Corporate Governance Report 2016

Compensation Report 2016

Articles of Association of Nestlé S.A.

Amended by the Annual General Meeting of 7 April 2016

Corporate Governance Report 2016

Situation at 31 December 2016

3 1. Group structure and shareholders

- 1.1 Group structure
- 1.2 Significant shareholders
- 1.3 Cross-shareholdings

4 2. Capital structure

- 2.1 Capital
- 2.2 Conditional capital
- 2.3 Changes in capital
- 2.4 Shares and participation certificates
- 2.5 Dividend-right certificates
- 2.6 Limitations on transferability and nominee registrations
- 2.7 Convertible bonds and options

6 3. Board of Directors ⁽¹⁾

- 3.1 Members of the Board of Directors
- 3.2 Professional background and other activities and functions
- 3.3 Mandates outside Nestlé
- 3.4 Elections and terms of office
- 3.5 Internal organisational structure
- 3.6 Definition of areas of responsibility
- 3.7 Information and control instruments vis-à-vis the Executive Board ⁽²⁾

16 4. Executive Board

- 4.1 Members of the Executive Board
- 4.2 Professional background and other activities and functions
- 4.3 Mandates outside Nestlé
- 4.4 Management contracts

21 5. Compensation, shareholdings and loans

21 6. Shareholders' participation

- 6.1 Voting rights restrictions and representation
 - 6.2 Quorums required by the Articles of Association
 - 6.3 Convocation of the General Meeting of shareholders
 - 6.4 Inclusion of items on the agenda
 - 6.5 Entries in the share register

23 7. Change of control and defence measures

- 7.1 Duty to make an offer
- 7.2 Clauses on change of control

23 8. Auditors

- 8.1 Duration of the mandate and term of office of the lead auditor
- 8.2 Auditing fees
- 8.3 Additional fees
- 8.4 Information instruments pertaining to the external audit
- 24 9. Information policy
- 26 General Organisation of Nestlé S.A.
- 27 Compensation Report 2016
- 47 Articles of Association of Nestlé S.A.

The full Board of Directors Regulations and Committee Charters are published on www.nestle.com/investors/ corporate-governance/boardcommittees

⁽²⁾ The term Executive Committee, as used in the SIX Directive, is replaced by Executive Board throughout this document.

Group structure and shareholders

Preliminary remarks

The Nestlé Corporate Governance Report 2016 follows the SIX Swiss Exchange Directive on Information relating to Corporate Governance. Additional information can be found in the Compensation Report. Nestlé S.A. complies with the recommendations of the Swiss Code of Best Practice for Corporate Governance, as in force at 31 December 2016.

To avoid duplication of information, cross-referencing to other reports is made in some sections, namely the Annual Review 2016, the Financial Statements 2016 that comprise the Consolidated Financial Statements of the Nestlé Group and the Financial Statements of Nestlé S.A., as well as the Articles of Association of Nestlé S.A., whose full text can be consulted in this report or on:

www.nestle.com/investors/corporate-governance/articles.

The Consolidated Financial Statements of the Nestlé Group 2016 comply with the International Financial Reporting Standards (IFRS) issued by the International Accounting Standards Board (IASB) and with Swiss law. Where necessary, these disclosures have been extended to comply with the requirements of the SIX Swiss Exchange Directive on Financial Reporting.

Group structure and shareholders Group structure

Please refer to the Annual Review 2016, page 60 for the overview of Directors and Officers.

1.1.1 Description of the issuer's operational group structure For the general organisation chart of Nestlé S.A., refer to page 26 of this document. The Group's Management structure is represented in the analysis by operating segments (refer to Note 3 of the Consolidated Financial Statements of the Nestlé Group 2016).

1.1.2 All listed companies belonging to the issuer's group The registered offices of Nestlé S.A. are in Vevey and Cham (Switzerland). Nestlé S.A. shares are listed on the SIX Swiss Exchange in Switzerland (ISIN code: CH0038863350). At 31 December 2016, the market capitalization of Nestlé S.A. was CHF 226 310 410 000. For further information see also page 65 of the Annual Review 2016 and visit our website on www.nestle.com/investors.

Please refer to the Consolidated Financial Statements of the Nestlé Group 2016, page 144 for the list of companies of the Nestlé Group, joint arrangements and associates, with an indication of the company name, registered office, share capital, place of listing, securities' ISIN number, their market capitalisation and the Company's participation.

1.1.3 The non-listed companies belonging to the issuer's group

Please refer to the Consolidated Financial Statements of the Nestlé Group 2016, page 144 for the enumeration of companies of the Nestlé Group, joint arrangements and associates, with an indication of the company name, registered office, share capital and the Company's participation.

Capital structure

1.2 Significant shareholders

BlackRock, Inc., New York, announced on 18 July 2016 holding, directly or indirectly, 4.57% of Nestlé S.A.'s share capital. Apart from the foregoing, Nestlé S.A. is not aware of any other shareholder holding, as at 31 December 2016, Nestlé S.A. shares in excess of 3% of the share capital.

During 2016, the Company published on the electronic publication platform of the SIX Swiss Exchange disclosure notifications pertaining (i) to the holding of its own shares which fell below the threshold of 3% on 20 June 2016 as a consequence of the cancellation of shares following completion of its most recent Share Buy-Back Programme of CHF 8 billion on 7 December 2015; and (ii) to the holding of Nestlé S.A. shares by BlackRock, Inc., New York/U.S.A., which reported holdings of 5.01% on 30 June 2016 and 4.57% on 18 July 2016, respectively.

With respect to nominees, Chase Nominees Ltd, London, was a registered Nominee N (refer to point 2.6.3. below) of 273 449 336 shares, i.e. 8.8% of the shares of the Company as at 31 December 2016. At the same date, Citibank N.A., London, as depositary for the shares represented by American Depositary Receipts, was the registered holder of 243 575 492 shares, i.e. 7.8% of the shares of the Company. Also on 31 December 2016, Nortrust Nominees Ltd, London, was a registered Nominee N of 120 879 113 shares of the Company, representing 3.9% of the shares.

1.3 Cross-shareholdings

The Company is not aware of cross-shareholdings exceeding 5% of the capital or voting rights on both sides.

2. Capital structure

2.1 Capital

The ordinary share capital of Nestlé S.A. is CHF 311 216 000. The conditional share capital is CHF 10 000 000. Nestlé S.A. does not have any authorised share capital.

2.2 Conditional capital

The share capital may be increased (without time limitation) in an amount not to exceed CHF 10 000 000 by issuing up to 100 000 000 registered shares with a nominal value of CHF 0.10 each through the exercise of conversion rights and/or option rights granted in connection with the issuance by Nestlé or one of its subsidiaries of newly or already issued convertible debentures, debentures with option rights or other financial market instruments. Thus the Board of Directors has at its disposal a flexible instrument enabling it, if necessary, to finance the activities of the Company through convertible debentures.

For a description of the group of beneficiaries and of the terms and conditions of the issuance of conditional capital, refer to art. 3^{bis} of the Articles of Association of Nestlé S.A.

2.3 Changes in capital

The share capital was reduced twice in the last three financial years as a consequence of a Share Buy-Back Programme of CHF 8 billion, initiated by the Company on 25 August 2014 and completed on 7 December 2015. The resulting cancellation of shares was approved at the 2015 and 2016 Annual General Meetings.

On 16 April 2015, the Annual General Meeting resolved to reduce the share capital by 36 400 000 shares to CHF 318 840 000.

On 7 April 2016, the Annual General Meeting resolved to cancel 76 240 000 shares resulting in a reduction of the share capital to the present CHF 311 216 000.

For the breakdown of capital ("equity") for 2016, 2015 and 2014 see the Consolidated statement of changes in equity in the Consolidated Financial Statements of the Nestlé Group 2016 and 2015.

2.4 Shares and participation certificates

Nestlé S.A.'s capital is composed of registered shares only. The number of registered shares with a nominal value of CHF 0.10 each, fully paid up, was 3 112 160 000 at 31 December 2016.

According to art. 11 par. 1 of the Articles of Association, each share recorded in the share register as a share with voting rights confers the right to one vote to its holder. See also point 2.6.1 below.

Shareholders have the right to receive dividends. There are no participation certificates.

2.5 Dividend-right certificates

There are no dividend-right certificates.

2.6 Limitations on transferability and nominee registrations

2.6.1 Limitations on transferability along with an indication of group clauses in the Articles of Association and rules for granting exceptions

According to art. 5 par. 5 of the Articles of Association, no person or entity shall be registered with voting rights for more than 5% of the share capital as recorded in the commercial register. This limitation on registration also applies to persons who hold some or all their shares through nominees pursuant to that article. Legal entities that are linked to one another through capital, voting rights, management or in any other manner, as well as all natural persons or legal entities achieving an understanding or forming a syndicate or otherwise acting in concert to circumvent the regulations concerning the limitation on registration or the nominees, shall be counted as one person or nominee (art. 5 par. 7 of the Articles of Association). The limitation on registration also applies to shares acquired or subscribed by the exercise of subscription, option or conversion rights (art. 5 par. 10 of the Articles of Association). See also art. 5 par. 6 and par. 9 of the Articles of Association and point 2.6.3 below.

2.6.2 Reasons for granting exceptions in the year under review Please refer to points 2.6.3 and 6.1.3 below.

2.6.3 Admissibility of nominee registrations, indication of percent clauses and registration conditions
Pursuant to art. 5 par. 6 and par. 9 of the Articles of
Association, the Board of Directors has issued regulations concerning the application of art. 5 of the Articles of
Association. The regulations on nominees set forth rules for the entry of nominees as shareholders in the share register.

They allow the registration of:

- Nominees N ("N" as Name of beneficial owner disclosed): where trading and safekeeping practices make individual registration of beneficial owners difficult or impractical, shareholders may register their holdings through a Nominee N with voting rights, subject to the specific understanding that the identity and holdings of beneficial owners are to be disclosed to the Company, periodically or upon request. Voting rights of Nominees are to be exercised on the basis of voting instructions received from the beneficial owners. Holdings of a Nominee N, or Nominees N acting as an organised group or pursuant to a common agreement, may not exceed 5% of the share capital of the Company. Holdings exceeding the 5% limit (respectively the limit fixed by the Board of Directors, see point 6.1.3 below) are registered without voting rights. The responsibility for disclosure of beneficial owners and their holdings resides with the nominees registered in the share register.
- Nominees A ("A" as Anonymous beneficial owner): registration without voting rights.

In line with its regulations, in order to facilitate trading of the shares on the Stock Exchange, the Board of Directors has authorised certain nominees to exceed the 5% limit to be registered as nominees with voting rights.

2.6.4 Procedure and conditions for cancelling statutory privileges and limitations on transferabilityPlease refer to point 6.1.3 below.

