formons

nos propres équipes

de vente, qui ache-

minent nos produits

vers les magasins à

l’aide de chariots de

livraison.

2

Améliorer les per-

formances par la

production locale

La production locale,

par exemple dans nos

usines PPP implan-

tées dans les zones

rurales des marchés

en développement,

assure l’effi cacité de

la chaîne d’appro-

visionnement. Les

matières premières

y sont plus facilement

accessibles et les

produits fi nis sont

plus proches des

marchés cibles.

Un approvisionnement agricole responsable
Pour fabriquer notre vaste gamme de pro-
duits, nous achetons chaque année quelque
CHF 22,5 milliards de matières premières dans
plus de 60 pays, les deux tiers provenant des
pays émergents. Près d’un cinquième de nos
ventes dépendent de matières premières qui
proviennent, en tout ou partie, directement
des agriculteurs. C’est le cas du lait, du café,
du cacao, des fruits, des légumes, des céréales
ou des pommes de terre. Nos équipes spécia-
lisées d’agronomes et de techniciens agricoles
travaillent avec les agriculteurs pour accroître
la quantité et la qualité des produits en augmen-
tant les rendements et en combattant les mala-
dies des plantes. Une production plus durable et
de meilleure qualité nous assure un approvision-
nement à long terme tout en augmentant les
revenus et la qualité de vie des producteurs.

1

1, 2

RA_report_42_57_FR.indd 47 3.3.2009 14:38:26

48 Nestlé Rapport de gestion 2008

nous pouvons les accompagner dans

leur vie et leurs achats pour saisir direc-

tement leurs besoins, motivations, rou-

tines, habitudes de consommation et

prises de décisions et avoir un aperçu

de leur quotidien.

C’est ce second aspect – l’écoute –

qui nous permet d’alimenter le cycle,

de se lancer dans l’innovation et la

rénovation après avoir compris ce que

le consommateur attend de nous. Ce

feed-back sert à garantir que l’innova-

tion et la rénovation restent adaptées

au consommateur et accroît les chan-

ces de succès des lancements et des

rénovations de produits.

Quand ils veulent, où ils veulent

et comme ils veulent

Nous voulons que nos produits et nos

marques soient accessibles partout où

les consommateurs les désirent. Une

plus grande accessibilité attire davan-

tage de consommateurs, multiplie les

possibilités de consommation et favo-

rise la croissance et la rentabilité.

Pour nos activités de consomma-

tion, notre stratégie doit donc couvrir

des supports multiples, des distribu-

teurs traditionnels (hypermarchés et

supermarchés, maxidiscounteurs,

petits commerces et marchés) à tou-

tes les opportunités d’achat impulsif,

en particulier les vendeurs de rue, les

kiosques et les distributeurs automati-

ques, qui jouent un rôle essentiel dans

les ventes de glaces et de confi series.

Vient ensuite l’approche à domicile

par laquelle, via Internet, Nespresso et

Jenny Direct ont développé des servi-

ces de livraison à domicile en pleine

expansion. Dans certains pays,

nous vendons également nos PPP

au porte-à-porte.

Le segment hors foyer offre à Nestlé

Professional, notre activité de Food-

Services, des possibilités infi nies, des

bateaux de croisière, des avions et des

trains longue distance aux écoles, aux

universités, aux hôpitaux, aux hôtels et

aux restaurants. L’objectif est que nos

produits soient disponibles partout,

pour toutes les occasions: gares et sta-

tions-service, bureaux, centres spor-

tifs, pistes de ski, foires, expositions et

cinémas – soit tous les lieux de travail,

de loisir et de détente.

Etant donné notre vaste gamme de

produits, la distribution est complexe.

Canaux et produits multiples, recettes

et formulations variées, emballages de

différentes tailles: tout vient compliquer

ce qui constitue déjà un défi logistique.

Le transport de la glace dans les pays

chauds, ou celui des produits non

réfrigérés en période de grand froid,

ajoute à cette complexité et nécessite

des technologies garantissant que

le produit conserve sa fraîcheur et

sa qualité de sortie d’usine, aussi bien

lors du transport qu’en rayon ou

à la maison.

Simplifi er les procédures complexes

est une spécialité de Nestlé. Grâce au

programme GLOBE, et sur la base de

modèles d’activités spécifi ques, nous

avons pu réduire les coûts et renforcer

la distribution à tous les niveaux.

Communication

avec le consommateur

La communication avec le consomma-

teur consiste à créer des liens entre ce

dernier et nos marques, afi n de former

de solides «bastions de fi délité». Il s’agit

avant tout de générer de la demande

et de consolider les parts de marché

pour accélérer la croissance et les pro-

fi ts. Nespresso est un cas d’école:

soutenue par une campagne de com-

munication extrêmement effi cace,

la marque a réalisé en 2008 des per-

formances vingt fois supérieures à cel-

les du marché mondial du café. En

France et en Suisse, par exemple,

sa part de marché était de 3% en

volume, de 20% en valeur et de 35%

en termes de bénéfi ce.

Nos marques vedettes à forte

crédibilité nutritionnelle sont le support

et l’expression de notre vision et de

notre stratégie. Grâce à elles, les

consommateurs découvrent person-

nellement les bénéfi ces de la nutrition,

de la santé et du bien-être. Elles

forment aussi des éléments concrets

de qualité et de sécurité.

La manière dont nous communi-

quons à travers nos marques infl uence

la réputation de notre entreprise et

notre image de marque. Concrètement,

la communication avec le consomma-

teur correspond à la manière dont se

comportent nos marques en public,

que ce soit dans les médias ou, de

plus en plus, lors de communications

numériques ou téléphoniques per-

sonnalisées – nos 1000 conseillers,

répartis en 80 Centres de services au

consommateur dans 70 pays, ont ainsi

plus de 10 millions de contacts avec les

consommateurs chaque année.

Pour une communication effi cace,

nous devons connaître notre public. Il

ne suffi t pas de l’écouter: nous devons

comprendre les consommateurs mieux

que nos concurrents. Pour ce faire,

RA_report_42_57_FR.indd 48 3.3.2009 14:38:26

49Quatre piliers stratégiques

Nesfrappé
Nesfrappé est un tout nouveau concept ciblant
les jeunes adultes de la génération «on the go»,
susceptibles de boire ou de manger un morceau
en tout lieu et à toute heure. Lancé au Mexique,
en Corée du Sud, à Singapour et au Royaume-
Uni, il cherche à bouleverser leurs habitudes en
matière de boissons et à imposer une nouvelle
catégorie pour le café prêt à boire. Pratique,
glacé et rafraîchissant, Nesfrappé allie le meil-
leur du lait et l’excellence de Nescafé. Au Mexi-
que, son plus grand marché, Nesfrappé est
devenu numéro un en trois mois, alimentant
une croissance de 81% dans sa catégorie.

Diffuser les avantages nutritionnels

Des informations factuelles, telles que les

RNJ (Repères Nutritionnels Journaliers),

sont complétées par le Nestlé Nutritional

Compass. Le concept de ce système inno-

vant d’étiquetage nutritionnel a été déve-

loppé en trois mois. Il a ensuite fallu quatre

mois pour le voir apparaître dans les rayons

et dix-huit mois pour qu’il s’impose sur

80% des emballages dans le monde. Il est

aujourd’hui sur 98% des emballages.

Financement d’études sur la

raréfaction des abeilles

Häagen-Dazs fi nance les recherches

de la Pennsylvania State University et de

l’Université de Californie sur les causes

du déclin massif des populations d’abeilles

et les moyens d’y remédier.

Site web «Croquons la Vie»

En France, plus d’un million de consom-

mateurs ont rejoint le club «Croquons

la Vie», qui inclut un site web reprenant

3500 recettes pour aider les gens à manger

mieux et à vivre plus sainement.

RA_report_42_57_FR.indd 49 3.3.2009 14:38:27

50 Nestlé Rapport de gestion 2008

Soutenir
une croissance rentable

Offrir nutrition,
santé et bien-être

Dans ce chapitre, nous montrons comment nos avantages concurrentiels,
nos moteurs de croissance et nos piliers stratégiques soutiennent la croissance
dans l’une de nos catégories de produits traditionnelles. Notre activité chocolat
constitue un bon exemple de mise en œuvre du modèle Nestlé et de contribu-
tion à notre leadership en matière de nutrition, de santé et de bien-être au sein
de la catégorie importante des aliments sucrés.

Nous générons une croissance globale annuelle de 7,6% au sein de l’activité
chocolat dont le chiffre d’affaires s’élève à CHF 9,8 milliards, grâce à notre
combinaison unique de marques performantes sur le plan local et international.
Nous sommes le N° 1 du chocolat noir, le secteur qui enregistre la plus forte
croissance au monde. Nestlé est le fabricant de chocolat le plus ambitieux au
niveau mondial. Nous sommes en mesure d’exploiter notre recherche centra-
lisée et nos stratégies, de les appliquer à nos marques en termes d’excellence
du chocolat, d’innovation et de rénovation, tout en respectant les habitudes,
les cultures et les goûts locaux.

La feuille de route
4 x 4 x 4 de Nestlé
en action – Chocolat

RA_report_42_57_FR.indd 50 3.3.2009 14:38:27

51La feuille de route 4 x 4 x 4 de Nestlé en action

RA_report_42_57_FR.indd 51 3.3.2009 14:38:46

52 Nestlé Rapport de gestion 2008

Moteurs de croissance

• Nutrition, santé et bien-être

• Marchés émergents et

produits à prix populaires

• Leadership dans le segment

hors foyer

• Tendance au haut de gamme

Le désir de nutrition, de santé et de

bien-être est universel. Dans toutes

les catégories, les consommateurs

recherchent des produits offrant des

avantages nutritionnels et favorisant

une bonne santé. Pour nombre d’en-

tre eux, cette quête ne s’arrête pas là:

ils recherchent également le plaisir

comme source de bien-être. C’est

pourquoi la consommation de chocolat

tient une place aussi importante dans

leur vie. La solution consiste à mettre

en pratique la devise «good food, good

life» et à associer un exercice physique

sain à une alimentation équilibrée et à

une consommation raisonnable.

Dans ce contexte, notre stratégie est

de créer le chocolat le plus savoureux,

augmentant ainsi le plaisir qu’il procure,

et de renforcer les atouts nutritionnels

de plusieurs manières, pour l’ensemble

du portefeuille de produits, afi n de dis-

poser d’un avantage concurrentiel.

Nous avons retenu des options plus

saines en réduisant, en supprimant ou

en remplaçant des ingrédients pour

aboutir à des produits entièrement

naturels ou à des produits à teneur

réduite en graisse, en sucre et en cho-

lestérol et sans ingrédients artifi ciels

ou conservateurs. Nous augmentons la

teneur de nos produits en ingrédients

sains et nutritifs comme les produits

laitiers, les fruits, les céréales, les noix,

les antioxydants, le calcium et les fi bres

ou en ajoutons de nouveaux. Par exem-

ple, nous avons augmenté la teneur en

céréales de Nestlé Bocaditos au Mexi-

que, et les Dark Nestlé Raisinets vendus

aux Etats-Unis sont maintenant riches

en antioxydants.

Nos produits à prix populaires (PPP)

sont vendus principalement sur les

marchés émergents et affi chent une

croissance à deux chiffres. Toutes

nos usines, y compris la plus récente,

actuellement en construction à Dubaï,

s’appuie sur la diversité de ses colla-

borateurs pour partager la technologie

mondiale et les savoirs locaux. Trente-

huit nationalités travaillent au sein de

notre réseau de R&D et nous nous

appuyons dans une large mesure sur

nos employés locaux pour nos activités

locales. Par exemple au Brésil, 95% de

nos employés sont de nationalité bré-

silienne. Pour augmenter leur compé-

titivité, nous réunissons chaque année

nos collaborateurs du monde entier et

de toutes les disciplines, afi n de parta-

ger expériences et meilleures pratiques

par le biais d’une série d’ateliers répon-

dant aux différentes catégories.

Avantages concurrentiels

• Une gamme de produits et

de marques inégalée

• Des capacités de R&D

sans pareil

• Une présence géographique

inégalée

• Collaborateurs, valeurs, culture,

attitude

Notre vaste gamme de marques loca-

les nous distingue en termes de porte-

feuille de produits et de marques. Si les

marques mondiales telles que Nestlé et

KitKat génèrent plus de CHF 1 milliard

de chiffre d’affaires, les marques loca-

les représentent 70% de notre activité.

Ces marques, comme Rossiya en

Russie et Nestlé Savoy au Venezuela,

sont très traditionnelles, bien établies,

appréciées et recherchées par les

consommateurs. Elles bénéfi cient

d’une fi délité immuable transmise de

génération en génération.

Notre capacité de R&D inégalée date

de 1875, année où Daniel Peter inventa

le chocolat au lait. Aujourd’hui, nos

centres de R&D du monde entier s’in-

téressent davantage à la relation entre

le chocolat et la nutrition, la santé et le

bien-être. La R&D met également au

point des technologies de traitement

de pointe, comme l’aération, afi n de

fabriquer des produits plus légers.

Notre présence géographique inéga-

lée nous permet, avec 52 usines à tra-

vers le monde, de vendre nos produits

dans 61 pays. Au Brésil, notre plus

grand marché, notre part de marché

est de 49%. Le Royaume-Uni repré-

sente notre deuxième plus grand mar-

ché, suivi des Etats-Unis, de la Russie,

de la France, de l’Italie, de l’Allemagne

et du Canada.

Les atouts que constituent nos mar-

ques locales de chocolat nous placent

en 1re position dans de nombreux pays

et en tête dans les pays du BRIC (Brésil,

Russie, Inde et Chine) où la croissance

du chiffre d’affaires annuel est com-

prise entre 15% et 20%. En Amérique

latine, nous avons enregistré une crois-

sance organique de 16,4% en 2008.

Notre activité chocolat illustre

parfaitement la manière dont Nestlé

RA_report_42_57_FR.indd 52 3.3.2009 14:38:58

53La feuille de route 4 x 4 x 4 de Nestlé en action

L’aide aux producteurs de cacao
et à leurs familles
Nestlé achète plus du cinquième de la pro-
duction mondiale de cacao fi n, un produit diffé-
rent du cacao ordinaire. Nous nous procurons
et traitons le cacao fi n dans son pays d’origine,
principalement en Equateur et au Venezuela.

Le cacao fi n est cultivé majoritairement
par de petits producteurs ayant de faibles reve-
nus. Leurs récoltes offrent un faible rendement
et sont sujettes aux maladies, notamment
le balai de sorcière, un champignon, et le foreur
de cabosses.

Nestlé propose une formation aux
producteurs, afi n de les aider à adopter de
bonnes pratiques agricoles lors de la récolte
du cacao, par exemple pour la fermentation,
le séchage, le stockage et la taille. Nous
conseillons et encourageons les coopératives
afi n de simplifi er et d’optimiser la chaîne
d’approvisionnement pour les producteurs.
D’autres initiatives contribuent à accroître le
revenu des producteurs, à améliorer la qualité
du cacao et à augmenter la productivité.

Excellence

du chocolat

Si les goûts varient

d’un pays à l’autre,

le savoir-faire néces-

saire à la fabrication

des produits est le

même partout dans

le monde. Notre

nouveau Centre d’ex-

cellence du chocolat

installé à Broc (Suisse)

est notre centre

vedette dédié à l’ex-

cellence en matière

de chocolat. Il réunit

plus de 130 années

de savoir-faire des

professionnels inter-

nationaux de la fabri-

cation du chocolat,

des confi seurs de

renom, des experts

sensoriels et des

concepteurs d’embal-

lages qui concentrent

leurs efforts de R&D

sur l’élaboration de

chocolats fi ns et de

produits de luxe et

haut de gamme.

Bénéfi cier de la

tendance vers le

haut de gamme

Nous sommes bien

représentés dans

le segment haut de

gamme en rapide

expansion, avec des

marques comme

Perugina Nero et

Baci (Italie), Nestlé

Noir et Lanvin

(France), Nestlé Gold

(international) et

Cailler (Suisse), ainsi

que Toronto au

Venezuela, Alpino

au Brésil, After Eight

au Royaume-Uni

et Comilfo et Rossiya

Zolotaya Marka

en Russie.

Des solutions

meilleures

pour la santé

Au Royaume-Uni,

Milkybar est un

produit entièrement

naturel. Smarties ne

contient aucun ingré-

dient ou colorant arti-

fi ciel. Le chocolat noir

Nero Sfoglie en Italie

et Orion Intense en

République tchèque

offrent une teneur éle-

vée en antioxydants.

De plus, les Branded

Active Benefi ts (BAB)

exclusifs de Nestlé

nous aident à créer

des produits chocola-

tés nutritifs; par exem-

ple, Savoy au Calci-N

contribue à renforcer

les os et les dents.

RA_report_42_57_FR.indd 53 3.3.2009 14:38:59

54 Nestlé Rapport de gestion 2008

sont indispensables à la croissance du

chiffre d’affaires. 70% des achats étant

des achats impulsifs, nous veillons à

ce que nos produits soient disponi-

bles partout et en tout temps dans les

points de vente tels que les épiceries,

les stations-service, les magasins

familiaux indépendants et les kiosques

en plein air. Nous nous concentrons

sur des stratégies allant de la livraison

directe des magasins en Amérique

latine à la gestion traditionnelle des

rayons par catégories dans les super-

marchés européens.

Au sein de la catégorie chocolat, la

communication avec les consomma-

teurs requiert des compétences spé-

ciales. Le pourcentage des achats

réalisés sur une impulsion est tel que

le point de vente est particulièrement

important. Lorsque le chocolat est

acheté pour être offert, un style de

communication et un emballage diffé-

rents sont nécessaires. L’emballage

lui-même peut être un support de com-

munication utile, notamment pour

transmettre des informations nutrition-

nelles et des conseils pour une bonne

alimentation. Nous utilisons le Nestlé

Nutritional Compass pour informer sur

les bienfaits en termes de nutrition et

de santé. Toutefois, nous allons bien

au-delà et nous prenons un soin parti-

culier à indiquer la place qui revient

au chocolat dans un régime alimentaire

équilibré et à recommander des

portions conformes aux Repères Nutri-

tionnels Journaliers (RNJ).

Piliers stratégiques

• Innovation et rénovation

• Effi cacité opérationnelle

• Quand ils veulent, où ils veulent

et comme ils veulent

• Communication avec le

consommateur

L’importance que nous accordons à

l’innovation et à la rénovation se traduit

par une amélioration de la qualité, du

goût et de la texture de nos produits

et répond à notre quête d’une alimen-

tation plus saine et plus légère. Par

exemple, dans le cas de KitKat, nous

avons optimisé chaque aspect du

produit, notamment la formulation

et l’emballage, ce qui a entraîné une

croissance de 10% dans toute l’Europe.

Le lancement du chocolat Nespresso,

pour lequel nous sommes passés «de

la fève à la boîte» en moins d’un an, est

une autre illustration de notre rapidité

d’innovation.

L’usine de chocolat de La Penilla, en

Espagne, a été choisie pour le projet

pilote NCE (Nestlé Continuous Excel-

lence) et pour tester le «lean thinking»

dans le but d’atteindre un niveau d’ef-

fi cacité opérationnelle toujours plus

élevé. Le but général était de former un

groupe de spécialistes du «lean thin-

king» pour créer un «parcours au plus

juste» de la fève de cacao à la bouchée

de chocolat de 30 jours seulement, au

lieu des 60 jours nécessaires aupara-

vant. La réduction des délais exige une

réfl exion à chaque étape de la chaîne

d’approvisionnement, de la simplifi -

cation ou de l’homogénéisation des

recettes à la réduction de la couverture

de stock, du nombre d’encres utilisées

pour l’emballage à la réduction de la

durée d’indisponibilité des lignes de

production en passant par l’améliora-

tion de la logistique du chargement

des camions. Le projet pilote a montré

comment la réduction des stocks est

indissociable de celle du fonds de rou-

lement pour offrir un meilleur service

à la clientèle et augmenter la fraîcheur

des produits dans les rayons.

Dans le domaine du chocolat, une

distribution sur une grande échelle et

une excellente visibilité en magasin

produisent des PPP pour ce qui consti-

tue aujourd’hui le segment le plus

vaste et à l’expansion la plus rapide du

marché du chocolat. Les pays du BRIC

sont les principaux moteurs de la crois-

sance, grâce à des marques telles que

Baton au Brésil et Confetti en Russie. En

Inde, Munch Wafer est distribué dans

deux millions de points de vente au prix

de 5 roupies seulement, soit l’équiva-

lent de USD 0.05 et en Chine, Nestlé

Wafer ne coûte que 1 renminbi.

A l’autre extrémité du marché, le

chocolat haut de gamme a connu l’an-

née dernière une croissance de 7,5% et

le chocolat de luxe de 8%, deux chif-

fres largement supérieurs à la moyenne

de ces catégories. Notre partenariat

stratégique avec l’un des premiers cho-

colatiers de luxe, Pierre Marcolini, nous

permet de tirer parti de ses compéten-

ces, de son inspiration et de son talent

artistique pour conférer à nos marques

une tendance vers le haut de gamme

et élaborer de nouveaux chocolats de

luxe. Le chocolat Nespresso est une

gamme de chocolats de luxe, lancée en

2008 en Suisse et en France et vendue

exclusivement dans les boutiques de

la marque. Dix parfums ont été créés

spécialement pour s’harmoniser avec

les différents cafés Nespresso.

RA_report_42_57_FR.indd 54 3.3.2009 14:38:59

55La feuille de route 4 x 4 x 4 de Nestlé en action

Les marques nutritionnelles de Nestlé
étendues au chocolat
Le chocolat possède des qualités nutritionnelles
intrinsèques. Le chocolat noir, notamment, est
riche en polyphénols aux effets antioxydants
bénéfi ques. Nous élaborons également de nou-
veaux produits chocolatés pour des marques
Nestlé qui constituent de bons supports pour
les bienfaits nutritionnels. Par exemple, notre
marque de boisson Milo propose une bouchée
de chocolat au Pérou et Nesquik une barre
chocolatée en Ukraine, en Russie et dans de
nombreux autres pays. Aux Philippines, notre
Milkybar est fabriquée à partir de lait Nido.

La lutte contre les

maladies du cacaoyer

Notre centre de recher-

che situé à Tours (France)

met au point des plants

à haut rendement résis-

tants aux maladies, afi n

d’aider les producteurs

de cacao à améliorer

leurs cultures.

Une alimentation

plus légère

Le recours à des techno-

logies novatrices telles

que le gaufrage, le frit-

tage, l’extrusion et l’aéra-

tion permet de fabriquer

des produits plus légers

et plus sains. Il y a 75 ans,

KitKat comptait parmi les

premiers produits cho-

colatés fabriqués avec

un léger gaufrage. Son

format le rend aisément

divisible en portions.

Le rituel KitKat «Have

a break, Have a KitKat»

(la pause KitKat) est en

soi une invitation à un

moment de bien-être.

Une alimentation

responsable

De plus en plus souvent,

nos produits chocola-

tés sont fabriqués de

manière à être facilement

découpés en portions

ou emballés dans des

sachets refermables.

Il est ainsi plus facile pour

les consommateurs

de partager ces produits

ou de limiter leur

consommation dans

le cadre d’une alimenta-

tion équilibrée.

Les meilleurs

chocolats suisses

La Suisse est mondiale-

ment connue pour son

chocolat. La première

usine Nestlé située à Broc

(Suisse) s’approvisionne

en lait frais en Gruyère.

Notre marque suisse bien

connue, Cailler, affi che

une augmentation de son

chiffre d’affaires de 22%

en 2008, grâce au lance-

ment de nouveaux pro-

duits, à des gains de dis-

tribution, à de nouveaux

emballages et à une com-

munication effi cace avec

les consommateurs.

Un meilleur goût et des

qualités nutritionnelles

supérieures

60/40+ garantit un meil-

leur goût et un avantage

nutritionnel. Par exemple,

Trencito Milki contient

44% de lait. Ce produit

a obtenu des scores

60/40+ élevés en rai-

son de son fondement

nutritionnel et de son

avantage concurrentiel

nutritionnel. Sa commer-

cialisation est actuelle-

ment étendue avec

succès depuis le Chili

et le Mexique vers

d’autres pays.

RA_report_42_57_FR.indd 55 3.3.2009 14:39:00

56 Nestlé Rapport de gestion 2008

Cetaphil (soins de la peau en complé-

ment des traitements) et Dysport

(rides d’expression) ont contribué au

taux de croissance à deux chiffres

et affi chent des gains de parts de

marché substantiels.

Epiduo, la nouvelle association

médicamenteuse pour traiter l’acné, a

été introduit dans plusieurs pays et

a été approuvé aux Etats-Unis à la fi n

de l’année. Différine 0,1% gel a été

lancé au Japon, 2e marché dermato-

logique au monde. C’est le premier

rétinoïde topique approuvé pour l’acné

dans ce pays.

Pour plus d’informations

voir www.galderma.com

Laboratoires innéov

Laboratoires innéov bénéfi cie d’une

synergie unique entre la recherche de

pointe de Nestlé sur la nutrition et la

recherche de L’Oréal sur la biologie de

la peau et des cheveux.

Les produits sont basés sur une

association de nutriments innovante et

brevetée qui vise à protéger, à corriger

et à stimuler de l’intérieur les processus

 cellulaires de la peau et des cheveux

pour un embellissement quotidien.

Avec huit produits, innéov est une

marque leader de nutricosmétiques,

présente dans dix-sept pays et distri-

buée en Europe dans les pharmacies

et parapharmacies.

Pour plus d’informations

voir www.inneov.com

à EUR 3.49, en hausse de 3,8% et

de 6,8% à taux de change constants.

Leader mondial des cosmétiques,

L’Oréal a continué en 2008 à progresser

plus vite que le marché cosmétique.

Le groupe conforte ainsi ses positions

mondiales en particulier dans les

nouveaux marchés d’Europe de l’Est

et d’Asie.

L’année 2008 a été marquée par de

grandes innovations technologiques

comme Excell 10’ de L’Oréal Paris qui

révolutionne la coloration capillaire ou

Oscillation de Lancôme, le 1er mascara

à micro-oscillation. Vichy a commer-

cialisé le premier «lifting biologique»,

Liftactiv CxP. Dans les produits de

luxe, la fi n de l’année a été marquée

par les lancements de plusieurs par-

fums: Notorious de Ralph Lauren, le

parfum pour homme Emporio Armani

Diamonds for Men et enfi n, chez Lan-

côme, le parfum féminin Magnifi que.

Consolidée à partir du 30 juin 2008,

l’acquisition d’Yves Saint Laurent

Beauté vient compléter le portefeuille

de marques de luxe du groupe et

conforte L’Oréal dans son ambition de

devenir le 1er groupe mondial de cos-

métiques de luxe.

Pour plus d’informations,

voir le rapport annuel de L’Oréal

ou www.loreal-fi nance.com

Galderma

Galderma a poursuivi son ascension

avec une augmentation de 12,1%

du chiffre d’affaires net en 2008, à

CHF 1,4 milliard.