2.7 Convertible bonds and options

As at 31 December 2016, there are no outstanding convertible bonds or warrants/options issued by Nestlé S.A. or by subsidiaries on Nestlé S.A. shares. The only options issued by Nestlé S.A. are employee options allocated under the Nestlé Management Stock Option Plan (MSOP). Grants under this plan were discontinued in 2013.

Board of Directors

3. Board of Directors

3.1 Members of the Board of Directors

Name	Year of birth	Nationality	Education/Qualifications (a)	First Election	Expires (b)
Peter Brabeck-Letmathe Chairman	1944	Austrian	Economics	1997	2017
Paul Bulcke CEO	1954	Belgian	Economics and Business Administration	2008	2017
Andreas Koopmann Vice Chairman	1951	Swiss	Mechanical Engineering and Business Administration	2003	2017
Beat Hess	1949	Swiss	Law	2008	2017
Renato Fassbind	1955	Swiss	Economics, Business Administration and Accountancy	2015	2017
Steven G. Hoch	1954	American/Swiss	International Relations and Economics	2006	2017
Naïna Lal Kidwai	1957	Indian	Economics and Business Administration	2006	2017
Jean-Pierre Roth	1946	Swiss	Economics and Finance	2010	2017
Ann M. Veneman	1949	American	Law and Public Policy	2011	2017
Henri de Castries	1954	French	HEC, Law degree and ENA	2012	2017
Eva Cheng	1952	Chinese	Business Administration, History	2013	2017
Ruth K. Oniang'o	1946	Kenyan	Food Science and Human Nutrition	2015	2017
Patrick Aebischer	1954	Swiss	Medicine and Neuroscience	2015	2017

(a) For more complete information on qualifications: please refer to section 3.2 and the individual CVs on

www.nestle.com/investors/corporate-governance/management/boardofdirectors

(b) All Board members are elected annually in accordance with Swiss Corporate law and Nestlé S.A.'s Articles of Association.

3.1.1 Management tasks of the members

of the Board of Directors

As of 31 December 2016, with the exception of Paul Bulcke, all members of the Board of Directors are non-executive members. Peter Brabeck-Letmathe is active Chairman and has certain responsibilities for the direction and control of the Group including Nestlé Health Science S.A., Nestlé Skin Health S.A. and Nestlé's engagement with L'Oréal.

3.1.2 Information on non-executive members of the Board of Directors

As of 31 December 2016, with the exception of Peter Brabeck-Letmathe, all non-executive members of the Board of Directors are independent, were not previously members of the Nestlé management and have no important business connections with Nestlé. Pursuant to Nestlé's Board Regulations, a Director shall be considered independent, if he is not and has not been employed as an executive officer at the Company or any of its principal subsidiaries or as employee or affiliate of the Group's external auditor for the past three years and does not maintain, in the sole determination of the Board, a material direct or indirect business relationship with the Company or any of its subsidiaries. Directors with immediate family members who would not qualify as independent shall not be considered independent, subject to a three-year cooling-off period.

Subject to specific exceptions granted by the Board, members are subject to twelve-year term limits.

3.1.3 Cross-involvement None.

3.2 Professional background and other activities and functions (*)

Peter Brabeck-Letmathe Chairman

Peter Brabeck-Letmathe joined the Nestlé Group's operating company as a salesman in Austria in 1968. Between 1970 and 1987, he held a series of responsibilities in Latin America. In 1987, he was transferred to

Nestlé's International Headquarters in Vevey, Switzerland, as Vice President and was named Executive Vice President in 1992. At the Annual General Meeting of Shareholders in June 1997, Peter Brabeck-Letmathe was elected member of the Board of Nestlé S.A. In 1997, the Board of Directors of Nestlé S.A. appointed him Chief Executive Officer (CEO). In 2001, he was elected Vice Chairman and in 2005 Chairman of the Board of Directors. As of 10 April 2008, Peter Brabeck-Letmathe relinquished his function as CEO remaining Chairman of the Board of Directors.

As a Nestlé S.A. representative, he serves as Vice Chairman of L'Oréal S.A., France.

Peter Brabeck-Letmathe is also a member of the Board of Exxon Mobil Corporation, Texas, USA, of Delta Topco, Jersey, and of the Advisory Board of Amrop Partnership SCRL.

He also represents Nestlé as Vice Chairman at the Foundation Board of the World Economic Forum (WEF) and, on behalf of Nestlé, chairs the 2030 Water Resources Group (WRG). In addition, he is a member of the Hong Kong-Europe Business Council as well as Vice Chairman of the Foundation Board of the Verbier Festival, Switzerland.

Paul Bulcke CEO

Paul Bulcke began his career in 1977 as a financial analyst for Scott Graphics International in Belgium before moving to the Nestlé Group in 1979 as a marketing trainee. From 1980 to 1996, he held various responsibilities in

Nestlé Peru, Nestlé Ecuador and Nestlé Chile before moving back to Europe as Managing Director of Nestlé Portugal, Nestlé Czech and Slovak Republic, and Nestlé Germany. In 2004, he was appointed Executive Vice President, responsible for Zone Americas. In April 2008, Paul Bulcke was elected member of the Board of Directors of Nestlé S.A. and the Board appointed him Chief Executive Officer (CEO).

Paul Bulcke is a Board member of Roche Holding Ltd., Switzerland. As a representative of Nestlé, Paul Bulcke serves as Co-Chairman of the Board of Directors of Cereal Partners Worldwide S.A., Switzerland.

Furthermore, Paul Bulcke is also a member of the Board of Trustees of Avenir Suisse, Switzerland, the European Round Table of Industrialists (ERT), Belgium, the Board of the Consumer Goods Forum and its Governance Committee, IMD Foundation Board as well as of the International Business Council of the World Economic Forum (WEF).

Andreas Koopmann Vice Chairman

Andreas Koopmann began his career in 1979 as Assistant to the Chairman and CEO of Bruno Piatti AG, Switzerland, and from 1980 to 1982 was Assistant to the Group Executive at Motor Columbus AG, Holding,

Switzerland. From 1982, he was at Bobst Group, starting as Vice President of Engineering and Manufacturing in Roseland, New Jersey, USA. In 1989, he returned to Switzerland, holding a number of senior positions in the company, including member of the Group Executive Committee in charge of Manufacturing. He was a member of the Board of Directors for Bobst Group from 1998 to 2002 and was appointed CEO in 1995, a position he held until May 2009. From 2010 to 2012, Andreas Koopmann was Chairman of Alstom (Suisse) S.A. and Country President.

Presently, he serves as Chairman of Georg Fischer AG, as a Board member of Credit Suisse Group, the CSD Group, as well as of Sonceboz SA. Andreas Koopmann is also a member of the Board of Directors of economiesuisse.

(*) Mandates and functions are listed in the following order: (1) mandates in listed companies, (2) mandates in non-listed companies, (3) mandates held at the request of Nestlé or companies controlled by it, (4) mandates held in associations, charitable organizations, foundations, trusts and employee welfare foundations.

Beat Hess

Beat Hess started his career in 1977 at BBC Brown Boveri Ltd in Baden as Legal Counsel where he was promoted to General Counsel in 1986. From 1988 to 2003, he was Senior Group Officer, General Counsel and Secretary for ABB Ltd in Zurich. From 2003 until his

retirement in January 2011, Beat Hess was Group Legal Director and a member of the Group Executive Committee of Royal Dutch Shell plc, The Hague, The Netherlands.

Beat Hess is Chairman of LafargeHolcim Ltd and Vice Chairman of Sonova Holding AG, Switzerland. He is also a member of the Curatorium of The Hague Academy of International Law.

Renato Fassbind

Renato Fassbind started his career in 1982 as Managing Director of Kunz Consulting AG. From 1984 until 1990 he was Auditor and ultimately Head of Internal Audit at F. Hoffmann-La Roche AG.

Renato Fassbind then joined ABB Ltd

and served between 1990–1997 as Head of Corporate Staff Audit, and then as Chief Financial Officer and member of the Executive Board from 1997 to 2002. Subsequently, he joined Diethelm Keller Holding AG as Chief Executive Officer from 2002 to 2004. He joined Credit Suisse Group AG as Chief Financial Officer and member of the Executive Board from 2004 until 2010.

Currently Renato Fassbind serves as Vice Chairman of the Board of Directors of Swiss Re AG, is the Chairman of its Audit Committee and member of its Compensation Committee. Furthermore, Renato Fassbind sits on the Board of Kühne + Nagel International AG and is a member of its Audit Committee.

Steven G. Hoch

Steven G. Hoch started his career in 1978 at the Chemical Bank in New York and Zurich, where he held a series of positions in commercial banking, principally advising multinational companies. Steven G. Hoch was Senior Vice President at Bessemer

Trust Company, N.A., New York, from 1990 to 1994, and a member of the Executive Committee at Pell Rudman Trust Company, Boston, from 1994 to 2002. Since 2002, he served as a founder and CEO of Highmount Capital LLC, a US-based investment management and fiduciary firm. In 2015, Highmount joined Brown Advisory LLC, where he serves as a Partner and a member of the International Advisory Board.

Steven G. Hoch is Chairman Emeritus of the American Swiss Foundation and serves as Chairman of the Corporation Board of the Woods Hole Oceanographic Institution, USA. He served two terms as a member of the National Board of the Smithsonian Institution, USA, and is an Advisory Board member of the Smithsonian Tropical Research Institute, Panama.

Naïna Lal Kidwai

Naïna Lal Kidwai started her career in 1982 and until 1994 was at ANZ Grindlays Bank Plc.

From 1994 to 2002, she was Vice Chairman and Head of Investment Banking at Morgan Stanley India before moving to HSBC, where she was

Chairman of the HSBC Group of Companies in India and on the Board of HSBC Asia Pacific, until her retirement in December 2015. She was elected President of the Federation of Indian Chambers of Commerce & Industry (FICCI) for 2013.

Naïna Lal Kidwai is Chairman of Max Financial Services Ltd and a non-Executive Board member of Cipla Ltd., Larsen+Toubro Ltd., India and Altico India Pvt Ltd. She serves the BRICS Business Council and South Asia Advisory Board of the Harvard Business School, where she is also a Global Advisor. Other engagements include the Advisory Boards of Oxford University India Center, NCAER (National Council of Applied Economics Research) and the US India Investment Forum Steering Committee. Her interests in the environment include being Chair of the Sustainability

Council & Energy Mission at FICCI, Chair of the India Sanitation Coalition, Board member of Shakti Sustainable Energy Foundation and a commissioner for the global commission on the Economy and Climate.

Naïna Lal Kidwai was given the Padma Shri Award by the Indian government in 2007 for her contribution to trade and industry and has been recognised in India and abroad with awards and rankings in lists of top women in business.

Jean-Pierre Roth

Jean-Pierre Roth spent his whole career at the Swiss National Bank, which he joined in 1979. After various senior positions, he was appointed a member of the Governing Board in 1996 before becoming its Chairman in 2001 until 2009. From 2001 he was

a member of, and since 2006 the Chairman of the Board of Directors of the Bank of International Settlements until his retirement in 2009. Jean-Pierre Roth also served as Swiss Governor of the International Monetary Fund from 2001 until 2009 and as a Swiss representative on the Financial Stability Board from 2007 until 2009.

As of 2010, Jean-Pierre Roth has been a member of the Board of Swatch Group. Since July 2010, he serves as Chairman of the Board of Directors of Geneva Cantonal Bank.

In May 2014, he joined the Board of MKS (Switzerland) SA, a company active in gold processing and trading. Furthermore, Jean-Pierre Roth is a member of the Advisory Board of the University of Geneva, the Feris Endowment Fund IHEI, Geneva, the Foundation Board and Programme Committee of Avenir Suisse, Switzerland, and the Foundation of the Swiss Pontifical Guard, Vatican City.

Ann M. Veneman

An attorney by training, Ann M. Veneman was Secretary of the United States Department of Agriculture (USDA) from 2001 to 2005. She then served a five-year term as the Executive Director of the United Nations Children's Fund. Earlier in her career

she practiced law and was in various positions in the USDA. She also served four years as the Secretary of the California Department of Food and Agriculture. She is currently a member of the Boards of Alexion Pharmaceuticals, the Global Health Innovative Technology Fund and JUST Capital. She is on a number of advisory boards including BRAC, Terra Vesco, The Feed Project and The Chicago Council Global Agriculture Development Initiative. She is a member of the Council on Foreign Relations and the Trilateral Commission.

In 2009, she was named to Forbes The World's 100 Most Powerful Women list, and she has been the recipient of numerous awards and honours throughout her career.

Ann M. Veneman also serves as member of the Nestlé CSV Council.

Henri de Castries

Henri de Castries started his career in the French Finance Ministry Inspection Office, auditing government agencies from 1980 to 1984. In 1984, he joined the French Treasury Department. As of 1989, he joined AXA Corporate Finance Division. Two years later, he

was appointed Senior Executive Vice President for the Group's asset management, financial and real-estate business. Henri de Castries was Chairman of the AXA Management Board from May 2000 to April 2010. Since April 2010, following a modification of the corporate governance structure, he was Chairman and CEO of AXA, functions he relinguished in 2016.

In March 2016, Henri de Castries joined the Board of HSBC Holdings Inc.

In addition to his professional duties, Henri de Castries is Chairman of AXA Hearts in Action, AXA's volunteer community outreach program and is a member of the Board of the Association pour l'Aide aux Jeunes Infirmes, an organisation dedicated to helping disabled youth.

Eva Cheng

Eva Cheng joined Amway Corporation – a US-based global consumer product company – in 1977 as an Executive Assistant in Hong Kong and moved to become Corporate Executive Vice President in 2005 responsible for Greater China and Southeast Asia

Region, a position she held until her retirement in 2011. Eva Cheng is most well known for leading Amway's entry into China in 1991. She also held Amway China's Chairperson and CEO position since market launch until her retreat in 2011.

In 2008 and 2009, Eva Cheng was twice named to Forbes The World's 100 Most Powerful Women list. She had also received numerous awards and honours for her business leadership and community service.

Presently, Eva Cheng serves on the Boards of Trinity Limited, Haier Electronics Group Co. Ltd. in Hong Kong, China, and Amcor Ltd., Australia. She is also the Executive Director of the Our Hong Kong Foundation, a member of the Executive Committee of the All-China Women's Federation, a Director of China Children and Teenagers Foundation, a Member of the China People's Political Consultative Conference – Guangdong Commission and a Permanent Honorary Director of the Chinese General Chamber of Commerce in Hong Kong.

Ruth K. Oniang'o

Ruth K. Oniang'o was formerly Professor of Food Science and Nutrition at Jomo Kenyatta University of Agriculture and Technology, Nairobi, Kenya, and is adjunct Professor of Nutrition at Tufts University, USA. She is also Founder and Executive Director

of the Rural Outreach Program Kenya, as well as Founder and Editor-in-Chief of the African Journal of Food, Agriculture, Nutrition and Development (AJFAND). Ruth K. Oniang'o is a former Member of Parliament in Kenya and she works in rural developments focused on women smallholder farmers, and the youth.

Furthermore, she chairs the Boards of the Sasakawa Africa Association (SAA) and the Sasakawa Africa Fund for Extension Education (SAFE). Other engagements include being a Board member of the USTADI Foundation, Kenya, and a Trustee of the Board of CABI Centre for Agriculture and Biosciences International.

Ruth K. Oniang'o also serves as a member of the Nestlé CSV Council. Furthermore, she has earned a distinguished service medal from the Government of Kenya.

Patrick Aebischer

Patrick Aebischer was trained as an MD and neuroscientist at the University of Geneva and the University of Fribourg, Switzerland.

He is a Professor in neurosciences and Director of the Neurodegenerative Disease Research Laboratory at the Brain Mind Institute EPFL.

From 1984 to 1992, he worked at Brown University, USA, as Research Scientist, Assistant and then Associate Professor of Medical Sciences. In 1991, he became the Chairman of the Section of Artificial Organs, Biomaterials and Cellular Technology of the Division of Biology and Medicine of Brown University. In 1992, he returned to Switzerland as a Professor and Director of Surgical Research Division and Gene Therapy Center at the University Hospital of Lausanne (CHUV). From 2000 to end 2016, Patrick Aebischer is the President of the Swiss Federal Institute of Technology Lausanne (EPFL). Furthermore, Patrick Aebischer is founder of three start-ups: CytoTherapeutics Inc. (1989), Modex Therapeutics Inc. (1996) and Amazentis SA (2007).

Currently, he serves as Board member of Lonza Group Ltd, and Logitech International S.A. and is Chairman of the Advisory Board of the Novartis Venture Fund. Furthermore, Patrick Aebischer is a member of the Foundation Boards of the Verbier Festival and the Montreux Jazz Festival, Switzerland.

3.3 Mandates outside Nestlé

Pursuant to art. 21^{sexies} of the Articles of Association, no member of the Board of Directors may hold more than 4 additional mandates in listed companies and 5 additional mandates in non-listed companies.

The following mandates are not subject to these limitations:

a) mandates in companies which are controlled by Nestlé;

- b) mandates which a member of the Board of Directors holds at the request of Nestlé or companies controlled by it. No member of the Board of Directors shall hold more than 10 such mandates; and
- c) mandates in associations, charitable organizations, foundations, trusts and employee welfare foundations. No member of the Board of Directors shall hold more than 10 such mandates.

Mandates shall mean mandates in the surpreme governing body of a legal entity which is required to be registered in the commercial register or a comparable foreign register. Mandates in different legal entities which are under joint control are deemed one mandate.

The Board of Directors has promulgated regulations that determine additional restrictions.

All members of the Board of Directors comply with the provisions set out in art. 21^{sexies}.

3.4 Elections and terms of office

Pursuant to art. 6 par. 2 of the Articles of Association, the General Meeting has the competence to elect and remove the members of the Board of Directors.

The Chairman of the Board of Directors, the members of the Board of Directors and the members of the Compensation Committee are elected individually by the General Meeting for a term of office until completion of the next Annual General Meeting (art. 15 of the Articles of Association).

Members of the Board of Directors whose term of office has expired are immediately eligible for re-election.

The Board of Directors elects one or two Vice Chairmen and the members of the Committees other than the Compensation Committee.

The term of office of a Board member shall expire no later than at the Annual General Meeting following the member's 72nd birthday.

Rules in the Articles of Association are compliant with the statutory legal provisions with regard to the appointment of the Chairman, the members of the Compensation Committee and the independent proxy.

For the principles of the selection procedure, see point 3.5.2 below (Nomination and Sustainability Committee).

For the time of first election and term of office, see point 3.1 above.

3.5 Internal organisational structure

3.5.1 Allocation of tasks within the Board of Directors

	Chairman's and Corporate Governance Committee	Compensation Committee	Nomination and Sustainability Committee	Audit Committee
Peter Brabeck-Letmathe Chairman	• (Chair)		•	
Paul Bulcke CEO	•			
Andreas Koopmann Vice Chairman	•	•	• (Chair)	
Beat Hess	•	• (Chair)		
Renato Fassbind	•			• (Chair)
Steven G. Hoch			•	
Naïna Lal Kidwai				•
Jean-Pierre Roth		•		
Ann M. Veneman			•	
Henri de Castries				•
Eva Cheng				•
Ruth K. Oniang'o				
Patrick Aebischer		•		

3.5.2 Tasks and area of responsibility for each Committee of the Board of Directors ⁽¹⁾

The powers and responsibilities of each Committee are established in the applicable Committee Charter, which is approved by the Board. Each Committee is entitled to engage outside counsel.

The Chairman's and Corporate Governance Committee consists of the Chairman, the Vice Chairman, the CEO (Administrateur délégué) and any other member elected by the Board. It liaises between the Chairman and the full Board of Directors in order to act as a consultant body to the Chairman and to expedite whenever necessary the handling of the Company's business. The Committee regularly reviews the corporate governance of the Company and prepares recommendations for the Board. It also advises on certain finance-related matters including the Company's financing and financial management and periodically reviews its asset and liability management.

While the Committee has limited authority as per the Board Regulations, it may in exceptional and urgent matters deal with business matters which might arise between Board meetings. In all cases it keeps the Board fully appraised. It reviews the Board's annual work plan. The **Compensation Committee** consists of the Vice Chairman and a minimum of two other non-executive members of the Board. All members are independent (art. 19^{bis} par. 1 of the Articles of Association). The members of the Compensation Committee are elected individually by the General Meeting for a term of office until completion of the next Annual General Meeting. Members of the Compensation Committee whose term of office has expired are immediately eligible for re-election. The Compensation Committee determines the system and principles for remuneration of the members of the Board of Directors and submits them to the Board for approval. It oversees and discusses the remuneration principles for Nestlé S.A. and the Nestlé Group. It prepares the proposals of the Board to be submitted for approval by the General Meeting in relation to the compensation of the Board of Directors and the Executive Board. In addition, it proposes the remuneration of the Chairman and the CEO, and approves the individual remuneration of the members of the Executive Board. It reports on its decisions to the Board and keeps the Board updated on the overall remuneration policy of the Nestlé Group. It reviews the Compensation Report.

For complete information please refer to the Board of Directors Regulations and Committee Charters on www.nestle.com/investors/corporate-governance/boardcommittees

The Nomination and Sustainability Committee consists of a Chairperson, who is an independent and non-executive member of the Board, the Chairman of the Board of Directors and a minimum of two independent and non-executive members of the Board. The Nomination and Sustainability Committee oversees the long-term succession planning of the Board, establishes the principles and criteria for the selection of candidates to the Board, performs a regular gap analysis, selects candidates for election or re-election to the Board and prepares a proposal for the Board's decision. The nomination process for the Board of Directors is highly structured and seeks to ensure a balance of necessary competencies and an appropriate diversity of its members. It ensures an appropriately wide net is cast on key successions. The candidates to the Board must possess the necessary profile, qualifications and experience to discharge their duties. Newly appointed Board members receive an appropriate introduction into the business and affairs of the Company and the Group. If required, the Nomination and Sustainability Committee arranges for further training.