Plusieurs marques stratégiques

mondiales, Différine (acné), Rozex/

Metro (rosacée), Clobex (psoriasis),

Oracea (rosacée), un produit clé issu de

l’acquisition de CollaGenex en 2008,

Tri-Luma (troubles pigmentaires),

Alcon

Alcon, numéro un mondial des soins

oculaires, a enregistré une croissance

de son chiffre d’affaires de 2,1% à

CHF 6,8 milliards et son EBIT a aug-

menté de 4,7%, atteignant CHF 2,4 mil-

liards. Une croissance sans précédent

sur les marchés internationaux, parti-

culièrement ceux des pays émergents,

a fortement contribué à la performance

d’Alcon en 2008. Le succès de la caté-

gorie chirurgicale a été renforcé par

le lancement des lentilles intraoculaires

AcrySof ReSTOR +3.0 Add et

AcrySof Phakic en dehors des Etats-

Unis et celui des lentilles AcrySof

ReSTOR Aspheric et AcrySof Toric au

Japon. La société a également lancé

le système de vitrectomie Constellation,

la nouvelle génération de plateforme

de chirurgie vitréo-rétinienne. Dans

le domaine du glaucome, les gains au

niveau mondial de parts de marché

des solutions ophtalmiques Travatan

et Azopt ont favorisé la croissance du

segment pharmaceutique. La crois-

sance de la catégorie des produits

vendus sans prescription est le fait

du maintien des parts de marché mon-

diales des solutions désinfectantes

multi-usages OPTI-FREE RepleniSH

et Express et de la croissance mondiale

des gouttes oculaires lubrifi antes

Systane, soutenue par le lancement

de Systane ULTRA aux Etats-Unis.

Pour plus d’informations,

voir le rapport annuel d’Alcon

ou www.alcon.com

L’Oréal

Le chiffre d’affaires a atteint

EUR 17,5 milliards, en croissance de

3,1% à données comparables et de

6,6% à taux de changes constants. Le

bénéfi ce net par action s’élève

Activités pharmaceutiques et cosmétiques

RA_report_42_57_FR.indd 56 3.3.2009 14:39:00

57Activités pharmaceutiques et cosmétiques

1

Lancées en 2008,

les gouttes oculaires

lubrifi antes Systane

ULTRA d’Alcon consti-

tuent un traitement

hautement perfor-

mant de la sécheresse

oculaire qui établit

une nouvelle norme

en matière de pro-

duits vendus sans

ordonnance destinés

à soulager ce type de

symptômes.

2

Différine gel (0,1%),

premier rétinoïde

contre l’acné

approuvé au Japon.

3

Lancement d’ innéov

homme anti-chute:

un nouveau produit

conçu pour lutter

contre les quatre

causes de la chute

des cheveux chez

l’homme. Lancement

de la marque innéov

au Brésil.

4

En 2008, Lancôme a

lancé Oscillation, le

tout premier «power

mascara» à micro-

oscillation pour lequel

quatre brevets ont été

déposés.

A la suite d’un accord conclu début 2008 entre
Nestlé S.A. et Novartis AG, Novartis AG détient
actuellement une participation minoritaire dans
Alcon, représentant environ 25% des actions en
circulation de cette dernière. Par ailleurs, Nestlé
demeure l’actionnaire majoritaire d’Alcon, avec
52% environ des actions en circulation d’Alcon.

Nestlé détient environ 30% de L’Oréal, avec
laquelle elle a formé deux joint-ventures:
Galderma et Laboratoires innéov.

1

3

2

4

RA_report_42_57_FR.indd 57 3.3.2009 14:39:00

58 Nestlé Rapport de gestion 2008

Rapport financier

Chiffre d’affaires

Croissance organique

Croissance interne réelle

Marge EBIT
à taux de change constants

Marge EBIT

Marge EBIT Alimentation et Boissons
à taux de change constants

Marge EBIT Alimentation et Boissons

Bénéfi ce net

Bénéfice par action récurrent
à taux de change constants

Cash fl ow d’exploitation

Cash fl ow libre

Dividende proposé

+ 2,2% CHF 109,9 mds

+ 8,3%

+ 2,8%

+ 50 bps

+ 30 bps 14,3%

+ 40 bps

+ 20 bps 12,8%

CHF 18,0 mds

+10,9%

CHF 10,8 mds

CHF 5,0 mds

+ 14,8% CHF 1.40 par action

RA_report_58_80_FR.indd 58 3.3.2009 14:39:32

59Rapport financier

Principaux chiffres clés (données illustratives)

Compte de résultat converti au cours de change annuel moyen pondéré;

Bilan converti au cours de change de fi n d’année

En millions de CHF (sauf pour les données par action)

Chiffre d’affaires

EBIT (Groupe) Earnings Before Interest, Taxes, restructuring and impairments*

EBIT (Alimentation et Boissons) Earnings Before Interest, Taxes, restructuring and impairments*

Bénéfi ce de la période attribuable aux actionnaires de la société mère Bénéfi ce net

Fonds propres attribuables aux actionnaires de la société mère

avant répartition proposée du bénéfi ce de Nestlé S.A.

Capitalisation boursière, fi n décembre

Par action (a)

Bénéfi ce par action total CHF

Fonds propres attribuables aux actionnaires de la société mère CHF

avant répartition proposée du bénéfi ce de Nestlé S.A.

En millions de USD (sauf pour les données par action)

Chiffre d’affaires

EBIT (Groupe) Earnings Before Interest, Taxes, restructuring and impairments*

EBIT (Alimentation et Boissons) Earnings Before Interest, Taxes, restructuring and impairments*

Bénéfi ce de la période attribuable aux actionnaires de la société mère Bénéfi ce net

Fonds propres attribuables aux actionnaires de la société mère

avant répartition proposée du bénéfi ce de Nestlé S.A.

Capitalisation boursière, fi n décembre

Par action (a)

Bénéfi ce par action total USD

Fonds propres attribuables aux actionnaires de la société mère USD

avant répartition proposée du bénéfi ce de Nestlé S.A.

En millions de EUR (sauf pour les données par action)

Chiffre d’affaires

EBIT (Groupe) Earnings Before Interest, Taxes, restructuring and impairments*

EBIT (Alimentation et Boissons) Earnings Before Interest, Taxes, restructuring and impairments*

Bénéfi ce de la période attribuable aux actionnaires de la société mère Bénéfi ce net

Fonds propres attribuables aux actionnaires de la société mère

avant répartition proposée du bénéfi ce de Nestlé S.A.

Capitalisation boursière, fi n décembre

Par action (a)

Bénéfi ce par action total EUR

Fonds propres attribuables aux actionnaires de la société mère EUR

avant répartition proposée du bénéfi ce de Nestlé S.A.

(a) Comparatifs 2007 ajustés suite à la division d’actions dans un rapport de 1:10

* Résultat d’exploitation avant intérêts, impôts, frais de restructuration et perte de valeur d’actifs

2008

109 908

15 676

13 103

18 039

50 774

150 409

4.87

13.71

2008

101 389

14 461

12 087

16 640

48 095

142 473

4.49

12.98

2008

69 288

9 882

8 260

11 372

34 120

101 074

3.07

9.21

2007

107 552

15 024

12 589

10 649

52 627

195 661

2.78

13.75

2007

89 927

12 562

10 526

8 904

46 738

173 766

2.33

12.21

2007

65 421

9 139

7 658

6 478

31 761

118 081

1.69

8.30

RA_report_58_80_FR.indd 59 3.3.2009 14:39:45

60 Nestlé Rapport de gestion 2008

Ce chapitre doit être lu conjointement avec les

Comptes 2008.

Aperçu général: une bonne performance

dans un environnement diffi cile

On se rappellera certainement de ces douze derniers mois

pour l’évolution rapide et sans précédent de l’environnement

économique, l’effondrement des marchés boursiers, la crise

de confi ance à l’échelle mondiale, la poussée du chômage

et la volatilité des devises et des prix des matières premières.

Dans ces conditions, Nestlé a enregistré une progression

notable des ventes, alimentée par une croissance organique

nettement supérieure à l’objectif fi xé par le Groupe de 5%

à 6%, associée à l’amélioration durable de la marge EBIT

(résultat d’exploitation avant intérêts, impôts, frais de res-

tructuration et perte de valeur d’actifs). Cette performance

était généralisée, pratiquement tous les secteurs d’activité

primaires apportant une contribution positive. Le Groupe

a poursuivi son programme de rachat d’actions et a égale-

ment accru ses investissements dans la recherche et déve-

loppement et le marketing, piliers essentiels à une future

croissance rentable.

Les pressions exercées par le coût des matières pre-

mières ont commencé à s’intensifi er sensiblement dès 2007

et se sont maintenues une bonne partie de l’année 2008.

Après une légère accalmie en milieu d’année, ces pressions

semblent dans une certaine mesure refaire surface en 2009.

Leur impact en 2008 est fl agrant au niveau des prix élevés

pratiqués par le Groupe, mais également du coût des pro-

duits vendus par le Groupe. Notre capacité à procéder aux

ajustements de prix nécessaires, tout en parvenant à mainte-

nir un niveau satisfaisant de croissance interne réelle, témoi-

gne de la force de nos marques, en particulier nos nombreu-

ses marques «milliardaires», ainsi que du programme très

dynamique d’innovation et de rénovation mis en œuvre

tout au long de l’année. Nous voulons pour preuve de l’in-

fl uence considérable de la rénovation, le maintien auprès

des consommateurs de marques bien établies, notamment

deux d’entre elles, âgées chacune de plus de 50 ans:

Nescafé, qui a affi ché une croissance organique de près

de 10% en 2008, et KitKat, qui a dépassé les 10%. Toutes

deux ont bénéfi cié en 2007 et 2008 de la rénovation de gam-

mes existantes et de l’innovation au travers du lancement

de nouvelles variantes. Il en va de même pour des marques

dans d’autres catégories.

Notre tarifi cation et la croissance interne réelle ont consti-

tué deux composantes essentielles pour améliorer nos

marges EBIT. Cependant, il a été tout aussi important de

poursuivre l’amélioration de notre mix de produits dans le

sillage de l’application de notre stratégie nutrition, santé et

bien-être à l’ensemble de nos catégories de produits,

et d’accélérer les programmes d’effi cacité sur toute la

chaîne logistique. L’effi cacité opérationnelle concerne des

domaines tels que la chaîne d’approvisionnement, nos

 usines, les frais administratifs et les coûts relatifs au Siège,

Chiffre d’affaires du Groupe

En millions de CHF

110 000

100 000

 90 000

109 908

2008

107 552

2007

98 458

2006

91 115

2005

84 690

2004

RA_report_58_80_FR.indd 60 3.3.2009 14:39:45

61Rapport financier

Marques Nestlé «milliardaires»

Croissance organique (%)

39,0

37,5

27,0

25,5

24,0

22,5

21,0

19,5

18,0

16,5

15,0

13,5

12,0

10,5

 9,0

 7,5

 6,0

 4,5

 3,0

 1,5

–1,5

–3,0

–4,5

®

RA_report_58_80_FR.indd 61 3.3.2009 14:39:45

62 Nestlé Rapport de gestion 2008

la rationalisation des produits et l’amélioration des rende-

ments de nos dépenses de marketing et de commerciali-

sation. GLOBE soutient la continuité de ces programmes

d’effi cacité, ainsi que nos efforts pour réduire la complexité,

notamment notre initiative Global Nestlé Business Services,

en saisissant des opportunités de partager certains services

et en externalisant les services non différenciés.

Le modèle Nestlé, défi ni comme l’obtention d’une crois-

sance organique située entre 5% et 6% associée à une

amélioration de la marge EBIT, a encore une fois été atteint

en 2008. Ces dix dernières années, Nestlé a enregistré

une croissance organique annuelle moyenne de 6,2% et

une augmentation annuelle moyenne de la marge EBIT

de 30 points de base. Durant cette période, les ventes du

Groupe sont passées de CHF 74,7 milliards à CHF 109,9 mil-

liards et l’EBIT a progressé de CHF 8,3 milliards à

CHF 15,7 milliards. Le défi consiste aujourd’hui à atteindre

le modèle Nestlé une nouvelle fois en 2009, sachant

que l’environnement économique s’est considérablement

détérioré ces douze derniers mois.

Chiffre d’affaires en 2008: supérieur à l’objectif

de croissance organique

La croissance organique a été de 8,3%, la croissance interne

réelle de 2,8% et l’ajustement des prix de 5,5%. L’impact

des acquisitions (+2,4%) nettes des cessions (–0,7%) s’éle-

vait à +1,7%. Les principales acquisitions ont été Gerber et

Novartis Medical Nutrition en 2007. Les principales cessions

ont été l’activité de distribution de crèmes glacées Family

Frost en Allemagne et l’activité pâtes sèches Buitoni en

Italie, ainsi que quelques autres activités de produits surge-

lés ou non. Les variations du taux de change ont réduit de

7,8% nos ventes rapportées en francs suisses, en raison de

la vigueur renouvelée du franc suisse l’an passé, en particu-

lier par rapport au dollar américain et à l’euro. Globalement,

les ventes du Groupe se sont accrues de 2,2% en 2008 pour

atteindre CHF 109,9 milliards.

L’activité Alimentation et Boissons a affi ché des ventes

de CHF 102,4 milliards, avec une croissance organique de

8,2%, fruit d’une croissance interne réelle de 2,3% et d’un

ajustement des prix de 5,9%. Le niveau de prix élevé refl ète

la pression importante exercée par les coûts des matières

premières au cours du second semestre 2007 et d’une

grande partie de 2008. La croissance interne réelle s’est bien

maintenue malgré l’ajustement des prix, signe de la solidité

de nos marques, de celle de nos positions de marché et de la

pertinence pour les clients de l’innovation et de la rénovation

constantes des produits, soutenus par une communication

avec le consommateur effi cace. L’ensemble de notre activité

Alimentation et Boissons, y compris les activités des zones,

les activités gérées à l’échelle mondiale et les joint-ventures,

a enregistré une croissance organique de 5,3% en Europe,

Chiffre d’affaires et croissance organique (OG)

Alimentation et Boissons par continent

OG (%)

14

10

6

0 5 10 15 20 25 30 35 40 CHF mds

En milliards de CHF

 Europe*

 Amériques*

 Asie, Océanie et Afrique*

* chaque région inclut les ventes des zones, de Nestlé Waters, de Nestlé Nutrition,

de Nespresso et des coentreprises des activités Alimentation et Boissons

EBIT

En millions de CHF

15 000

13 000

11 000

Marge EBIT

En %

14

13

12

Chiffre d’affaires

39,1

43,8

19,5

OG (%)

5,3

8,8

13,1

10 760

2004

11 876

2005

13 302

2006

15 024

2007

15 676

2008

12,7

2004

13,0

2005

13,5

2006

14,0

2007

14,3

2008

RA_report_58_80_FR.indd 62 3.3.2009 14:40:14

63Rapport financier

de 8,8% sur les continents américains et de 13,1% en Asie,

en Océanie et en Afrique. Nos marchés en développement

dans le monde ont atteint une croissance organique de

15,4%, avec un chiffre d’affaires s’élevant à CHF 35 milliards.