The Nomination and Sustainability Committee reviews, at least annually, the independence of the members of the Board as well as their outside mandates, and prepares the annual self-evaluation of the Board and its Committees. Furthermore, it reviews reports and gives advice on measures which ensure the long-term sustainability of the Company in its economic, social and environmental dimension and monitors the Company's performance against selected external sustainability indexes. It reviews the annual Nestlé in society report and discusses periodically how other material non-financial issues affect the Company's financial performance and how its long-term strategy relates to its ability to create shared value. It reviews as well the Company's shareholder base and other significant stakeholders and their material interests. It meets as frequently as necessary to fulfil its tasks and prepares the relevant *in camera* sessions of the Board of Directors.

The Audit Committee consists of a Chairperson, who is an independent and non-executive member of the Board, and a minimum of two other non-executive members of the Board, excluding the CEO and any former member of the Executive Board. All members shall be independent. At least one member has to have recent and relevant financial expertise, the others must be familiar with the issues of accounting and audit. In discharging its responsibilities, it has unrestricted access to the Company's management, books and records. The Audit Committee supports the Board of Directors in its supervision of financial controls through a direct link to KPMG (external auditors) and the Nestlé Group Audit (corporate internal auditors).

The Audit Committee's main duties include the following:

- to review, and challenge where necessary, the actions and judgements of management, in relation to the Company's year-end financial accounts;
- to make recommendations to the Board of Directors regarding the nomination of external auditors to be appointed by the shareholders;
- to discuss the audit procedures, including the proposed scope and the results of the internal and external audit;
- to keep itself regularly informed on important findings of the audits and of their progress;
- to oversee the quality of the internal and external auditing;
- to present the conclusions on the approval of the Financial Statements to the Board of Directors;
- to review certain reports regarding internal controls and the Group's annual risk assessment.

The Audit Committee regularly reports to the Board on its findings and proposes appropriate actions. The responsibility for approving the annual Financial Statements remains with the Board of Directors.

Meetings held in 2016	Frequency	Average duration (hours)
Board of Directors of Nestlé S.A.	10 times	3:30
Chairman's and Corporate Governance Committee	9 times	4:00
Compensation Committee	5 times	1:00
Nomination and Sustainability Committee	5 times	1:10
Audit Committee	4 times	2:45

3.5.3 Work methods of the Board of Directors and its Committees

The Board meets as often as necessary, at least quarterly, and on notice by the Chairman or by the person designated by him. In addition, the Board must be convened as soon as a Board member requests the Chairman to call a meeting. All Committees provide a detailed report to the full Board at each meeting in a dedicated Chairman's session.

The Board reserves at least one day per year to discuss the strategic long-term plan of the Company. In addition, every year the Board visits one operating company for three to five days, in 2016 Nestlé in China.

The average attendance at the Board meetings was 100%. All Board members attended all Committee meetings. The Company would individually disclose each member of the Board of Directors with an attendance rate of less than 75%. Board meetings, with the exception of certain Chairman's and *in camera* sessions, are attended by all members of the Executive Board. In addition, selected members of the Executive Board and senior management participate in certain Committee meetings.

The Company performs annual self-evaluations of the Board and its Committees including confidential, anonymous feedback and individual interviews. Findings are appropriately addressed.

In 2016, special meetings related to the conclusion of the Board's succession planning for the position of Chairman and CEO (see page 28 of this Report).

3.5.4 Lead Director

The Lead Director assumes the role of a prime intermediary between the Board and the Chairman. He may convene and chairs Board meetings and *in camera* sessions where the Chairman is not present or conflicted. In 2016, the Vice-Chairman acted as Lead Director.

3.6 Definition of areas of responsibility

The governing bodies have responsibilities as follows:

3.6.1 Board of Directors ⁽¹⁾

The Board of Directors is the ultimate governing body of the Company. It is responsible for long-term strategy and the ultimate supervision of the Group. It oversees the Group's economic, social and environmental sustainability. The Board attends to all matters which are not reserved for the Annual General Meeting or another governance body of the Company by law, the Articles of Association or specific regulations issued by the Board of Directors.

Under Nestlé's governance model, the CEO is a full member of the Board of Directors, ensuring full alignment on its critical responsibilities and proper checks and balance between Chairman and CEO.

The Board has the following main duties:

- a) the ultimate direction of the Company, in particular the conduct, management and supervision of the business of the Company, and the provision of necessary directions;
- b) the determination of the Company's organisation;
- c) the determination of accounting and financial control principles, as well as the principles of financial planning;
- d) the appointment and removal of any Vice Chairman, the Committee members (except the members of the Compensation Committee) and their Chairmen and members of the Executive Board;
- e) the ultimate supervision of the Chairman and the members of the Executive Board, in particular with respect to their compliance with the law, the Articles of Association, the Board Regulations and instructions given from time to time by the Board;
- f) the preparation of the Annual Report including the Compensation Report as well as the General Meetings and execution of their resolutions;
- g) the notification of the court in the event of overindebtedness;

(1) For complete information, please refer to the Board of Directors Regulations and Committee Charters on www.nestle.com/investors/corporate-governance/boardcommittees

- h) the discussion and approval of:
 - the Group's long-term strategy and annual investment budget;
 - major financial operations;
 - any significant policy issue dealing with the Company's or the Group's general structure or with financial, commercial and industrial policy;
 - Corporate Governance Principles of the Company;
 - the review of and decision on any report submitted to the Board;
 - the Group's annual risk assessment; and
 - the compensation proposals to the General Meeting.

3.6.2 Executive Board

The Board of Directors delegates to the CEO, with the authorisation to subdelegate, the power to manage the Company's and the Group's business, subject to law, the Articles of Association and the Regulations of the Board of Directors.

The CEO chairs the Executive Board and delegates to its members individually the powers necessary for carrying out their responsibilities, within the limits fixed in the Executive Board Regulations.

3.7 Information and control instruments vis-à-vis the Executive Board

The Board of Directors is, on a regular basis, informed on material matters involving the Company's and the Group's business. The members of the Executive Board attend the Board of Directors meetings and report on significant projects and events. In addition, regular written reports are provided, including consolidated financial information, capital investment, compliance and strategy progress reports.

The Chairman and the CEO ensure the proper information flow between the Executive Board and the Board of Directors.

The Board of Directors receives regular and ad hoc reports from the Board's Committees, the Chairman, the CEO as well as from the Executive Board. The minutes of Committee meetings are made available to the full Board. The Board pays a visit to a major market every year, where it meets members of senior management.

Furthermore, the Audit Committee reviews the financial performance and assesses the effectiveness of the internal and external audit processes as well as the internal risk management organisation and processes.

Members of the Executive Board and other senior management attend the Audit Committee meetings, except for certain *in camera* sessions. Additional information and control instruments include:

- the external auditors, KPMG (auditors of Nestlé S.A. and of the Consolidated Financial Statements of the Nestlé Group), who conduct their audit in compliance with Swiss law and in accordance with Swiss Auditing Standards and International Standards on Auditing.
- the Nestlé Group and Market Audit function, the corporate internal auditors, which has a direct link to the Audit Committee. It comprises a unit of international auditors who travel worldwide, completing audit assignments.
- Group Risk Management provides assistance to all corporate entities with regard to risk management and a top-level risk assessment is performed once a year for all businesses. Group Risk Services provides assistance to all corporate entities with regard to loss prevention, claims handling and insurance. For more information, please refer to the Annual Review 2016.
- Group Compliance and other risk- and control-related functions provide additional guidance and oversight. Risk and compliance activities are regularly co-ordinated through the Group Compliance Committee to ensure a holistic, entity-wide approach. For more information, please refer to page 64 of the Annual Review 2016.

Executive Board

4. **Executive Board***

4.1 Members of the Executive Board

Name	Year of birth	Nationality	Education/Current function
Paul Bulcke	1954	Belgian	Economics and Business Administration CEO
Luis Cantarell	1952	Spanish	Economics and Business Administration EVP: Zone EMENA (Europe, Middle East and North Africa)
Laurent Freixe	1962	French	Business Administration EVP: Zone Americas
Chris Johnson	1961	American	Economics and Business Administration EVP: Nestlé Business Excellence
Patrice Bula	1956	Swiss	Economics and Business Administration EVP: Strategic Business Units, Marketing, Sales and Nespresso
Wan Ling Martello	1958	American	Business Administration and Accountancy, Postgraduate in Management Information Systems EVP: Zone Asia, Oceania and Sub-Saharan Africa
Stefan Catsicas	1958	Swiss	Natural Sciences and Postgraduate in Neurosciences EVP: Chief Technology Officer: Innovation, Technology and R&D
Marco Settembri	1959	Italian	Business Administration EVP: Nestlé Waters
François-Xavier Roger	1962	French	Business Administration and Accounting EVP: CFO (includes Finance and Control, Legal, IP, M&A, Tax, Treasury, Investor Relations)
Magdi Batato	1959	Swiss	Mechanical Engineering and PhD in Thermodynamics EVP: Operations
Peter Vogt	1955	Swiss	Economics and Finance & Accounting Deputy EVP: Human Resources
Martial Rolland	1963	French	International Management and Business Administration Deputy EVP: Nestlé Professional
Heiko Schipper	1969	Dutch	Business Economics Deputy EVP: Nestlé Nutrition
David P. Frick	1965	Swiss	Law SVP: Corporate Governance, Compliance and Corporate Services

(EVP: Executive Vice President; SVP: Senior Vice President) For complete information, please refer to individual CVs on www.nestle.com/investors/corporate-governance/management/executiveboard * As of 31 December 2016. For certain changes as of 1 January 2017, see page 42 of this report.

4.2 Professional background and other activities and functions (*)

Paul Bulcke

Please refer to point 3.2 above.

Luis Cantarell

In 1976, Luis Cantarell joined Nestlé España S.A. and was subsequently appointed Head of the Nutrition Division of Nestlé Spain and Market Head of Nestlé Portugal. He started in the Group's nutrition business as Senior Vice President responsible for

the Nutrition Strategic Business Division in 2001. In November 2005, Luis Cantarell was appointed Executive Vice President, Nestlé S.A., in charge of Zone Europe. From 2008 to 2010, he was responsible for Zone Americas. From 2011 to 2014, Luis Cantarell was President and CEO of Nestlé Health Science S.A. and in 2012 he additionally assumed responsibility for Nestlé Nutrition. Effective October 2014, Luis Cantarell took over Zone EMENA (Europe, Middle East and North Africa) and remained on the Board of Nestlé Health Science S.A.

Luis Cantarell is a member of the Board of Grupo J. Uriach, S.L., Barcelona, Spain.

As a representative of Nestlé, Luis Cantarell is Chairman of Froneri Ltd. as well as a Board member of Lactalis Nestlé Produits Frais S.A.S, France, a member of the Boards of Directors of Cereal Partners Worldwide S.A. and of Beverage Partners Worldwide S.A., Switzerland.

Laurent Freixe

Laurent Freixe joined Nestlé France in 1986 as a sales representative and got increasing responsibilities in the field of sales and marketing. In 1999, he became a member of the Management Committee and was nominated Head of the Nutrition Division. In 2003.

Laurent Freixe became Market Head of Nestlé Hungary. In January 2007, he was appointed Market Head of the Iberian Region taking responsibility for Spain and Portugal. From November 2008 to October 2014, Laurent Freixe served as Executive Vice President in charge of Zone Europe.

Effective October 2014, he was appointed Executive Vice President for Zone Americas.

As a representative of Nestlé, he is a member of the Board of Directors of Cereal Partners Worldwide S.A., Switzerland, and of the Regional Board of Directors of the Consumer Goods Forum in Latin America.

Chris Johnson

Chris Johnson started his career with Nestlé in 1983 as a marketing trainee at Carnation Inc. During his first eight years, he took on increasing responsibilities mainly in the commercial area at Nestlé USA and then, from 1991, in Japan. Senior Area Manager for the

Asian region of Nestlé Waters in Paris from 1995, he was then transferred to Taiwan in 1998 as Market Head. From 2000, Chris Johnson led the worldwide development and implementation of GLOBE (Global Business Excellence; IS/IT), the Strategic Supply Chain as well as eNestlé. He was appointed Deputy Executive Vice President in April 2001, and later moved back to Japan in 2007 as Market Head. From January 2011 to October 2014, Chris Johnson was Executive Vice President responsible for Zone Americas.

Effective October 2014, he was appointed Executive Vice President of Nestlé S.A. in charge of Nestlé Business Excellence.

Chris Johnson is a Board member of GS1, Belgium and Treasurer of the Swiss-American Chamber of Commerce.

(*) Mandates and functions are listed in the following order: (1) mandates in listed companies, (2) mandates in non-listed companies, (3) mandates held at the request of Nestlé or companies controlled by it, (4) mandates held in associations, charitable organizations, foundations, trusts and employee welfare foundations.

Patrice Bula

Patrice Bula joined Nestlé in 1980 and was entrusted with various responsibilities in Marketing and Sales in Kenya, Japan and Taiwan before being promoted to Market Head for Taiwan in 1992, Market Head for Czech Republic in 1995, then Head for

the South and Eastern Africa Region in 1997. In 2000, he was appointed Head of Chocolate, Confectionery and Biscuits Strategic Business Unit based at Nestlé's International Headquarters in Vevey. In October 2003, Patrice Bula was transferred as Market Head of Nestlé Germany and in August 2007 he took up the role as Market Head for the Greater China Region.

As of May 2011, Patrice Bula was appointed to the Executive Board of Nestlé S.A. as Executive Vice President with responsibility for the Strategic Business Units, Marketing and Sales, and Nespresso.

Patrice Bula serves on the Board of Schindler Holding Ltd., Switzerland.

As a representative of Nestlé, Patrice Bula serves as a Board member of Beverage Partners Worldwide S.A., of Cereal Partners Worldwide S.A., Switzerland, and of Froneri Ltd., UK.

He is a Board member of both Yinlu Food Group Companies and Hsu Fu Chi Group Companies, China.

Wan Ling Martello

Wan Ling Martello joined Nestlé S.A. as Executive Vice President in November 2011 and was the Chief Financial Officer from April 2012 until May 2015. As of May 2015, she was appointed Executive Vice President of Nestlé S.A. in charge of Zone AOA

(Asia, Oceania and Sub-Saharan Africa). Wan Ling Martello came to Nestlé S.A. from Walmart Stores Inc., where she was EVP, Global eCommerce in 2010 and 2011. From 2005 to 2009, she was SVP, CFO & Strategy for Walmart International. Prior to Walmart, Wan Ling Martello built her career in the consumer packaged goods industry. She worked at Kraft in increasingly broader finance roles from 1985 to 1995. She was the Corporate Controller at Borden Foods during its turnaround years owned by KKR in 1995 until 1998. Wan Ling Martello was the CFO and then the President of the U.S. business of NCH, a former subsidiary of AC Nielsen, from 1998 to 2005. Wan Ling Martello serves on the Board of Alibaba Group Holding Ltd., China.

As a representative of Nestlé, Wan Ling Martello is a member of the Board of Cereal Partners Worldwide S.A., Switzerland.

Stefan Catsicas

Stefan Catsicas started his career at the pharmaceutical company Glaxo in Geneva, Switzerland, as Head of Neurobiology at the company's Institute of Molecular Biology. He continued his career in academia at the University of Lausanne as Professor

and Chairman of the Cell Biology and Morphology Institute, and later as Vice President Research and Professor of Cellular Engineering at the Swiss Federal Institute of Technology (EPFL) in Lausanne, Switzerland.

In 2005, Stefan Catsicas co-founded a private group of biotechnology companies and he returned to academia in 2011 as Provost and Executive Vice President of the King Abdullah University of Science and Technology in Saudi Arabia.

Effective September 2013, Stefan Catsicas was appointed to the Executive Board of Nestlé S.A. as Executive Vice President, Chief Technology Officer, Head of Innovation, Technology, Research and Development.

Furthermore, Stefan Catsicas serves on the Boards of Biomedical Research Council of A*STAR, Singapore, "Fondation Latsis Internationale", Switzerland, as well as on the Board of "Fondation Solar Impulse", Switzerland, the International Board of Governors of the New York Academy of Sciences, USA, and the Economic Advisory Board of Swiss Innovation Park, Switzerland.

Marco Settembri

Marco Settembri joined Nestlé S.A. with Nestlé Italiana in 1987 and was entrusted with various responsibilities, mainly in the PetCare area. He was appointed Managing Director of the Sanpellegrino water business in 2004 and largely contributed to the successful

consolidation of the water activities in Italy and to the development of a strong export stream of the emblematic Italian brands. In 2006, he took over the position of Market Head in Italy in addition to his responsibility as Head of Nestlé Waters Italy. In 2007, Marco Settembri was appointed CEO of Nestlé Purina PetCare Europe. Effective December 2013, Marco Settembri was appointed to the Executive Board of Nestlé S.A. as Executive Vice President, Head of Nestlé Waters of the Nestlé Group.

François-Xavier Roger

François-Xavier Roger joined Nestlé S.A. as Executive Vice President in July 2015 as Chief Financial Officer.

François-Xavier Roger came to Nestlé S.A. from Takeda Pharmaceutical, Tokyo, where he was CFO since 2013. From 2008 to 2013, he was Chief

Financial Officer of Millicom based in Luxembourg. As of 2000 to 2008, he worked as Chief Financial Officer for Danone Asia, followed by Head of Finance, Treasury and Tax for the Danone Group based in Paris, France.

Magdi Batato

Magdi Batato joined Nestlé S.A. in 1991 in Switzerland as Engineer in Industrial Services, Energy & Environment. His factory and production management experiences took him to Germany, Lebanon and South Africa. In 2004, he was

transferred to Malaysia as Executive Director of Production and, in 2009, he moved to Nestlé UK & Ireland as Head of Group Technical. In May 2012, he took up the position of Market Head Pakistan.

Effective October 2015, he was appointed Executive Vice President of Nestlé S.A. in charge of Operations.

Peter Vogt

Peter Vogt joined Nestlé in 1980 as a trainee in marketing before being appointed in Japan as Product Specialist. He returned to the Swiss market in 1985. Starting 1987, Peter Vogt resumed his international career with a series of assignments in

Asia, first as Manager Hong Kong, then as Marketing Division Manager in Malaysia in April 1990 and finally as Market Head Sri Lanka until the end of 1995. In 1996, he returned to Europe to take over the Swiss Frozen Food & Ice Cream business and became Market Head Nordic Region in 2000. From 2002 to 2004, he was in charge of the newly created Nestlé Ice Cream Europe unit. Peter Vogt returned to Asia as Market Head Indonesia in 2005 and was nominated Market Head Malaysia and Singapore in 2009.

As of March 2013, Peter Vogt was appointed to the Executive Board of Nestlé S.A. as Deputy Executive Vice President, Human Resources and Centre Administration.

Martial Rolland

Martial Rolland joined Nestlé in 1988. He started his international career in 1989 in India, first in sales, then in marketing.

He was then transferred to Thailand as Group Brand Manager and, in September 1995, to Pakistan as

Commercial Manager, heading both marketing and sales functions. In 2000, he moved to Turkey to run Nestlé's dairy company, before taking over as Market Head. In 2004, Martial Rolland returned to India to take over the position of Market Head for South Asia Region (SAR). He became Market Head of France in 2010.

Effective May 2013, Martial Rolland was appointed to the Executive Board of Nestlé S.A. as Deputy Executive Vice President in charge of Nestlé Professional.

Heiko Schipper

Heiko Schipper joined Nestlé in 1996 as a trainee in marketing before being appointed in Bangladesh as Regional Sales Manager in the course of the same year. He was then, in 1999, transferred to Nestlé Indonesia as Group Product Manager Dairy.

In 2003, he returned to Nestlé's International Headquarters in Vevey, Switzerland, in the position of Marketing Advisor, Dairy SBU. Starting 2005, Heiko Schipper resumed his international career with a series of assignments in Asia. First as Business Executive Manager, Dairy, Philippines, then as Business Executive Manager, Dairy (2007), as Regional Business Head, Infant Nutrition & Dairy (2010), and finally as Managing Director, Nestlé Food & Beverage Division of Nestlé Greater China Region. At the end of 2013, he returned to Nestlé's International Headquarters where he was appointed Global Business Head, Infant Nutrition at Nestlé Nutrition.

As of October 2014, Heiko Schipper was appointed to the Executive Board of Nestlé S.A. as Deputy Executive Vice President, Head of Nestlé Nutrition.

David P. Frick

David P. Frick began his career at the Meilen District Court in Zurich and as an assistant to the Banking Law Chair at Zurich University Law School.

From 1994, he was an attorney in the International Corporate and Litigation practice groups of Cravath,

Swaine & Moore, the New York law firm.

In 1999, he became Group General Counsel and Managing Director of Credit Suisse Group, Zurich, where he was appointed a Member of the Executive Board and served as the company's Head of Legal and Compliance.

David P. Frick joined Nestlé S.A. in 2006 and serves as Senior Vice President, Corporate Governance, Compliance and Corporate Services.

He is a member of the Board of Allianz Suisse, Switzerland and represents Nestlé on the Board of Aéroport International de Genève.

Furthermore, he is a member of the Board of economiesuisse and chairs its Legal Commission. David P. Frick represents Nestlé at SwissHoldings and serves on the SIX Regulatory Board, ICC Switzerland and the Legal Committee for the Swiss-American Chamber of Commerce.