L’écart entre le chiffre d’affaires du Groupe et celui de

l’activité Alimentation et Boissons est dû à nos activités

pharmaceutiques, Alcon ainsi que Galderma et Laboratoires

innéov, nos deux joint-ventures avec L’Oréal. Ce segment

affi che une croissance organique de 8,8% et une croissance

interne réelle de 8,4%.

Rentabilité: hausse de la marge EBIT malgré

la pression du change

L’EBIT du Groupe s’est accru de 4,3%, passant de

CHF 15 milliards à CHF 15,7 milliards, soit une augmentation

de 30 points de base de la marge EBIT de 14% à 14,3%.

A taux de change constants, la marge EBIT a augmenté

de 50 points de base. La marge EBIT de l’activité Alimen-

tation et Boissons a gagné 20 points de base à 12,8% et

40 points de base à taux de change constants.

Cet accroissement performant de la marge EBIT a été

réalisé malgré une forte pression des matières premières,

qui s’est traduite par un renchérissement de 120 points de

base des coûts des produits vendus, soit 43,1% du chiffre

d’affaires. Cette hausse s’est produite en dépit de nos ini-

tiatives relatives à l’effi cacité qui ont permis d’économiser

plus de CHF 1 milliard brut. Cet effort en matière d’effi cacité

s’est également traduit par une diminution des coûts de dis-

tribution de 30 points de base, à 8,2% du chiffre d’affaires.

Cette amélioration refl ète également les taux de croissance

différenciés de nos catégories de produits: Nestlé Waters,

largement tributaire de la distribution, a par exemple accusé

une croissance organique négative en 2008. Les dépenses

administratives et de marketing ont baissé de 130 points de

base, à 32,6% du chiffre d’affaires. Là encore, le programme

d’effi cacité a joué un rôle, 50 points de base étant attribua-

bles à la baisse des frais administratifs. Nous nous som-

mes également attachés à améliorer le rendement de nos

dépenses de marketing et de commercialisation. Cependant,

nous avons continué de soutenir nos marques et de jeter les

bases d’une croissance future, ce qu’attestent nos dépenses

en marketing en 2008 qui ont augmenté de 7,5% à taux de

change constants. Autre pilier de la croissance à venir, la

recherche et développement s’est accrue de 10 points de

base, à 1,8% du chiffre d’affaires, pour s’établir à CHF 2 mil-

liards. Cette performance est la preuve que Nestlé est capa-

ble de maintenir une croissance rentable tout en absorbant

la pression exercée par les coûts, en améliorant l’effi cacité et

en investissant afi n de garantir la croissance future.

Marge EBIT – Alimentation et Boissons –

secteur primaire

En %

Zone Europe

Zone Amériques

Zone Asie, Océanie et Afrique

Nestlé Waters

Nestlé Nutrition

Autres Alimentation et Boissons*

* principalement Nespresso et coentreprises des activités Alimentation et Boissons

gérées sur un plan mondial

Chiffre d’affaires et croissance organique (OG)

Ali mentation et Boissons – secteur primaire

OG (%)

24

20

16

12

 8

 4

 0

–4

0 5 10 15 20 25 30 35 40 CHF mds

En milliards de CHF

 Zone Europe

 Zone Amériques

 Zone Asie, Océanie et Afrique

 Nestlé Waters

 Nestlé Nutrition

 Autres Alimentation et Boissons*

* principalement Nespresso et coentreprises des activités Alimentation et Boissons

gérées sur un plan mondial

Chiffre d’affaires

28,2

33,1

17,1

9,6

10,4

4,0

OG (%)

5,6

10,3

12,2

–1,6

7,7

23,5

12,2

16,5

16,5

6,0

17,3

17,5

RA_report_58_80_FR.indd 63 3.3.2009 14:40:15

64 Nestlé Rapport de gestion 2008

Secteur primaire: zones et activités gérées

à l’échelle mondiale

Les trois zones ont toutes enregistré de bonnes performan-

ces sur leurs marchés respectifs.

La Zone Europe affi che une croissance organique de

5,6%, dont une croissance interne réelle de 1,4%. Sa marge

EBIT a enregistré une croissance de 20 points de base, à

12,2% du chiffre d’affaires. La croissance organique s’est

située aux alentours de 5% en Europe de l’Ouest et de 14%

en Europe de l’Est. Tous les grands marchés occidentaux

ont affi ché une croissance organique positive, particulière-

ment élevée en Allemagne, au Royaume-Uni et en Suisse

ainsi que pour l’activité paneuropéenne des produits pour

animaux de compagnie.

La Zone Amériques a enregistré une croissance organique

de 10,3%, dont 2,7% de croissance interne réelle, et une amé-

lioration de 20 points de base de sa marge EBIT à 16,5% du

chiffre d’affaires. La croissance organique s’établit à environ

8% en Amérique du Nord, et à environ 15% en Amérique

latine. La plupart des régions ont contribué de manière appré-

ciable à cette croissance organique et l’activité produits pour

animaux de compagnie a progressé d’environ 15%.

La Zone Asie, Océanie et Afrique affi che une croissance

organique de 12,2%, dont une croissance interne réelle de

3,7%. La marge EBIT y a également enregistré une hausse

de 20 points de base, à 16,5% du chiffre d’affaires. Tous les

marchés émergents ont réalisé des performances solides,

avec pour la grande majorité une croissance organique à

deux chiffres. Le Japon a également enregistré une crois-

sance organique positive.

Les deux principales activités gérées à l’échelle mondiale

sont Nestlé Waters et Nestlé Nutrition.

Nestlé Waters a accusé une croissance interne réelle

et une croissance organique négatives, à respectivement

–3,9% et –1,6%, et a vu sa marge EBIT perdre 220 points

de base, à 6% du chiffre d’affaires. La croissance a subi les

effets d’un ensemble de facteurs externes, dont en premier

lieu la baisse de la consommation due aux conditions éco-

nomiques et le débat quelque peu émotionnel suscité par

la perception de problèmes environnementaux dans cette

catégorie. La diminution de la marge EBIT résulte directe-

ment du déclin des ventes, exacerbé par les pressions en

termes de coûts, en particulier liés au pétrole, ainsi que par

la sous-performance d’une partie de l’activité de livraison

Foyer et Bureau (Home and Offi ce, HOD) en Europe. Une

des principales activités à l’origine de la sous-performance

de HOD en Europe a été cédée début 2009.

Nestlé Nutrition a affi ché une croissance organique de

7,7%, dont une croissance interne réelle de 1,8%, et une

augmentation de sa marge EBIT de 10 points de base à

17,3% du chiffre d’affaires. Sa plus grande division, nutrition

infantile, a connu une nouvelle fois une excellente année

avec une croissance organique avoisinant les deux chiffres,

notamment grâce aux préparations pour nourrissons. La

division Jenny Craig axée sur la gestion du poids a enregis-

Marge EBIT – par groupe de produits –

secteur secondaire

En %

Boissons liquides et en poudre

Nestlé Waters

Produits laitiers et Glaces

Nestlé Nutrition

Plats préparés et produits pour cuisiner

Confi serie

Produits pour animaux de compagnie

Produits pharmaceutiques

Chiffre d’affaires et croissance organique (OG)

par groupe de produit – secteur secondaire

OG (%)

15

12

 9

 6

 3

 0

–3

0 5 10 15 20 CHF mds

En milliards de CHF

 Boissons liquides et en poudre

 Nestlé Waters

 Produits laitiers et Glaces

 Nestlé Nutrition

 Plats préparés et produits pour cuisiner

 Confi serie

 Produits pour animaux de compagnie

 Produits pharmaceutiques

22,1

6,0

11,5

17,3

12,8

13,1

15,7

34,1

Chiffre d’affaires

18,9

9,6

20,5

10,4

18,1

12,4

12,5

7,5

OG (%)

12,8

–1,6

9,2

7,7

6,1

8,0

12,1

8,8

RA_report_58_80_FR.indd 64 3.3.2009 14:40:15

65Rapport financier

tré une croissance organique à deux chiffres, bien que son

rythme de croissance se soit considérablement ralenti au

cours de l’année. La progression des deux autres divisions

a été moins marquée, en particulier celle de la nutrition de

performance, au sein de laquelle un vaste programme de

rationalisation des produits a été mis en œuvre.

Les activités plus modestes restantes, principalement

Nespresso et les deux joint-ventures – Cereal Partners

Worldwide (avec General Mills) et Beverage Partners World-

wide (avec Coca Cola) –, sont regroupées sous la dénomi-

nation Autres activités Alimentation et Boissons. Elles ont

enregistré une croissance organique de 23,5% dont une

croissance interne réelle de 20,1% et une augmentation de

leur marge EBIT de 170 points de base à 17,5% du chiffre

d’affaires. Les activités qui la constituent ont toutes donné

satisfaction en termes de performance et Nespresso a

confi rmé sa croissance organique de près de 40%.

Secteur secondaire: groupes de produits

Les boissons liquides et en poudre ont connu une année

remarquable, affi chant une croissance organique de 12,8%

et une croissance interne réelle de 7,4%. La marge EBIT a

perdu 30 points de base, à 22,1% du chiffre d’affaires. La

croissance organique du café soluble s’est élevée à environ

10% grâce à la solide performance de Nescafé dans les trois

zones. Un certain nombre de lancements de produits axés

sur la santé, portés par des marques telles que Nescafé Body

Partner, Nescafé Protect et Nescafé Greenblend, ont eu lieu

en Asie. La mise sur le marché en Europe de Nescafé Dolce

Gusto s’est poursuivie, la marque devenant numéro un sur

un certain nombre de marchés. Le lancement a maintenant

lieu au Mexique, au Japon et aux Etats-Unis. Les boissons

en poudre ont pratiquement atteint 10% de croissance orga-

nique, alors que les boissons liquides dépassaient les 10%.

Les marques «milliardaires», Nesquik, Nestea et Milo ont

enregistré de belles performances. Une fois encore, l’accent

mis sur la nutrition, la santé et le bien-être a porté ses fruits,

en permettant d’entrer en contact avec les consommateurs

grâce à une communication simple, effi cace et imaginative,

qui met en valeur les bienfaits d’une consommation réduite

en sucres et en graisses ou d’une meilleure gestion de

l’énergie.

Les produits laitiers et les glaces ont enregistré une

croissance organique de 9,2%, dont une croissance interne

réelle de 1,2%. La marge EBIT a gagné 40 points de base, à

11,5% du chiffre d’affaires. L’activité des produits laitiers non

réfrigérés a affi ché une forte croissance organique, refl étant

encore en partie les effets de la fl ambée des prix du lait en

2007. L’activité a bénéfi cié de sa stratégie de segmentation

du marché, tant selon les prix que selon les besoins des

consommateurs, comme avec Nestlé Nido Nutrition System.

A l’instar du groupe des boissons, l’activité Produits laitiers

est à même d’offrir des produits pour chaque niveau de prix

aux consommateurs, qui peuvent donc acquérir des pro-

duits plus ou moins chers sans devoir acheter des produits

autres que ceux de Nestlé. Les glaces ont enregistré une

croissance organique positive. Le segment a souffert de

conditions climatiques médiocres en Europe, ainsi que de

pressions au niveau des coûts sur le marché nord-américain.

Ces facteurs ont entraîné une contraction du marché, la

réaction des consommateurs aux hausses de prix nécessai-

res ayant été défavorable. Dans le haut de gamme, cepen-

dant, la performance a été bonne, par exemple pour des

marques comme Mövenpick of Switzerland et Häagen-Dazs

et des produits ciblant le segment du «meilleur pour vous»,

tels que Skinny Cow.

Les plats préparés et les produits pour cuisiner ont

enregistré une croissance organique de 6,1%, dont une

croissance interne réelle de 1,1%. La marge EBIT a perdu

20 points de base, à 12,8% du chiffre d’affaires. Maggi a,

encore une fois, constitué la marque d’exception de ce

groupe de produits en affi chant une croissance organi-

que élevée à un chiffre. Les marchés émergents restent le

moteur de croissance de la marque. L’activité de produits

surgelés américaine s’est accélérée durant l’année, grâce à

la croissance organique positive des trois marques «milliar-

daires», Stouffer’s, Lean Cuisine et Hot Pockets. Herta a éga-

lement réalisé une croissance organique positive en Europe

et Buitoni a bénéfi cié de la cession de son activité pâtes

sèches en Italie.

La confi serie a enregistré une croissance organique de

8%, dont une croissance interne réelle de 1,4%. La marge

EBIT a gagné 150 points de base, à 13,1% du chiffre d’af-

faires. KitKat a enregistré une croissance organique à deux

chiffres, grâce à une performance solide en Europe et dans

les marchés émergents. Les quatre doigts originaux de

KitKat ont fait l’objet d’une rénovation, afi n d’améliorer sa

texture croustillante. Simultanément, une version KitKat

Senses a été lancée, ciblant les consommatrices en particu-

lier. Nous avons continué à mettre l’accent sur le segment

haut de gamme, en lançant des produits au chocolat noir,

et sur le très haut de gamme avec une nouvelle gamme de

chocolats conçus par Pierre Marcolini et vendus uniquement

dans le réseau de boutiques Nespresso.