4.3 Mandates outside Nestlé

Pursuant to art. 21^{sexies} of the Articles of Association, no member of the Executive Board may hold more than 2 additional mandates in listed companies and 4 additional mandates in non-listed companies. Each of these mandates is subject to a specific approval by the Board of Directors.

The following mandates are not subject to these limitations:

- a) mandates in companies which are controlled by Nestlé;
- b) mandates which a member of the Executive Board holds at the request of Nestlé or companies controlled by it. No member of the Executive Board shall hold more than 10 such mandates; and
- c) mandates in associations, charitable organizations, foundations, trusts and employee welfare foundations. No member of the Executive Board shall hold more than 10 such mandates.

Mandates shall mean mandates in the surpreme governing body of a legal entity which is required to be registered in the commercial register or a comparable foreign register. Mandates in different legal entities which are under joint control are deemed one mandate.

The Board of Directors has promulgated regulations that determine additional restrictions.

All members of the Executive Board comply with the provisions set out in art. 21^{sexies}.

4.4 Management contracts

There are no management contracts with third parties at Nestlé.

Shareholders' participation

Compensation, shareholdings and loans

5. Compensation, shareholdings and loans

Please refer to the Compensation Report 2016.

6. Shareholders' participation

6.1 Voting rights restrictions and representation

6.1.1/ Voting rights restrictions and rules on granting6.1.3 exceptions / Reasons for granting exceptions in the year under review

Each share registered with the right to vote entitles the holder to one vote at General Meetings ("one share, one vote"). Only persons entered in the share register as shareholders with voting rights may exercise the voting rights or the other rights related thereto (art. 5 par. 2 of the Articles of Association).

No person may exercise, directly or indirectly, voting rights, with respect to own shares or shares represented by proxy, in excess of 5% of the share capital as recorded in the commercial register. Legal entities that are linked to one another through capital, voting rights, management or in any other manner, as well as all natural persons or legal entities achieving an understanding or forming a syndicate or otherwise acting in concert to circumvent such a limit shall be counted as one shareholder (art. 11 par. 2 of the Articles of Association; see art. 11 par. 3 of the Articles of Association for exceptions to this voting restriction).

To permit the exercise of voting rights in respect of shares held by nominees, in line with art. 11 par. 4 of the Articles of Association, the Board of Directors may by means of regulations or agreements depart from the limit of 5% of the share capital as recorded in the commercial register (art. 5 par. 6 and par. 9 of the Articles of Association). The Board of Directors has granted exceptions to vote shares which in aggregate are in excess of 5% of the share capital to the following Nominees N: Chase Nominees, London, and Citibank N.A., London, as depositary for shares represented by American Depositary Receipts (please refer to point 2.6.3).

Pursuant to art. 5 par. 9 and 11 par. 4, the Board of Directors has conferred to Credit Suisse and UBS AG as custodians the right to vote shares in excess of 5% on the basis of specific instructions provided by their clients for General Meetings. 6.1.4 Procedure and conditions for abolishing voting rights restrictions in the Articles of Association

A resolution to amend the provisions of the Articles of Association relating to:

- (i) restrictions on the exercise of voting rights and the change or removal of such restrictions, or
- (ii) the limitation on registration or the limitation on voting rights and the change or removal of such limitations requires a majority of two-thirds of the shares represented and the absolute majority of the nominal value represented at the General Meeting (art. 13 of the Articles of Association). See also art. 11 par. 4 of the Articles of Association.

6.1.5 Rules on participation in the General Meeting of shareholders

There are no restrictions to the legal regime set out by Swiss law in the Articles of Association. Shareholders with voting rights may have their shares represented by the proxy of their choice.

6.1.6 Rules on instructions to the independent proxy and on the electronic participation in the General Meeting of shareholders

The legal regime set out by Swiss law applies to instructions in written or electronic form to the independent proxy for participation in the General Meeting of shareholders. There are no specific provisions relating to these in the Articles of Association.

6.2 Quorums required by the Articles of Association

Please refer to art. 13 of the Articles of Association.

6.3 Convocation of the General Meeting of shareholders

Nestlé S.A. statutory rules (art. 7 to 9 of the Articles of Association) do not differ from applicable legal provisions. An Extraordinary General Meeting requested by one or more shareholders whose combined holdings represent at least 10% of the share capital as recorded in the commercial register must be held as promptly as practicable following such request (art. 8 par. 2 of the Articles of Association).

6.4 Inclusion of items on the agenda

One or more shareholders with voting rights whose combined holdings represent at least 0.15% of the share capital as recorded in the commercial register may request that an item be included in the agenda of the General Meeting by making the request in writing to the Board of Directors at the latest 45 days before the meeting and specifying the agenda items and the proposals made (art. 9 par. 2 and par. 3 of the Articles of Association).

6.5 Entries in the share register

The relevant date to determine the shareholders' right to participate in the General Meeting on the basis of the registrations appearing in the share register is set by the Board of Directors.

Change of control and defence measures

Auditors

7. Change of control and defence measures

7.1 Duty to make an offer

Nestlé S.A. does not have a provision on opting out or opting up in the Articles of Association.

Thus, the provisions regarding the legally prescribed threshold of 331/3% of the voting rights for making a public takeover offer set out in art. 135 of the Swiss Financial Market Infrastructure Act are applicable.

7.2 Clauses on change of control

There are no such agreements.

8. Auditors

8.1 Duration of the mandate and term of office of the lead auditor

KPMG Klynveld Peat Marwick Goerdeler SA were first appointed on 22 May 1993, and KPMG SA (replacing KPMG Klynveld Peat Marwick Goerdeler SA) were first appointed on 23 April 2009 as auditors of Nestlé S.A.

On 7 April 2016, KPMG SA (hereafter "KPMG") were appointed as auditors of the Financial Statements of Nestlé S.A. and of the Consolidated Financial Statements of the Nestlé Group for a term of office of one year.

The audit report is signed jointly by two KPMG partners on behalf of KPMG. The first year that Mr Scott Cormack, in his capacity as lead auditor, signed the Financial Statements of Nestlé S.A. and the Consolidated Financial Statements of the Nestlé Group was for the year ending 31 December 2013.

8.2 Auditing fees

The total of the auditing fees paid to KPMG in their capacity as Group auditors for 2016 amounts to CHF 47 million.

8.3 Additional fees

Fees paid to KPMG as Group auditors related to additional services for 2016 amount to CHF 18.4 million, including CHF 11.5 million for mergers, acquisitions and disposals services, CHF 3.9 million for IS/IT advisory support, CHF 1.7 million for tax services and CHF 1.3 million for other various non-audit services.

8.4 Information instruments pertaining to the external audit

KPMG presents to the Audit Committee a detailed report on the conduct of the Financial Statements audit, the findings on significant financial accounting and reporting issues together with the findings on the internal control system as well as an overview of issues found during the interim audit.

In 2016, KPMG participated in all four Audit Committee meetings at the end of which they met with the Audit Committee without the Group's management being present.

Nestlé Group Audit (corporate internal auditors) met four times with the Audit Committee. In addition, the head of internal audit regularly met with the Chairman of the Audit Committee for interim updates.

Information policy

The Audit Committee reviews annually the appropriateness of retaining KPMG as the auditor of the Nestlé Group and Nestlé S.A., prior to proposing to the Board and to the Annual General Meeting of Nestlé S.A. the election of KPMG as auditors. The Audit Committee assesses the effectiveness of the work of the auditors in accordance with Swiss law, based on their understanding of the Group's business, control, accounting and reporting issues, together with the way in which matters significant at Group level or in the statutory accounts are identified and resolved.

The Audit Committee is also informed on the work of KPMG through regular briefings of its Chairman. The lead auditor is rotated every seven years in accordance with Swiss law. Audit fees are ultimately approved by the Audit Committee.

The Group and KPMG have agreed on clear guidelines as to non-audit services which it is appropriate for KPMG to provide. These services include due diligence on mergers, acquisitions and disposals and certain tax and business risk assurance and IS/IT advisory support. These guidelines ensure KPMG's independence in their capacity as auditors to the Group. KPMG monitors its independence throughout the year and confirms its independence to the Audit Committee annually.

9. Information policy Investor Relations – guiding principles

Nestlé is committed to managing an open and consistent communication policy with shareholders, potential investors and other interested parties. The objective is to ensure that the perception of those parties about the historical record, current performance and future prospects of Nestlé is in line with management's understanding of the actual situation at Nestlé. The guiding principles of this policy are that Nestlé gives equal treatment to shareholders in equal situations, that any price-sensitive information is published in a timely fashion and that the information is provided in a format that is as full, simple, transparent and consistent as possible.

Methodology

Nestlé produces each year a detailed Annual Review, which reviews the business. It also provides detailed audited Financial Statements for the year under review, prepared according to the International Financial Reporting Standards (IFRS). These are complemented by the Half-Yearly Report.

Nestlé publishes its full-year and half-year results, and its first-quarter and nine-months' sales figures; it also publishes press releases at the time of any potentially price-sensitive event, such as significant acquisitions and divestments, joint venture agreements and alliances. Major announcements, such as results of corporate activity, are accompanied by a presentation which is broadcast "live" on the internet and which anyone can choose to access, whether or not that person is a shareholder.

Furthermore, Nestlé has an active investor relations programme, including both group meetings and one-to-one meetings. This includes the Annual General Meeting, as well as presentations at the time of its full-year and half-year results. The Group also has a programme of roadshows, which take place in most financial centres around the world, and hosts themed events for institutional investors and investment analysts at which members of line management give an overview of their particular areas of responsibility. These meetings focus either on recently announced financial results, recent corporate activity or the longer-term strategy of the Group; they are not an occasion for the disclosure of new information which might encourage an investment decision. Specifically on governance topics, the Company engages into an active dialogue with investors through regular Chairman's roundtables, surveys and bilateral exchanges which are reported to the Chairman's and Corporate Governance Committee or the Board.

The Company utilises the World Wide Web (www.nestle. com/investors) to ensure a rapid and equitable distribution of information. Nestlé does not just rely on people visiting the site to be updated on the latest developments within the Group: anyone can sign up on the site to be alerted automatically by Nestlé whenever there is a change to the Investor Relations website; also press releases are distributed to major wire and news services. There are links to non-financial information that may be of interest to investors, including areas such as the environment, sustainability, the Nestlé Corporate Business Principles and the Nestlé Code of Business Conduct. A Corporate calendar of relevant dates is displayed on page 65 of the Annual Review 2016 and available on the Corporate website (www.nestle.com/investors/events).

The Nestlé Investor Relations Department can be contacted, either through the website, or by telephone, fax, e-mail or letter.

Contact

Investor Relations Nestlé S.A., Avenue Nestlé 55 CH-1800 Vevey (Switzerland) Tel. +41 (0)21 924 35 09 Fax +41 (0)21 924 48 00 E-mail: ir@nestle.com

General Organisation of Nestlé S.A.

at 31 December 2016

Compensation Report 2016

Compensation Report 2016

Introduction

The future success of Nestlé is dependent on its ability to attract, motivate and retain the right talented employees. Among the various programmes to support this ambition is a competitive remuneration policy. Nestlé believes in a performance culture as well as good corporate governance and corporate social responsibility.

Therefore, remuneration at Nestlé is based on the following principles:

- pay for performance to support the Company's short-term and long-term objectives;
- compensation aligned with long-term Group strategy and shareholders' interests;
- coherence in our remuneration plans and levels throughout the Company;
- competitiveness versus external market comparisons;
- appropriate balance of fixed and variable remuneration and short-term and long-term rewards.

As in previous years, this Compensation Report shall be submitted to the advisory vote of the shareholders at the Annual General Meeting 2017. At the Annual General Meeting of Nestlé S.A. on 6 April 2017, Peter Brabeck-Letmathe, Chairman of the Board of Directors, will not stand for re-election in line with the Company's governance. The Board of Directors has proposed Paul Bulcke, Nestlé's CEO until 31 December 2016, for election as Chairman. In order to prepare for this future role as active, non-executive Chairman and to respect a minimum coolingoff period, Mr Bulcke has resigned from his position as CEO on 31 December 2016, and will retire on 31 March 2017. To replace Mr Bulcke as CEO, the Board has appointed Mr Ulf Mark Schneider as the new CEO of Nestlé S.A., as from 1 January 2017, and proposed him for election to the Board of Directors at the 2017 Annual General Meeting. Mr Schneider joined Nestlé on 1 September 2016 for an introduction period, during which he was not yet part of the Executive Board. In light of these changes and to ensure continuity, no significant change is foreseen in how Nestlé approaches the compensation of its executives for 2017.

At the 2016 Annual General Meeting, shareholders approved the total compensation budgets for the Board of Directors and the Executive Board with large majorities.

As explained at that time, to ensure complete accountability, the shareholders will this year be able to retrospectively vote on the compensation report and payouts in a consultative vote.

Governance

The Board of Directors has the overall responsibility for defining the compensation principles used in the Group. Pursuant to art. 21^{bis} of Nestlé's Articles of Association, the total compensation of the Board of Directors and of the Executive Board is subject to approval by the shareholders, upon proposal by the Board of Directors.

As of 31 December 2016, the governance for setting the compensation of the members of the Board of Directors and the Executive Board is defined as follows:

Compensation of	Recommended by	Approved by
Board of Directors as a whole	Board of Directors	Shareholders
Executive Board as a whole	Board of Directors	Shareholders
Chairman of the Board, CEO and Executive Board as a whole	Compensation Committee	Board of Directors (a)
Non-executive members of the Board of Directors	Compensation Committee	Board of Directors ^(b)
Members of the Executive Board	CEO together with Chairman	Compensation Committee

(a) Chairman as well as CEO not voting on own compensation, and not participating in the relevant meetings.

(b) Members not voting on own compensation to the extent that Committee fees are concerned.

Compensation Committee (CC)

The CC is governed by the Compensation Committee Charter, see point 3.5.2 in the Corporate Governance section. The Committee consists of the Chairperson who is an independent and non-executive member of the Board, the Vice Chairman of the Board and two other non-executive members of the Board.

The members of the CC have been elected by the shareholders for one year. The Chairperson was appointed by the Board of Directors. On 31 December 2016, the composition of the CC was as follows:

Chairman	Members	
Beat Hess	Andreas Koopmann	
	Jean-Pierre Roth	
	Patrick Aebischer	

The tasks and areas of responsibility of the CC are described on page 12 of the Corporate Governance Report 2016.

Board of Directors

Principles of compensation for the members of the Board of Directors Governance

Pursuant to art. 21^{bis} par. 1 of Nestlé's Articles of Association, the General Meeting shall approve annually the proposal of the Board of Directors in relation to the maximum aggregate amount of the compensation of the Board of Directors for the period until the next Annual General Meeting ^(a).

In the event the General Meeting has not approved a proposal of the Board of Directors, the Board of Directors shall determine the respective maximum aggregate amount or maximum partial amounts of compensation provided that:

- a) the Board of Directors takes into account (i) the proposed maximum aggregate amount of compensation; (ii) the decision of the General Meeting and, to the extent known to the Board of Directors, the main reasons for the negative vote; and (iii) Nestlé's compensation principles; and
- b) the Board of Directors submits the amount so determined to approval by the same General Meeting, a subsequent Extraordinary General Meeting or the next Annual General Meeting (art. 21^{bis} par. 2 of the Articles of Association).

The compensation of the members of the Board of Directors is subject to "clawback" rules in accordance with art. 678 of the Swiss Code of Obligations. Members of the Board of Directors could be obligated to return benefits received from the Company to the extent these are manifestly disproportionate to the performance rendered in return and to the Company's economic situation (including as a result of fraud or accounting misstatement).

Principles

The remuneration of the members of the Board of Directors is set to attract and retain highly qualified individuals to serve on the Board of Directors. The level of remuneration reflects the time and effort required from the members in fulfilling their Board and Committee responsibilities. The pay structure (cash and blocked shares) is designed to ensure the Board's focus on the long-term success of the Company. There is no variable compensation for non-executive members of the Board of Directors, in order to ensure a proper level of independence.

The principal benchmark used to define Board remuneration is a selection of large Swiss Market Index (SMI) companies ^(b), adjusted for the size of Nestlé. These figures are periodically reviewed against this benchmark.

Compensation 2016 for the members of the Board of Directors

Board membership fees and allowances

With the exception of the Chairman and the CEO, each member of the Board of Directors receives a Board membership fee of CHF 280 000 and an Expense Allowance of CHF 15 000. These figures have remained unchanged since 2006.

(b) Novartis, Roche, Richemont, ABB, Syngenta, UBS and Credit Suisse.

⁽a) The Board of Directors may submit for approval by the General Meeting deviating or additional proposals relating to the same or different periods.

Members of a Board Committee receive the following additional fees (a):

	Chair	Members
Chairman's and Corporate Governance Committee	CHF 300 000	CHF 200 000
Compensation Committee	CHF 150 000	CHF 70 000
Nomination and Sustainability Committee	CHF 100 000	CHF 40 000
Audit Committee	CHF 150 000	CHF 100 000

(a) The Chairman and the CEO Committee fees are included in their total remuneration.

Committee membership on 31 December 2016

	Chairman's and Corporate Governance Committee	Compensation Committee	Nomination and Sustainability Committee	Audit Committee
Peter Brabeck-Letmathe Chairman	• (Chair)		•	
Paul Bulcke CEO	•			
Andreas Koopmann Vice Chairman	•	•	• (Chair)	
Beat Hess	•	• (Chair)		
Renato Fassbind	•			• (Chair)
Steven G. Hoch			•	
Naïna Lal Kidwai				•
Jean-Pierre Roth		•		
Ann M. Veneman			•	
Henri de Castries				•
Eva Cheng				•
Ruth K. Oniang'o				
Patrick Aebischer		•		

The above fees and allowances cover the period between the Annual General Meeting 2016 and the Annual General Meeting 2017. They are paid in two instalments. Board membership and Committee fees are paid 50% in cash and 50% in Nestlé S.A. shares, which are subject to a three-year blocking period. The blocking period remains applicable upon termination of the mandate.

The number of Nestlé S.A. shares is determined by taking the closing price of the share on the SIX Swiss Exchange on the ex-dividend date of the respective financial year. For valuation purposes, the shares are discounted by 16.038% to account for the blocking period of three years. In 2016, the value was CHF 58.82.

Compensation Payout 2016

At the Annual General Meeting of 7 April 2016, the shareholders approved a maximum compensation for the Board of Directors of CHF 10.5 million for 2016. The total actual compensation pay-out for 2016 including social security contributions was CHF 9 958 513.

Summary of compensation 2016**

	Cash in CHF ^(a)	Number of shares	Discount value of shares in CHF ^(b)	Total Cash & Shares	Social security & addit. fees ^(c)	Total Compensation
Peter Brabeck-Letmathe, Chairman	1 600 000	60 414	3 553 551	5 153 551	28 200	5 181 751
Paul Bulcke, Chief Executive Officer (d)		_				
Andreas Koopmann, Vice Chairman	340 000	4 640	272 925	612 925	28 200	641 125
Beat Hess	330 000	4 497	264 514	594 514	28 200	622 714
Renato Fassbind	330 000	4 497	264 514	594 514	28 200	622 714
Steven G. Hoch	175 000	2 285	134 404	309 404		309 404
Naïna Lal Kidwai	205 000	2 713	159 579	364 579	17 913	382 492
Jean-Pierre Roth	190 000	2 499	146 991	336 991	15 638	352 629
Ann M. Veneman	175 000	2 285	134 404	309 404	25 000	334 404
Henri de Castries	205 000	2 713	159 579	364 579	17 913	382 492
Eva Cheng	205 000	2 713	159 579	364 579	17 052	381 631
Ruth K. Oniang'o	155 000	1 999	117 581	272 581	37 338	309 919
Patrick Aebischer (e)	190 000	_		190 000	19 481	209 481
Total for 2016	4 100 000	91 255	5 367 621	9 467 621	263 135	9 730 757

Summary of compensation 2015**

(Cash in CHF (a)	Number of shares	Discount value of shares in CHF (b)	Total Cash & Shares	Social security & addit. fees ^(c)	Total Compensation
Peter Brabeck-Letmathe, Chairman	1 600 000	65 946	4 097 225	5 697 225	28 200	5 725 425
Paul Bulcke, Chief Executive Officer (d)	_	_	_	_	_	_
Andreas Koopmann, Vice Chairman	340 000	4 392	272 875	612 875	28 200	641 075
Beat Hess	330 000	4 257	264 487	594 487	28 200	622 687
Renato Fassbind	330 000	4 257	264 487	594 487	28 200	622 687
Daniel Borel	190 000	2 365	146 937	336 937	15 714	352 651
Steven G. Hoch	175 000	2 163	134 387	309 387		309 387
Naïna Lal Kidwai	205 000	2 568	159 550	364 550	18 001	382 551
Jean-Pierre Roth	190 000	2 365	146 937	336 937	15 714	352 651
Ann M. Veneman	175 000	2 163	134 387	309 387	25 000	334 387
Henri de Castries	205 000	2 568	159 550	364 550	18 001	382 551
Eva Cheng	205 000	2 568	159 550	364 550	18 001	382 551
Ruth K. Oniang'o	155 000	1 892	117 550	272 550	37 398	309 948
Patrick Aebischer (e)	155 000	_		155 000	7 210	162 210
Total for 2015	4 255 000	97 504	6 057 922	10 312 922	267 839	10 580 761

** For all Board members except the Chairman and the CEO, the above table shows the annual compensation paid during the respective year covering the twelve-month period starting with the Annual General Meeting.