Les produits pour animaux de compagnie ont enregistré

une très forte croissance organique de 12,1%, dont une

croissance interne réelle de 5,2%. La marge EBIT a gagné

20 points de base, à 15,7% du chiffre d’affaires. La crois-

sance a été soutenue dans les trois zones. La croissance

interne réelle s’est maintenue malgré l’ajustement néces-

saire des prix, ce qui témoigne de la solidité des marques

telles que Friskies, Beneful, Dog Chow, Gourmet et Fancy

Feast, et de la constante innovation relative aux questions

de santé et de bien-être des chiens et des chats, avec des

produits comme Cat Chow Healthful Life, Beneful Playful Life,

ONE Natural Balance et Bakers 2 in 1.

Les produits pharmaceutiques ont affi ché une croissance

organique de 8,8%, dont une croissance interne réelle de

8,4%. La marge EBIT a gagné 80 points de base, à 34,1%

du chiffre d’affaires.

RA_report_58_80_FR.indd 65 3.3.2009 14:40:15

66 Nestlé Rapport de gestion 2008

Bénéfi ce net et bénéfi ce par action

Les revenus divers comprennent les bénéfi ces issus de la

cession de 24,8% des parts d’Alcon détenues par Nestlé

à Novartis, pour un montant de CHF 9,2 milliards. Les

charges diverses concernent principalement les coûts de

restructuration, pour la plupart dus aux projets de rationali-

sation européens, et les pertes de valeur du goodwill, dont

CHF 442 millions sont attribuables à l’activité Home and

Offi ce Delivery (HOD) de Nestlé Waters.

Les coûts fi nanciers nets se sont accrus de CHF 0,9 mil-

liard en 2007 à CHF 1,1 milliard en 2008. Cette légère aug-

mentation s’explique par des pertes ponctuelles encourues

sur des instruments fi nanciers à leur juste valeur, une part

signifi cative provenant d’Alcon.

Le taux d’imposition réel du Groupe a chuté, passant

de 25,3% en 2007 à 17,3% en 2008, une évolution essen-

tiellement due au gain non imposable résultant de la cession

de 24,8% des parts d’Alcon. Le taux d’impo sition récurrent

a augmenté, dépassant légèrement 27%, une évolution prin-

cipalement due à la pondération des différents marchés.

La quote-part dans les résultats des sociétés associées

du Groupe concerne en majeure partie L’Oréal qui repré-

sente CHF 938 millions (2007: CHF 1302 millions). La diminu-

tion du résultat de L’Oréal s’explique principalement par un

gain sur cession qui avait été reconnu en 2007 en lien avec

Sanofi Synthelabo.

Le bénéfice net s’est élevé à CHF 18 milliards ou 16,4%

du chiffre d’affaires, soit une hausse de 650 points de base

ou de 69,4% par rapport aux CHF 10,6 milliards ou 9,9% du

chiffre d’affaires en 2007. Notre bénéfi ce par action total,

réévalué au regard du fractionnement d’actions de 1 pour

10, s’est accru de 75,2%, passant de CHF 2.78 à CHF 4.87.

Cette croissance s’explique principalement par les gains

exceptionnels réalisés sur la cession partielle d’Alcon. Le

bénéfi ce par action récurrent a augmenté de 0,7% et de

10,9% à taux de change constants.

Bénéfi ce par action (a)

En CHF

4.50

3.00

1.50

Récurrent

Total

(a) ajusté suite à la division d’actions dans un rapport de 1:10

Investissements en immobilisations corporelles

En millions de CHF

5 000

4 250

3 500

Rentabilité du capital investi (selon information sectorielle)

En %

22,5

17,5

12,5

Incluant goodwill

Excluant goodwill

10,8

19,9

2004

11,4

20,8

2005

11,7

21,2

2006

12,2

22,2

2007

12,3

22,2

2008

3 260

2004

3 375

2005

4 200

2006

4 971

2007

4 869

2008

1.88

1.70

2004

2.15

2.08

2005

2.41

2.39

2006

2.80

2.78

2007

2.82

4.87

2008

(a) ajusté suite à la division d’actions dans un rapport de 1:10

RA_report_58_80_FR.indd 66 3.3.2009 14:40:15

67Rapport financier

Cash fl ow

En millions de CHF

Cash fl ow d’exploitation

Cash fl ow des activités d’investissements

Cash flow des activités de fi nancement

Ecarts de conversion

Augmentation/(diminution) des liquidités

et équivalents de liquidités

Le cash fl ow d’exploitation du Groupe a diminué de

19,9% malgré une performance d’exploitation solide et

l’amélioration de la rentabilité du Groupe. Ce résultat refl ète

la dépréciation de la plupart des devises par rapport au franc

suisse en 2008. En outre, le fonds de roulement s’est accru

par rapport à l’année précédente, surtout dans les stocks,

en raison de la hausse des coûts de certaines matières pre-

mières et de la décision d’accroître les stocks de certains

produits. Le cash flow d’exploitation a baissé de CHF 2,6 mil-

liards, passant de CHF 13,4 milliards à CHF 10,8 milliards,

tandis que le cash flow libre a reculé de CHF 8,2 milliards à

CHF 5 milliards. Les investissements en immobilisations cor-

porelles du Groupe sont restés stables à CHF 4,9 milliards à

la fi n 2008 (2007: CHF 5 milliards).

Le principal mouvement des activités d’investissement

du Groupe en 2008 a été les CHF 10,7 milliards reçus de la

vente de 24,8% des parts d’Alcon à Novartis, alors qu’en

2007, il s’agissait du paiement de CHF 9,5 milliards à Novar-

tis en contrepartie de l’acquisition de Gerber et de Novartis

Medical Nutrition.

En termes de rendements pour les actionnaires, les acti-

vités fi nancières du Groupe comprennent le programme

de rachat d’actions dans lequel CHF 8,7 milliards ont été

investis en 2008 (2007: CHF 4,4 milliards), soit une hausse

d’environ CHF 2 milliards par rapport au plan original, et des

dividendes provenant de l’exercice précédent en augmenta-

tion de 14,2% à CHF 4,6 milliards (2007: CHF 4 milliards).

La dette fi nancière nette du Groupe a chuté de

CHF 21,2 milliards fi n 2007 à CHF 14,6 milliards fi n 2008.

Poursuite de la consolidation de la position fi nancière

En millions de CHF

Actifs courants

Actifs non courants

Total de l’actif

Fonds étrangers courants

Fonds étrangers non courants

Fonds propres

Total du passif

Le fonds de roulement commercial représentait 10,5%

du chiffre d’affaires fi n 2007 et a diminué pour atteindre

10% du chiffre d’affaires fi n 2008. Cette évolution s’explique

principalement par l’impact favorable des taux de change

du à la vigueur du franc suisse. Les actifs non courants ont

également reculé globalement en raison de la variation des

devises face au franc suisse et de la perte de valeur du good-

will de l’activité HOD de Nestlé Waters.

Le produit de la vente de 24,8% des parts d’Alcon, soit

CHF 10,7 milliards, a permis de réduire l’exposition du

Groupe au marché des billets de trésorerie à court terme.

Nestlé bénéfi cie de cash fl ow prévisibles, ce qui, associé

à la qualité supérieure de son crédit, lui confère une posi-

tion de choix dans les conditions de marché récentes et

lui permet de continuer à procéder à des émissions obli-

gataires à un taux inférieur à celui du marché. La position

fi nancière solide de Nestlé s’illustre par le fait que le Groupe

a investi CHF 8,7 milliards dans le programme de rachat

d’actions en 2008. Fin 2008, il avait déjà procédé au rachat

de CHF 13,1 milliards des CHF 25 milliards prévus et, en

fonction des conditions de marché, le Groupe devrait être en

mesure de respecter le calendrier établi (sur 36 mois) pour

achever le programme de rachat. Nous n’avons procédé à

aucune acquisition majeure en 2008.

Le ratio des capitaux propres s’est accru, passant de

47,5% de la somme du bilan à 51,7%. Cette progression est

la conséquence directe de la vente partielle d’Alcon, mais

également de l’amélioration de l’EBIT.

La solidité du bilan du Groupe et son excellente notation

auprès de ses investisseurs en titres constituent un avan-

tage indéniable dans les diffi ciles conditions actuelles des

marchés du crédit, et le Groupe a l’intention de continuer à

œuvrer en priorité pour un bilan solide.

Rentabilité du capital investi

La rentabilité du capital investi est demeurée à 22,2% en

excluant le goodwill, étant donné que le capital investi

s’est accru au même rythme que les rendements. Grâce

à l’impact favorable des taux de change, la rentabilité

du capital investi, goodwill compris, s’est établie en hausse

de 10 points de base à 12,3%.

2008

10 763

4 699

(16 884)

663

(759)

2008

33 048

73 167

106 215

33 223

18 076

54 916

106 215

2007

13 439

(15 753)

3 897

(267)

1 316

2007

35 770

79 591

115 361

43 326

17 259

54 776

115 361

RA_report_58_80_FR.indd 67 3.3.2009 14:40:16

68 Nestlé Rapport de gestion 2008

Principaux risques et incertitudes

Gestion des risques du Groupe

Le «Nestlé Group Enterprise Risk Management Framework»

(ERM) vise à identifi er, à communiquer et à atténuer les ris-

ques afi n d’en minimiser l’impact potentiel sur le Groupe.

Une fois par an a lieu une évaluation «d’approche descen-

dante» qui s’intéresse principalement au portefeuille de ris-

ques du Groupe à l’échelle mondiale. Elle prévoit de procé-

der à la synthèse des évaluations «d’approche descendante»

spécifi ques des zones, des activités gérées à l’échelle mon-

diale et de certains marchés. Elle vise à fournir une cartogra-

phie précise des risques du Groupe et à permettre à la Direc-

tion du Groupe de prendre des décisions éclairées sur les

opérations futures de la Société. Les évaluations des risques

relèvent de la responsabilité des directeurs. Ceci s’applique

également à toute activité, tout marché ou toute fonction, et

il incombe à chacun des directeurs de prendre toute mesure

de circonscription des risques présentés dans ces évalua-

tions. Si une intervention à l’échelle du Groupe est requise,

la responsabilité des actions de circonscription sera géné-

ralement fi xée par la Direction du Groupe. Les résultats de

l’ERM du Groupe sont présentés à la Direction du Groupe et

au Comité de contrôle chaque année. Si une évaluation des

risques donnée identifi e un risque nécessitant une action à

l’échelle du Groupe, une présentation ad hoc est faite à la

Direction du Groupe.

Eléments affectant les résultats

La réputation de Nestlé est basée avant tout sur la confi ance

que lui accordent les consommateurs. Tout événement

majeur engendré par un grave problème de conformité aux

normes de sécurité, alimentaire ou non, pourrait potentielle-

ment entacher la réputation et l’image de marque de Nestlé.

Nestlé dispose de tous les processus, contrôles et politiques

nécessaires pour empêcher la survenue d’un tel événement.

Nestlé est tributaire de l’approvisionnement durable en

bon nombre de matières premières, de matériaux d’em-

ballage et de services, collectifs ou non. Tout événement

majeur provoqué par des catastrophes naturelles (séche-

resse, inondations, etc.), toute évolution de l’environnement

macroéconomique (modifi cation des méthodes de produc-

tion, «biocarburants», saturation des échanges) entraînant

une volatilité des prix des matières premières et/ou des

contraintes en termes de capacité pourrait potentiellement

affecter les résultats fi nanciers de Nestlé. Nestlé dispose de

tous les processus, contrôles et politiques nécessaires pour

atténuer les effets d’un tel événement.

Les liquidités/passifs du Groupe (change, taux d’intérêt,

instruments dérivés et/ou instruments de couverture, obli-

gations de fi nancement des pensions, crédit commercial)

pourraient potentiellement être affectés par tout événement

majeur se produisant sur les marchés fi nanciers. Nestlé dis-

pose de tous les processus, contrôles et politiques nécessai-

res pour atténuer les effets d’un tel événement.

Evolution du cours de l’action nominative Nestlé

en 2008

 J F M A M J J A S O N D

En CHF

55.00

47.50

40.00

 Action nominative

 Nestlé par rapport au Swiss Market Index

Dividende par action (a)

En CHF

1.40

1.10

0.80

(a) ajusté suite à la division d’actions dans un rapport de 1:10

Total des fl ux fi nanciers en faveur des actionnaires

En milliards de CHF

12

8

4

Rachat d’actions

Dividende

0.80

2004

0.90

2005

1.04

2006

1.22

2007

1.40

2008

100%

120%

80%

+14.8%

+57%+4%

+41%

+35%

+58%

2,8

2004

1,3

3,1

2005

2,7

3,5

2006

4,4

4,0

2007

8,7

4,6

2008

(a) ajusté suite à la division d’actions dans un rapport de 1:10

RA_report_58_80_FR.indd 68 3.3.2009 14:40:16

69Rapport financier

Nestlé est tributaire d’un approvisionnement durable en

produits fi nis pour toutes ses catégories de produits. Un évé-

nement majeur se produisant au sein d’une usine importante

de Nestlé, ou chez l’un de ses fournisseurs, sous-traitants,

sociétés d’emballage et/ou entrepôts de stockage clés pour-

rait potentiellement entraîner une rupture de l’offre et affec-

ter les résultats fi nanciers de Nestlé. Les plans de continuité

opérationnelle requis sont mis en place et régulièrement mis

à jour afi n d’atténuer les effets de ce type d’événement.

 Nestlé exerce ses activités dans 84 pays et ses produits

sont vendus dans plus de 120 pays dans le monde. Les

risques quant à la sécurité, la stabilité politique, l’appareil

légal et réglementaire, les aspects macroéconomiques, le

commerce international, la main d’œuvre et/ou les infras-

tructures pourraient potentiellement affecter la capacité

opérationnelle de Nestlé dans tel pays ou telle région. Un

événement tel qu’une pandémie humaine pourrait lui aussi

potentiellement affecter la capacité opérationnelle de Nestlé.

Tous ces événements pourraient potentiellement entraîner

une rupture de l’offre et affecter les résultats fi nanciers de

Nestlé. Un suivi régulier et des plans ad hoc de continuité

des activités sont mis en place afi n d’atténuer les effets de

tels événements. La grande variété des catégories de pro-

duits offerts ainsi que la vaste étendue géographique de

Nestlé lui confèrent une protection naturelle considérable.

L’action Nestlé – une surperformance relative

au cours d’une année diffi cile pour les marchés

A l’occasion de l’Assemblée générale de 2008, les actionnai-

res ont voté en faveur d’un fractionnement des actions de un

pour dix. Dans le sillage des marchés fi nanciers mondiaux,

le prix de l’action Nestlé a baissé en 2008. Clôturant 2007 à

CHF 52.– (ajustée en fonction du fractionnement), l’action a

achevé 2008 à CHF 41.60. Cependant, l’action Nestlé s’est

bien comportée par rapport au marché sur la période, sur-

performant le Swiss Market Index de 14,7%, de même que

l’indice Food and Beverage du Dow Jones Stoxx de 17,1%.

Dividende

Le Conseil d’administration propose aux actionnaires une

augmentation du dividende de 14,8%, de CHF 1.22 par

action (ajustée en fonction du fractionnement) à CHF 1.40

par action. Cette proposition refl ète la solide performance du

Groupe en 2008, les attentes du Conseil pour 2009, ainsi que

sa compréhension de l’importance des dividendes dans un

contexte des marchés fi nanciers en dépression.

Perspectives

L’environnement économique global en 2008 a été affecté

par un certain nombre d’événements imprévus, spéciale-

ment dans la deuxième partie de l’année. Les économies à

travers le monde se sont considérablement affaiblies durant

les derniers mois et il est probable que de futurs développe-

ments viennent encore peser sur la demande des consom-

mateurs. Cependant, Nestlé pense qu’elle sera une fois

encore l’une des entreprises de son secteur à la croissance

la plus rapide cette année, en ligne avec le modèle Nestlé

établi de longue date. Pour 2009, Nestlé s’engage à réaliser

au moins une croissance organique s’approchant de 5%,

avec également une nouvelle amélioration de la marge EBIT

à taux de change constants.

RA_report_58_80_FR.indd 69 3.3.2009 14:40:16

70 Nestlé Rapport de gestion 2008

Responsabilités de gestion
Alimentation et Boissons

En millions de CHF

Zone Europe

Europe de l’Ouest

Europe centrale et de l’Est

Boissons

Produits laitiers et Glaces

Plats préparés et produits pour cuisiner

Confi serie

Produits pour animaux de compagnie

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Zone Amériques

Etats-Unis et Canada

Amérique latine et Caraïbes

Boissons

Produits laitiers et Glaces

Plats préparés et produits pour cuisiner

Confi serie

Produits pour animaux de compagnie

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

2007

24 476

3 988

6 168

3 556

9 254

5 593

3 893

28 464

3 412

932

20 824

12 093

4 007

10 159

6 534

4 678

7 539

32 917

5 359

1 371

84,1%

15,9%

22,2%

12,0%

31,9%

19,9%

14,0%

100%

12,2%

3,2%

61,2%

38,8%

12,4%

30,9%

18,7%

14,4%

23,6%

100%

16,5%

4,1%

2006

23 241

3 411

5 598

3 436

8 858

5 174

3 586

26 652

3 109

812

20 603

10 684

3 770

9 470

6 395

4 420

7 232

31 287

4 946

1 125

RIG (%)

1,4

2,7

OG (%)

5,6

10,3

2008

23 690

4 463

6 254

3 376

8 989

5 604

3 930

28 153

3 446

904

20 294

12 840

4 115

10 234

6 212

4 769

7 804

33 134

5 469

1 359

RA_report_58_80_FR.indd 70 3.3.2009 14:40:17

71Rapport financier

En millions de CHF

Zone Asie, Océanie et Afrique

Océanie et Japon

Autres marchés asiatiques

Afrique et Moyen-Orient

Boissons

Produits laitiers et Glaces

Plats préparés et produits pour cuisiner

Confi serie

Produits pour animaux de compagnie

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Nestlé Waters

Europe

Etats-Unis et Canada

Autres régions

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Nestlé Nutrition

Europe

Amériques

Asie, Océanie et Afrique

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Autres activités Alimentation et Boissons

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Nestlé Professional*

Total chiffre d‘affaires

* Le chiffre d’affaires et les résultats de Nestlé Professional sont inclus dans les Zones. A compter de 2009,

les chiffres de cette activité gérée à l’échelle mondiale fi gureront dans les Autres activités Alimentation et Boissons

2007

4 571

6 983

5 002

5 685

5 572

2 714

1 886

699

16 556

2 697

675

4 551

5 118

735

10 404

851

1 043

2 807

3 897

1 730

8 434

1 447

271

3 458

548

269

26,1%

42,8%

31,1%

35,1%

32,5%

17,0%

11,1%

4,3%

100%

16,5%

3,9%

44,4%

47,6%

8,0%

100%

6,0%

8,0%

28,8%

52,8%

18,4%

100%

17,3%

3,4%

100%

17,5%

7,6%

100%

2006

4 624

6 466

4 414

5 436

5 365

2 370

1 731

602

15 504

2 571

588

4 179

4 805

652

9 636

834

923

2 314

2 236

1 414

5 964

1 009

194

2 728

371

141

RIG (%)

3,7

–3,9

1,8

20,1

0,4

OG (%)

12,2

–1,6

7,7

23,5

6,1

2008

4 476

7 328

5 327

6 019

5 562

2 913

1 902

734

17 130

2 826

663

4 261

4 562

766

9 589

573

768

2 986

5 475

1 914

10 375

1 797

355

3 983

696

304

6 159

RA_report_58_80_FR.indd 71 3.3.2009 14:40:17

72 Nestlé Rapport de gestion 2008

Des positions de leader
dans les catégories dynamiques

En millions de CHF

Boissons

Café soluble

Nestlé Waters

Autres

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Produits laitiers, Nutrition et Glaces

Produits laitiers

Nestlé Nutrition

Glaces

Autres

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Plats préparés et produits pour cuisiner

Surgelés et réfrigérés

Culinaires et autres

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Confi serie

Chocolat

Sucreries

Biscuits

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

2007

10 371

10 404

7 470

28 245

4 854

1 409

11 742

8 434

7 521

1 409

29 106

3 744

933

10 705

7 799

18 504

2 414

305

9 754

1 207

1 287

12 248

1 426

316

37,5%

33,7%

28,8%

100%

16,7%

39,4%

33,5%

22,5%

4,6%

100%

13,4%

56,6%

43,4%

100%

12,8%

79,2%

9,3%

11,5%

100%

13,1%

2006

9 477

9 636

6 769

25 882

4 475

1 105

10 820

5 964

7 424

1 227

25 435

3 003

702

10 307

7 328

17 635

2 323

272

9 103

1 204

1 092

11 399

1 309

258

RIG (%)

3,3

1,4

1,1

1,4

OG (%)

7,5

8,7

6,1

8,0

2008

10 688

9 589

8 197

28 474

4 756

1 159

12 189

10 375

6 969

1 403

30 936

4 158

896

10 247

7 870

18 117

2 311

387

9 802

1 145

1 423

12 370

1 620

329

RA_report_58_80_FR.indd 72 3.3.2009 14:40:17

73Rapport financier

En millions de CHF

Produits pour animaux de compagnie

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Alcon

Total chiffre d‘affaires

EBIT

Investissements en immobilisations corporelles

Coentreprises Santé et Beauté

Quote-part de Nestlé au chiffre d‘affaires

Sociétés associées

Quote-part de Nestlé dans les résultats

2007

12 130

1 876

402

6 679

2 326

264

640

1 280

100%

15,7%

100%

35,7%

2006

11 420

1 730

345

6 123

2 038

267

564

963

RIG (%)

5,2

8,5

OG (%)

12,1

8,3

2008

12 467

1 962

431

6 822

2 436

317

721

1 005

RA_report_58_80_FR.indd 73 3.3.2009 14:40:18

74 Nestlé Rapport de gestion 2008

Données géographiques: collaborateurs,
fabriques et chiffre d’affaires

Nestlé compte 456 usines réparties dans 84 pays, soit

une réduction par rapport aux 480 qu’elle totalisait en 2007.

Pendant l’année, 10 usines ont été acquises ou ouvertes

et 30 fermées ou vendues. En outre, 4 usines ont été ratta-

chées à d’autres usines.

Fabriques par répartition géographique

Europe

Amériques

Asie, Océanie et Afrique

Total

Collaborateurs par répartition géographique

Europe*

Amériques

Asie, Océanie et Afrique

Total

* 8957 collaborateurs en Suisse en 2008

Collaborateurs par activité

En milliers

Fabriques

Administration et ventes

Total

Chiffres d’affaires

En millions de CHF

Par marchés principaux

Etats-Unis

France

Allemagne

Brésil

Italie

Royaume-Uni

Mexique

Espagne

Canada

Australie

Russie

Japon

Région Chine

Suisse

Philippines

Autres marchés

Par continent

Europe

Etats-Unis et Canada

Amérique latine et Caraïbes

Asie

Afrique

Océanie

Total du Groupe

(a) Comparaison non applicable

2008

29 922

8 558

6 511

5 668

4 440

4 140

3 569

3 039

2 549

2 490

2 465

2 274

2 230

2 066

1 856

28 131

41 265

32 470

15 523

14 701

2 992

2 957

109 908

+11,1%

+2,7%

+1,7%

+11,2%

+0,1%

+5,7%

+15,1%

+4,5%

+4,4%

+2,4%

+28,5%

+7,4%

+10,3%

+24,0%

+12,9%

(a)

(a)

(a)

(a)

(a)

(a)

(a)

(a)

+0,7%

–0,9%

–1,9%

+7,1%

–3,4%

–12,1%

+2,4%

+0,8%

–6,1%

–6,4%

+19,1%

+12,6%

+8,9%

+24,0%

+5,6%

+6,0%

+0,6%

+0,1%

+8,3%

+7,5%

+1,6%

–6,4%

+2,2%

2007

34,5%

38,3%

27,2%

2007

144

132

276

2007

184

166

130

480

2008

165

168

123

456

Variation 2008/2007

en CHF en monnaie locale

2008

34,0%

38,7%

27,3%

2008

147

136

283

RA_report_58_80_FR.indd 74 3.3.2009 14:40:18

75Rapport financier

Asie, Océanie et Afrique

Afrique du Sud 10 � � � � � � � � � � �
Algérie 1 � � � � � �
Arabie Saoudite 4 � � � � � � � �
Australie 13 � � � � � � � � � � �
Bahrain 1 � � � � � �
Bangladesh 1 � � � � � � �
Cameroun 1 � � � � � �
Côte d’Ivoire 2 � � � � � �
Egypte 4 � � � � � � �
Emirats Arabes Unis 1 � � � � � � �
Fiji 1 � � � � � � �
Ghana 1 � � � � � � �
Guinée 1 � � � � � �
Inde 6 � � � � � �
Indonésie 3 � � � � � � � � � �
Iran 2 � � � � � � �
Israël 8 � � � � � � � � �
Japon 3 � � � � � � � � � �
Jordanie 1 � � � � � �
Kenya 1 � � � � � � � �
Liban 1 � � � � � �
Malaisie 6 � � � � � � � � � �
Maroc 1 � � � � � � � �
Nigéria 1 � � � � � � � �
Nouvelle-Calédonie 1 � � � � � � �
Nouvelle-Zélande 2 � � � � � � � � �
Ouzbékistan 1 � � � � � � �
Pakistan 3 � � � � � � �
Papouasie-

Nouvelle-Guinée 1 � � � � � � � �
Philippines 4 � � � � � � � �
Qatar 1 � � � � � �
Région Chine 19 � � � � � � � � � � �
République de Corée 2 � � � � � � �
Sénégal 1 � � � � �
Singapour 1 � � � � � � � �
Sri Lanka 1 � � � � � �
Syrie 1 � � � � � � �
Thaïlande 6 � � � � � � � � �
Tunisie 1 � � � � � �
Vietnam 3 � � � � � � �
Zimbabwe 1 � � � � � � � �

Europe

Allemagne 21 � � � � � � � � � � � �
Autriche 1 � � � � � � �
Belgique 3 � � � � � � � �
Bulgarie 2 � � � � � � � �
Espagne 13 � � � � � � � � � � � �
Finlande 2 � � � � � � �
France 30 � � � � � � � � � � �
Grèce 4 � � � � � � � �
Hongrie 3 � � � � � � � � �
Italie 19 � � � � � � � � � � �
Pays-Bas 2 � � � � � � � �
Pologne 8 � � � � � � � � � �
Portugal 4 � � � � � � � �
République d’Irlande 1 � � � � � � �
République de Serbie 1 � � � � � �
République slovaque 1 � � � � � � �
République tchèque 3 � � � � � � � �
Roumanie 1 � � � � � � � �
Royaume-Uni 13 � � � � � � � � �
Russie 12 � � � � � � � � � � �
Suède 2 � � � � � � �
Suisse 12 � � � � � � � � � � �
Turquie 5 � � � � � � �
Ukraine 2 � � � � � � � �

Amériques

Argentine 8 � � � � � � � � �
Brésil 23 � � � � � � � � � � �
Canada 10 � � � � � � � � � � � �
Chili 6 � � � � � � � � � �
Colombie 4 � � � � � � � � � � �
Costa Rica 1 � � �
Cuba 3 � � � � � � �
Equateur 2 � � � � � � � � � �
Etats-Unis 82 � � � � � � � � � � � �
Guatemala 1 � � � � � � �
Jamaïque 1 � � � � � � � �
Mexique 13 � � � � � � � � � � � �
Nicaragua 1 � � � � � � �
Panama 1 � � � � � � � �
Pérou 1 � � � � � � � � �
Rép. dominicaine 2 � � � � � � � �
Trinité et Tobago 1 � � � � � � � �
Uruguay 1 � � � � � � �
Venezuela 7 � � � � � � � � � � �

Le chiffre en noir après le pays indique le nombre de fabriques

� Production locale (peut représenter la production de plusieurs usines)

� Importation (peut, dans certains cas isolés, représenter l’achat

 auprès de tiers dans le marché en question)

 Boissons

 Produits laitiers, Nutrition et Glaces

 Plats préparés et produits pour cuisiner

 Confi serie

 Produits pour animaux de compagnie

 Produits pharmaceutiques

RA_report_58_80_FR.indd 75 3.3.2009 14:40:18

76 Nestlé Rapport de gestion 2008

Indicateurs de performance Nestlé en matière de Création de valeur partagée

Production et empreinte environnementale

Matériaux Matières premières et ingrédients (hors eau [voir ci-dessous], en millions de tonnes)

 Matériaux d’emballage (en millions de tonnes)

 Sous-produits (pour recyclage, en millions de tonnes)

 Réduction des sous-produits sur 10 ans par tonne de produit

 Déchets (pour élimination défi nitive, en millions de tonnes)

 Réduction des déchets sur 10 ans par tonne de produit

Energie Consommation d’énergie directe (en pétajoules)

 Consommation d’énergie indirecte (en pétajoules)

 Energie économisée sur 10 ans par tonne de produit

Gaz à effet de serre Emissions directes de CO2 (en millions de tonnes)2

 Emissions indirectes de CO2 (en millions de tonnes)

 Réduction des émissions directes de CO2 sur 10 ans par tonne de produit

 Réduction des émissions indirectes de CO2 depuis 2007 par tonne de produit

Eau Total de l’eau captée (en millions de m3)

 Eau économisée par tonne de produit sur 10 ans

 Total des eaux usées rejetées (en millions de m3)

 Qualité des eaux rejetées (DCO moyenne en mg/l)

Emballages Réduction à la source (en milliers de tonnes) : depuis 1991

 Réduction à la source (en millions de CHF) : depuis 1991

 Réduction du poids des emballages par litre de produit par Nestlé Waters : sur 5 ans

Gouvernement Sites certifi és ISO 14001/OHSAS 18001 (nombre de certifi cats)

d’entreprise Sites contrôlés via le programme CARE (depuis juillet 2005)

Nos collaborateurs

 Effectifs (nombre total de collaborateurs)

 Accidents avec arrêt de travail (par million d’heures travaillées)

 Taux d’accidents (par million d’heures travaillées)

 Fonctions de conduite3 occupées par des femmes

 Membres du comité de direction local originaires du pays dans les pays en dév.

 Nombre d’employés ayant bénéfi cié d’une formation formelle dans les pays en dév.

 Postes d’activités clés

 Employés ayant le potentiel pour occuper des postes d’activités clés

Agriculture et développement rural

 Producteurs formés au travers de programmes de formation

 Marchés couverts par des programmes de développement durable (SAIN)

 Fournisseurs ayant fait l’objet de contrôles de sécurité, de qualité et de production

1 GRI = Global Reporting Initiative
2 Y compris les émissions de CO2 liées à l’utilisation de combustibles et de produits réfrigérants, et de substances susceptibles d’appauvrir la couche d’ozone
3 Défi nies comme des fonctions associées à des responsabilités en matière de gestion de personnel

Création de valeur partagée –
Résumé de la performance

Nestlé s’est dotée d’indicateurs de performance pour mesurer et documenter la Création de valeur partagée.

Le résumé ci-après retrace les progrès réalisés dans l’application des principes du Pacte mondial des Nations Unies.

Sauf indication contraire, les indicateurs de performance portent sur l’année qui se termine le 31 décembre 2008.

2007

20,48

4,08

1,07

58%

0,372

58%

85,3

63,7

45%

4,13

3,1

53%

n/a

157

59%

101

62

326,3

583,7

22%

171

403

276 050

3,7

7,5

24%

42%

65 647

917

3 247

111 800

28

3 400

2008

21,43

4,00

1,11

54%

0,410

49%

86,9

65,3

42%

4,10

3,0

48%

3%

147

58%

96

95

392,0

683,0

20%

455

490

283 000

2,8

6,1

25%

42%

70 167

970

3 919

158 837

32

3 417

Référence

GRI1

EN1

EN1

EN22

n/a

EN22

n/a

EN3

EN4

EN5

EN16

EN16

EN18

EN4

EN8

n/a

EN21

EN21

n/a

n/a

n/a

n/a

n/a

LA1

LA7

LA7

LA4

n/a

LA10

n/a

n/a

n/a

n/a

n/a

RA_report_58_80_FR.indd 76 3.3.2009 14:40:20

77Création de valeur partagée – Evaluation indépendante

Introduction

Bureau Veritas UK a été sollicité par

Nestlé S.A. (Nestlé) pour fournir

à ses partenaires une assurance

externe quant au contenu de la

section Création de valeur partagée

(présentée aux pages 12 à 23) et aux

actions connexes fi gurant dans le

Rapport de gestion Nestlé 2008 (le

Rapport). La préparation du Rapport

relève de la seule responsabilité de

Nestlé. Notre objectif global est de

fournir à nos partenaires une garan-

tie raisonnable quant à l’exactitude

et à la fi abilité des informations

relatives à la Création de valeur par-

tagée contenues dans le Rapport.

Champ d’application et

méthodologie

L’évaluation comportait:

1. un examen des activités entre-

prises par Nestlé au cours de la

période de reporting allant de

janvier à décembre 2008;

2. un examen limité des infor-

mations fournies par des par-

tenaires externes concernant

l’appréciation de la matérialité et

les réunions de partenaires;

3. un examen des informations

ayant trait à des questions qui

se posent chez Nestlé, aux ré-

ponses apportées, aux données

relatives à la performance, aux

études de cas et aux systèmes y

relatifs pour gérer lesdites don-

nées et informations;

4. une évaluation des données

et des systèmes SHE (sécurité,

santé et environnement);

5. une évaluation pilote de la mise

en œuvre des politiques et des

processus relatifs à la Création

de valeur partagée au niveau

des marchés.

Dans le cadre du champ d’applica-

tion exposé ci-dessus, Bureau Veritas

a entrepris les opérations suivantes:

• entretiens avec des membres

des principales instances diri-

geantes au siège de Nestlé;

• examen des processus utilisés

pour l’identifi cation et le recueil

d’informations pertinentes, du

contenu du rapport et des don-

nées relatives à la performance

dans les activités du Groupe à

l’échelle internationale;

Evaluation pilote de la mise

en œuvre des politiques

sur les marchés de Nestlé

Une évaluation pilote de la mise

en œuvre des politiques et des

programmes liés à la Création de

valeur partagée au sein d’un marché

type indique que Nestlé utilise une

approche proactive pour les problè-

mes importants. Il existe en Afrique

du Sud un environnement régle-

mentaire fort pour l’emploi et les

questions sociales et Nestlé South

Africa entreprend ses activités

dans le cadre du Broad Based Black

Economic Empowerment à cha-

que stade de sa chaîne de valeur,

conformément à son approche de la

Création de valeur partagée.

Les résultats de l’évaluation sont

publiés dans la version intégrale de

l’attestation d’évaluation à l’adresse

www.nestle.com/csv

Les principaux domaines

d’amélioration sont publiés dans

la version intégrale de l’attestation

d’évaluation à l’adresse

www.nestle.com/csv

Considérations et limites

N’ont pas été traitées dans le cadre

de notre travail les informations

relatives:

• aux activités réalisées en dehors

de la période de reporting défi nie;

• aux déclarations d’engagement

ou d’intention portant sur une

action future;

• aux déclarations d’opinion, de

conviction et/ou d’aspiration.

Notre assurance n’est pas étendue

aux informations accessibles par

l’intermédiaire d’un lien à partir du

Rapport.

Nous avons procédé à notre

évaluation dans le but de fournir une

assurance raisonnable plutôt qu’ab-

solue, et estimons que le champ

d’application défi ni précédemment

offre une base suffi sante pour as-

seoir nos conclusions.

L’attestation indépendante de ré-

sultats préliminaires ne saurait ser-

vir de base pour détecter l’ensemble

des erreurs, des omissions et des

inexactitudes.

Les considérations et limites

sont exposées de manière détaillée

dans la version intégrale de l’attes-

tation, qui est disponible à l’adresse

www.nestle.com/csv

Evaluation indépendante –
Attestation de résultats préliminaires

• vérifi cation des données rela-

tives à la performance et des

informations factuelles dans

le Rapport;

• visites de 3% environ des sites

de production dans neuf pays

aux fi ns d’une évaluation des sys-

tèmes de gestion des données

SHE, ainsi que de la fi abilité et de

l’exactitude desdites données;

• visite de Nestlé South Africa

pour examiner la compréhension

et la mise en œuvre des pro-

cessus relatifs à la Création de

valeur partagée au niveau des

marchés, tels qu’ils sont présen-

tés dans le Rapport.

Résultats préliminaires

Sur la base de notre examen, nous

estimons que le Rapport:

• contient des informations

fi ables, compréhensibles et pré-

sentées de manière claire;

• rend raisonnablement compte

des activités et des performan-

ces pertinentes réalisées au

cours de la période de reporting;

• constitue une continuation

des discussions concernant

les questions issues du dernier

rapport sur la Création de valeur

partagée (sous forme conden-

sée) et, à ce titre, n’omet aucun

domaine considéré comme

important, même si davantage

de commentaires sur la perfor-

mance relative aux indicateurs

de performance clés «Nos

collaborateurs» auraient dû

être inclus;

• offre une amélioration par rap-

port au précédent rapport du fait

de l’intégration dans le texte des

problèmes et des défi s rencon-

trés par Nestlé. Des informations

supplémentaires présentent le

contexte et permettent de mieux

comprendre les réponses de

Nestlé à ces problèmes;

• fournit un aperçu qui englobe

les activités connexes de

Nestlé, bien qu’il faille remarquer

qu’en raison de la brièveté du

contenu de la section Création

de valeur partagée au sein du

Rapport, toutes les préoccupa-

tions pertinentes des partenaires

ne peuvent être traitées de

manière exhaustive.

Les déclarations d’indépen-

dance, d’impartialité et de compé-

tence peuvent être consultées dans

la version intégrale de l’attestation,

qui est disponible à l’adresse

www.nestle.com/csv

Bureau Veritas UK Ltd.,

Londres, février 2009

Déclaration

d’indépendance, d’impartialité

et de compétence

Bureau Veritas est une entreprise

indépendante spécialisée dans les

services professionnels de conseil

et d’évaluation de conformité

dans les domaines de la qualité,

de la santé, de la sécurité et de la

gestion sociale et environnemen-

tale. Elle jouit d’une expérience de

près de 180 ans dans la fourniture

de prestations d’expertise indé-

pendante. En 2007, elle a dégagé

un chiffre d’affaires annuel de

EUR 2,1 milliards.

Bureau Veritas a mis en place

un code d’éthique qui vise à as-

surer le respect, au quotidien, de

normes élevées par l’ensemble de

ses collaborateurs. Nous sommes

particulièrement vigilants dans la

prévention des confl its d’intérêts.

Nous estimons que notre mandat

d’expertise ne donne lieu à aucun

confl it d’intérêts.

Compétence: l’équipe qui

s’est acquittée de la mission pour

Nestlé S.A. a une connaissance

étendue du travail d’expertise

dans les domaines des informa-

tions, des systèmes et des proces-

sus environnementaux, sociaux,

éthiques, de santé et de sécurité.

Forte d’une expérience cumulée

de plus de 20 ans dans ce secteur

d’activité, elle dispose en outre

d’une excellente connaissance

des bonnes pratiques en matière

de reporting et d’expertise de la

responsabilité d’entreprise.

RA_report_58_80_FR.indd 77 3.3.2009 14:40:20

78 Nestlé Rapport de gestion 2008

L’historique de Nestlé: sa progression sur la voie
de la nutrition, de la santé et du bien-être

En 1866, les frères américains George et Charles Page fon-

dèrent la première usine de lait condensé d’Europe à Cham

dans le canton de Zoug (Suisse) – l’Anglo-Swiss Condensed

Milk Co., satisfaisant par là en particulier les besoins des

villes, en quête d’un lait naturel de longue conservation. Un

an plus tard à Vevey, dans le canton de Vaud (Suisse), Henri

Nestlé, originaire de Francfort-sur-le-Main (Allemagne),

développa une farine lactée qui allait offrir aux mères dans

l’impossibilité d’allaiter une alternative sûre et plus saine

sur le plan nutritionnel et physiologique que les substituts

au lait maternel existants. Dans le même temps, il offrait

aux personnes convalescentes et âgées un aliment facile-

ment digestible et prêt à l’emploi qui allait devenir l’un des

piliers de l’actuel Nestlé Nutrition. Au terme de nombreuses

années d’une concurrence âpre, les deux entreprises fusion-

nèrent en 1905 pour donner naissance à «Nestlé & Anglo-

Swiss Condensed Milk Co.»

L’année 1905 vit aussi la commercialisation du premier

chocolat sous la marque Nestlé, lequel aboutira, à l’issue

d’une collaboration de plusieurs années, à la fusion de

Nestlé avec les fabricants de chocolat traditionnels suisses

Peter, Cailler et Kohler. Nestlé, qui opérait jusqu’alors exclu-

sivement dans l’industrie laitière, élargit ainsi ses activités au

secteur de la confi serie.

Les années de crise après la Première Guerre mondiale

obligèrent Nestlé à une restructuration. La Société simplifia

sa structure organisationnelle et renforça également sa

croissance organique en mettant l’accent sur le développe-

ment de nouveaux produits. Pour ce faire, elle procéda à une

réorganisation complète de son département de recherche

dans les années 1930, ce qui permit un élargissement consi-

dérable de son offre de produits laitiers et d’aliments pour

enfants (Nestogen en 1930, Sinlac et Nescao en 1932,

Pelargon et Milo Tonic en 1934), une première percée,

d’abord timide, dans le domaine pharmaceutique (Nestrovit,

développé avec Roche en 1936), ainsi qu’une entrée beau-

coup plus déterminante dans le secteur du café (Nescafé

en 1938). Depuis lors, ce dernier s’est caractérisé par une

innovation constante et une expansion accrue, tout récem-

ment avec la formule gagnante de Nespresso et le lance-

ment réussi de Nescafé Dolce Gusto en Europe et celui de

Nescafé Protect, principalement en Asie.

A l’issue de la Deuxième Guerre mondiale, l’un des défis à

relever consista à intégrer la société Maggi, acquise en 1947.

Son fondateur, Julius Maggi, avait fait figure d’entrepreneur

pionnier en proposant aux familles ouvrières des soupes à

haute teneur en protéines, de préparation rapide et à prix

abordables, dès 1884. Maggi ouvrit à Nestlé la voie du sec-

teur culinaire.

Dans les années 1960, Nestlé commença sa croissance

externe au travers d’acquisitions, qui lui permirent de péné-

trer de nouveaux secteurs de l’industrie alimentaire: les

conserves (Crosse & Blackwell en 1960, Libby en 1963), les

crèmes glacées (France Glaces et Jopa en 1960, Delasa en

1963), les produits réfrigérés et surgelés (Findus en 1962,

Chambourcy en 1968) ainsi que les eaux minérales (Vittel et

Deer Park en 1969).

La décennie suivante fut marquée par une entrée dans la

restauration et la viticulture (Eurest et Cahills en 1970, Berin-

ger en 1971, Stouffer en 1973), secteurs qui furent cédés

par la suite, et par une extension des activités traditionnelles

de Nestlé avec le rachat du groupe Ursina-Franck en 1971.

Les turbulences économiques d’alors (chocs pétroliers,

forts taux d’inflation, troubles monétaires) affectèrent la

croissance du Groupe. Nestlé procéda donc pour la pre-

mière fois à des diversifi cations importantes hors du secteur

alimentaire, d’abord avec une participation minoritaire (en

1974) dans L’Oréal, premier groupe cosmétique au monde

dont Nestlé détient aujourd’hui 30% des parts, puis avec la

reprise de l’entreprise ophtalmologique Alcon Laboratories

(en 1977), également leader mondial de son secteur et dont

une part d’environ 25% fut introduite à la Bourse de New

York en 2002 et une autre part de 25% fut vendue à Novartis

en 2008.

Après une phase de consolidation au début des années

1980, qui donna lieu à une valorisation du portefeuille de

produits, à une cession des secteurs non rentables et à

un renforcement de la base fi nancière du Groupe, Nestlé

entreprit d’étendre sa présence géographique et de devenir

numéro un dans tous ses domaines d’activité. En vue d’ac-

croître sa part de marché aux Etats-Unis, Nestlé fit l’acqui-

sition, en 1985, de Carnation, une société opérant dans l’in-

dustrie laitière, les aliments pour animaux de compagnie et

la restauration collective. Afin de renforcer sa position dans

les secteurs du chocolat, de la confi serie et des préparations

culinaires, Nestlé racheta Rowntree (KitKat, Smarties, After

Eight) et Buitoni-Perugina en 1988. Elle jeta les fondements

nécessaires à l’intensifi cation de la croissance organique au

travers du développement de ses capacités de recherche,

notamment de la création du Centre de Recherche Nestlé à

RA_report_58_80_FR.indd 78 3.3.2009 14:40:20

79
L’historique de Nestlé

1866 Anglo-Swiss Condensed Milk Co.

1867 Farine Lactée d’Henri Nestlé

1905 Nestlé & Anglo-Swiss Condensed Milk Co.

 (nouveau nom après la fusion)

1929 Peter, Cailler, Kohler, Chocolats Suisses S.A.

1938 Lancement de Nescafé

1947 Nestlé Alimentana S.A.

 (nom résultant de la fusion avec Maggi

1960 Crosse & Blackwell

1969 Vittel

1971 Ursina-Franck

1973 Stouffer

1974 L’Oréal (participation minoritaire)

1977 Nestlé S.A. (nouveau nom)

 Alcon

1985 Carnation, Friskies

1986 Herta

1988 Buitoni-Perugina, Rowntree

1992 Perrier

1993 Finitalgel

1994 Alpo

1998 Sanpellegrino, Spillers Petfoods

2000 PowerBar

2001 Ralston Purina

2002 Schöller, Chef America

2003 Mövenpick (activités glaces)

 Dreyer’s Grand Ice Cream, Powwow

2004 Valio (activités glaces)

2005 Wagner, Protéika, Musashi (activités nutrition)

2006 Jenny Craig, Uncle Tobys

2007 Novartis Medical Nutrition, Gerber, Henniez

Lausanne en 1987, la plus grande institution de recherche

privée du secteur alimentaire au monde.

Après la chute du mur de Berlin et l’ouverture de marchés

jusqu’alors fermés à l’économie de marché, il s’agissait dans

les années 1990 pour Nestlé de se positionner plus forte-

ment en Europe de l’Est et en Asie. Outre cette expansion

géographique, Nestlé se concentra particulièrement sur la

consolidation des trois secteurs présentant les meilleures

perspectives de croissance, à savoir les eaux (Perrier en

1992, Sanpellegrino en 1998, Henniez en 2007), les aliments

pour animaux de compagnie (Alpo en 1994, Spillers en 1998,

Purina en 2001) et les glaces (Finitalgel en 1993, Schöller

en 2002, Mövenpick et Dreyer’s Grand Ice Cream en 2003,

Valio en 2004, Delta Ice Cream en 2005). En l’an 2000, le

déploiement du système GLOBE (Global Business Excel-

lence) doté des meilleures pratiques, de normes en matière

de données et de systèmes d’information standardisés à

l’échelle du Groupe, posa la base organisationnelle néces-

saire pour la transformation ciblée et stratégique de Nestlé

en une société axée sur la nutrition, la santé et le bien-être.

Nestlé renforça son activité de nutrition de performance au

travers de l’acquisition de PowerBar en 2000 et de Sporting

Sportlernahrung GmbH en 2002. Les rachats ultérieurs de

Musashi Pty en 2005, de Jenny Craig en 2006 et de Novartis

Medical Nutrition et de Gerber à Novartis en 2007 firent de

Nestlé la première société de nutrition au monde pouvant se

prévaloir d’un chiffre d’affaires avoisinant les CHF 109,9 mil-

liards dans ce secteur.

Durant cette période, Nestlé mit également en place

de nouvelles structures organisationnelles. Suite à Nestlé

Waters, qui fut gérée comme une division mondiale dès

1993, la division Nestlé Nutrition devint une entité autonome

en 2005, ses responsabilités globales au sein du Groupe

incluant la nutrition infantile, de santé et de performance

ainsi que la gestion du poids. L’unité d’affaires stratégi-

que actuelle de la restauration hors foyer (FoodServices)

constituera bientôt Nestlé Professional, laquelle sera gérée

à l’échelle mondiale à partir de 2009. Ces transformations

majeures permettront d’asseoir les progrès notables déjà

effectués et devraient – avec l’accélération des processus

internes – faciliter la croissance rentable à venir.

Vous trouverez plus de détails sur l’histoire de Nestlé à

l’adresse www.nestle.com et dans l’ouvrage coécrit par

Albert Pfiffner et Hans-Jörg Renk: «Le défi du changement.

Nestlé 1990-2005», Nestlé, 2007.

Henri Nestlé

(1814 à 1890), en

développant sa Farine

Lactée, a posé la

première pierre de la

plus grande société

de nutrition, de santé

et de bien-être.

RA_report_58_80_FR.indd 79 3.3.2009 14:40:20

80 Nestlé Rapport de gestion 2008

Information aux actionnaires

Cotation en Bourse

Au 31 décembre 2008, les actions de Nestlé S.A. (code

ISIN: CH0038863350) étaient cotées à SIX Swiss Exchange.

Des «American Depositary Receipts» (ADRs) (code ISIN:

US6410694060) représentant des actions Nestlé S.A. sont

émis aux Etats-Unis par Citibank.

Sièges sociaux

Nestlé S.A.

Avenue Nestlé 55, CH-1800 Vevey (Suisse)

tél. +41 (0)21 924 21 11

Nestlé S.A. (Bureau des actions)

Zugerstrasse 8, CH-6330 Cham (Suisse)

tél. +41 (0)41 785 20 20

Renseignements complémentaires

Pour commander des copies supplémentaires de ce docu-

ment, merci d’utiliser le site web:

www.nestle.com/Media_Center/order

Pour tous renseignements complémentaires, prière de

s’adresser à Nestlé S.A., «Investor Relations»

Avenue Nestlé 55, CH-1800 Vevey (Suisse)

tél. +41 (0)21 924 35 09

fax +41 (0)21 924 28 13

e-mail: ir@nestle.com

Le rapport de gestion, les rapports fi nanciers ainsi que

le rapport sur le gouvernement d’entreprise sont à disposi-

tion en anglais, en français et en allemand, en fi chier PDF sur

Internet. Compte de résultat, bilan et tableau de fi nancement

consolidés sont aussi à disposition en format Excel.

En ce qui concerne, en revanche, des renseignements

relatifs au registre des actions (inscriptions, transferts, chan-

gements d’adres ses, dividen des, etc.), prière de s’adresser à

Nestlé S.A. (Bureau des actions)

Zuger strasse 8, CH-6330 Cham (Suisse)

tél. +41 (0)41 785 20 20

fax +41 (0)41 785 20 24

e-mail: shareregister@nestle.com

La Société offre la possibilité de déposer les actions

Nestlé S.A. négociées au SIX Swiss Exchange sans frais

de garde auprès de son Bureau des actions à Cham.

Adresse Internet de Nestlé: www.nestle.com

Dates importantes

22 avril 2009

Annonce du chiffre d’affaires du premier trimestre 2009

23 avril 2009

142e Assemblée générale ordinaire, «Palais de Beaulieu»

à Lausanne

28 avril 2009

Date déterminante pour le versement du dividende

29 avril 2009

Paiement du dividende

12 août 2009

Publication du rapport semestriel janvier-juin 2009

22 octobre 2009

Annonce du chiffre d’affaires des neuf premiers mois 2009;

conférence de presse d’automne

19 février 2010

Résultats annuels 2009; conférence de presse

15 avril 2010

143e Assemblée générale ordinaire, «Palais de Beaulieu»

à Lausanne

RA_report_58_80_FR.indd 80 3.3.2009 14:40:21

R
a
p

p
o

rt d
e
 g

e
s
tio

n
 2

0
0

8

Le leader mondial
de la nutrition,
de la santé et
du bien-être

Rapport
de gestion 2008

© 2009, Nestlé S.A., Cham et Vevey (Suisse)

Le Rapport de gestion contient des prévisions qui refl ètent les

opinions et estimations actuel les de la Direction. Ces déclarations

impliquent certains risques et certaines incertitudes qui pourraient

amener à des résultats autres que ceux prévus dans ce rapport.

Ces risques potentiels et ces incertitudes incluent des facteurs

tels que les situations économiques en général, des varia tions

du cours de change, des pressions de la concurrence au niveau

du prix et des produits ainsi que des modifi cations légales.

En cas de doute ou de différences d’inter prétation, la version

anglaise prévaut contre les versions française et allemande.

Concept et graphisme

Nestec S.A., SGDU, Corporate Identity & Design,

avec messi & schmidt

Photographie

Nicole Bachmann, Gaëtan Bally/Keystone, Nathan Beck,

Patrick Brown/Panos Pictures, Markus Bühler-Rasom,

Goh Seng Chong/Keystone, Douglas Engle/Panos Pictures,

Sam Faulkner/NB Pictures, Jonathan Fong, Peter Ginter,

Georgina Goodwin, Marcel Grubenmann, Alain Herzog/EPFL,

Harmen Hoogland/Nestec, Wollodja Jentsch, Marc Latzel,

George Osodi/Panos Pictures, Philippe Prêtre/APG Image,

Sergio Santorio, Qilai Shen/Panos Pictures, Christian Vogt,

Cédric Widmer

Impression

Entreprise d’arts graphiques Jean Genoud SA (Suisse)

Papier

Imprimé sur du papier Consort Royal certifi é FSC,

issu de forêts bien gérées et d’autres sources contrôlées.

Table des matières

Lettre à nos actionnaires 2

Conseil d’administration de Nestlé S.A. 6

Direction de Nestlé S.A. 8

Corporate Governance et Compliance 10

Création de valeur partagée 12

La feuille de route 4 x 4 x 4 24

Quatre avantages concurrentiels 26

Quatre moteurs de croissance 34

Quatre piliers stratégiques 42

La feuille de route 4 x 4 x 4 en action – Chocolat 50

Activités pharmaceutiques et cosmétiques 56

Rapport fi nancier 58

Données géographiques: collaborateurs,

fabriques et chiffre d’affaires 74

Création de valeur partagée – Résumé de la performance

et évaluation indépendante –

Attestation de résultats préliminaires 76

L’historique de Nestlé: sa progression sur la voie

de la nutrition, de la santé et du bien-être 78

Information aux actionnaires 80

Annexes

Rapport sur le Gouvernement d’entreprise 2008

Rapports fi nanciers 2008

Rapport complémentaire

Besoins nutritionnels et aliments de qualité –

Rapport sur la Création de valeur partagée 2008

Les marques en italique sont des

marques déposées des entreprises

du groupe Nestlé

Rapport sur
le Gouvernement
d’entreprise 2008

incluant le Rapport
de Rémunération

Rapports
fi nanciers 2008

Comptes consolidés
du groupe Nestlé
Comptes annuels
de Nestlé S.A.

Besoins
nutritionnels
et aliments
de qualité
Rapport sur la Création
de valeur partagée 2008

RA_report_cover.indd 1 3.3.2009 13:43:27