(a) The cash amount includes the expense allowance of CHF 15 000. The Chairman receives no expense allowance.
(b) Nestlé S.A. shares received as part of Board membership and Committee fees are valued at the closing price of the share on the SIX Swiss Exchange on the ex-dividend date, discounted by 16.038% to account for the blocking period of three years.

(c) Since Company contributions to social security are based on full earnings, whereas benefits are capped, only contributions that lead to future benefits are included. The additional cost to the Company taking into account full social security employer contributions is CHF 227 756 in 2016 and CHF 258 261 in 2015. For details of additional fees see page 34.

(d) The CEO's compensation is disclosed in its entirety under compensation of the Executive Board.

(e) As long as he remained President of EPFL (until 31 December 2016) and in accordance with an agreement with the Swiss Federal Council, Mr Patrick Aebischer did not receive any shares, and transfered his net cash compensation to EPFL.

(*) Sections highlighted with a blue bar are audited by KPMG. They include all elements the Company needs to disclose pursuant to art. 14 to 16 of the Ordinance against excessive compensation in listed companies.

Peter Brabeck-Letmathe, in his capacity as active Chairman, received a cash compensation as well as Nestlé S.A. shares, which are blocked for three years. This in particular reflects certain responsibilities for the direction and control of the Group including the Chairmanship of Nestlé Health Science S.A. as well as Nestlé Skin Health S.A., and the direct leadership of Nestlé's interests in L'Oréal (Vice Chairman of the Board of Directors). He also represents Nestlé at the Foundation Board of the World Economic Forum (WEF) and on behalf of Nestlé chairs the 2030 Water Resource Group (WRG). He is a member of the Hong Kong-Europe Business Council. The remuneration includes all compensation received in relation to these activities. His total compensation was:

Number	2016 Value in CHF	Number	2015 Value in CHF
Cash compensation	1 600 000		1 600 000
Blocked shares (discounted value) 60 414	3 553 551	65 946	4 097 225
Total Cash & Shares	5 153 551		5 697 225
Company contribution to compulsory Swiss social security ^(a)	28 200		28 200
Total compensation	5 181 751		5 725 425

(a) Since Company contributions to social security are based on full earnings, whereas benefits are capped, only contributions that lead to future benefits are included. The additional cost to the Company taking into account full social security employer contributions is CHF 224 040 in 2016

The additional cost to the Company taking into account full social security employer contributions is CHF 224 040 in 2016 and CHF 253 249 in 2015.

Shares and stock options ownership of the non-executive members of the Board of Directors and closely related parties on 31 December 2016

	Number of shares held ^(b)	Number of options held ^(c)
Peter Brabeck-Letmathe, Chairman	3 581 827	127 000
Andreas Koopmann, Vice Chairman	97 176	-
Beat Hess	37 262	-
Renato Fassbind	18 754	-
Steven G. Hoch	164 475	_
Naïna Lal Kidwai	14 442	_
Jean-Pierre Roth	12 216	_
Ann M. Veneman	14 844	_
Henri de Castries	14 442	_
Eva Cheng	10 255	_
Ruth K. Oniang'o	3 891	_
Patrick Aebischer	_	_
Total as at 31 December 2016	3 969 584	127 000
Total as at 31 December 2015	4 027 425	477 600

(b) Including shares subject to a three-year blocking period.

(c) The ratio is one option for one Nestlé S.A. share.

Other audited information regarding the Board of Directors

Loans

There are no loans to members of the Board of Directors. Loans to a member of the Board of Directors may only be granted at market conditions and may, at the time of grant, not exceed the respective member's most recent total annual compensation (art. 21^{septies} of the Articles of Association).

Additional fees and remuneration of the Board of Directors

There are no additional fees or remuneration paid by Nestlé S.A. or any of its Group companies, directly or indirectly, to members of the Board of Directors, except for CHF 25 000 paid to Ms A.M. Veneman and to Ms R.K. Oniang'o who serve as members of the Creating Shared Value (CSV) Council, and CHF 10 000 paid to Mr Patrick Aebischer who serves on the Steering Committee of the Nestlé Institute of Health Sciences.

Compensation and loans for former members of the Board of Directors

There is no compensation conferred during 2016 on former members of the Board of Directors who gave up their function during the year preceding the year under review or earlier. Similarly, there are no loans outstanding to former members of the Board of Directors.

Compensation or loans to related parties of members of the Board of Directors

In 2016, no compensation was paid to related parties of members of the Board of Directors and there were no loans outstanding to related parties.
Executive Board

Principles of compensation for members of the Executive Board Governance

Pursuant to art. 21^{bis} par. 1 of Nestlé's Articles of Association, the General Meeting shall approve annually the proposal of the Board of Directors in relation to the maximum aggregate amount of the compensation of the Executive Board for the following financial year^(*).

In the event the General Meeting has not approved a proposal of the Board of Directors, the Board of Directors shall determine the respective maximum aggregate amount or maximum partial amounts of compensation, provided that:

- a) the Board of Directors takes into account: (i) the proposed maximum aggregate amount of compensation; (ii) the decision of the General Meeting and, to the extent known to the Board of Directors, the main reasons for the negative vote; and (iii) Nestlé's compensation principles; and
- b) the Board of Directors submits the amount(s) so determined to approval by the same General Meeting, a subsequent Extraordinary General Meeting or the next Annual General Meeting (art. 21^{bis} par. 2 of the Articles of Association).

If the maximum aggregate amount of compensation already approved by the General Meeting is not sufficient to also cover compensation of one or more members who become members of or are being promoted within the Executive Board during a compensation period for which the General Meeting has already approved the compensation of the Executive Board, Nestlé or companies controlled by it shall be authorized to pay such member(s) a supplementary amount during the compensation period(s) already approved. The total supplementary amount shall not exceed 40% of the aggregate amount of compensation of the Executive Board last approved by the General Meeting per compensation period (art. 21^{ter} of the Articles of Association).

Principles

The principles of compensation for members of the Executive Board are the following:

Pay for performance

The Total Direct Compensation for the members of the Executive Board includes a fixed portion (Annual Base Salary) and a variable portion (Short-Term Bonus and Long-Term Incentives). The fixed compensation takes into account individual performance. Variable compensation is determined based on collective and individual performance. These are intended to ensure a major part of executive rewards are contingent on achieving demanding performance goals.

^(*) The Board of Directors may submit for approval by the General Meeting deviating or additional proposals relating to the same or different periods.

Alignment with long-term company strategy and shareholder interests

Compensation for members of the Executive Board is aligned with company strategy and shareholders' interests. The Short-Term Bonus payout is determined by the degree of achievement of a number of objectives aligned to annual business plans. Long-Term Incentives are provided in the form of share-based instruments, therefore ensuring alignment with shareholders' interests. In 2016, the main Long-Term Incentive instrument was the Performance Share Unit Plan (PSUP), following the discontinuation of the Restricted Stock Unit Plan (RSUP). PSUs have a vesting period of three years, with a further holding period of two years, leading to a total restriction period of five years. Their alignment with shareholder interests is reinforced through pay-outs being tied to underlying Earnings per Share (EPS) growth and relative Total Shareholder Return (TSR) performance.

Coherence in remuneration plans and levels throughout the Company

The Company aims to align remuneration plans across the Group and to ensure that compensation rewards appropriately for the added responsibilities of positions held. This is reflected in the relative remuneration levels of the Executive Board.

Compensation to be internationally competitive by using selected benchmarks

The compensation packages for the members of the Executive Board need to be competitive in a dynamic international environment. Nestlé targets its overall remuneration policy to be between the median and the 75th percentile of the selected external benchmarks (please refer to page 40). Whenever appropriate, the benchmark values are adjusted for the size of Nestlé. The market competitiveness of the Executive Board is therefore periodically assessed using the services of Willis Towers Watson, a reputed international human capital and benefits consultancy. The total compensation package consists of the following elements:

1. Base Salary

The Base Salary is the foundation of the total compensation. It reflects the experience, expertise and sustained performance of the Executive Board member as well as taking account external market competitiveness. It also serves as the basis for determining the Short-Term Bonus target levels, and the allocation of Long-Term Incentives. The Base Salary is reviewed annually by the Compensation Committee. Criteria for adjustments are individual contribution and the level of competitiveness against the benchmarks.

2. Short-Term Bonus

The Short-Term Bonus is intended to reward results achieved against annual collective and individual performance goals related to Nestlé's overall business strategy. The Short-Term Bonus is paid in cash and/or in Nestlé S.A. shares, which are subject to a three-year blocking period.

Governance

Pursuant to art. 21^{quater} of Nestlé's Articles of Association, variable compensation may comprise short-term compensation elements, and shall be subject to caps expressed as predetermined multipliers of the respective target levels.

Short-term compensation elements are governed by performance metrics that take into account the performance of Nestlé and/or parts thereof, targets in relation to the market, to other companies or to comparable benchmarks and/or individual targets, and achievement of which is generally measured based on a one-year period. The annual target level of the short-term compensation elements is determined as a percentage of the base salary; depending on achieved performance, the compensation may amount up to a predetermined multiplier of target level (art. 21^{quater} of the Articles of Association).

The Board of Directors or, to the extent delegated to it, the Compensation Committee determines performance metrics and target levels, and their achievement.

Objectives 2016

The Short-Term Bonus (Annual Bonus) is based on a bonus target expressed in % of the Annual Base Salary.

- In 2016, the following target levels were applicable
- CEO: 150%;
- Executive Vice President: 100%;
- Deputy Executive Vice President: 80%.

For the CEO, 100% of the target was linked to the Nestlé Group performance. For the other members of the Executive Board, at least 50% of the target is linked to business performance, to ensure accountability for Nestlé's results: for Function Heads, 50% is tied to Group performance, 30% to functional objectives and 20% to their individual performance (quantitative and qualitative objectives); for Zone or Business Heads, 30% is tied to Group performance, 50% to business goals they are directly responsible for, and 20% to individual performance (quantitative and qualitative objectives). In case an executive reaches all objectives in full, the bonus payout will correspond to the targeted level. If one or more objectives are not reached, the bonus is reduced. The bonus payout is capped at a maximum of 130% of the target. There is no guarantee for the payout of a minimum bonus.

Members of the Executive Board can elect to receive part or all of their Short-Term Bonus in Nestlé S.A. shares. The CEO has to take a minimum of 50% in shares.

The number of shares granted is determined using the average market closing price of the last ten trading days of January 2017.

Every year, the Board of Directors defines a set of quantitative operational targets, which comprise the main element in determining the annual Nestlé Group performance for the following year (weighting: 80%). Additional quantitative and qualitative targets, set by the Board of Directors in line with the Nestlé strategic roadmap, are also used to determine the Nestlé Group performance (weighting: 20%). Non-financial objectives include measures related to the Company's sustainability and its corporate social responsibility in line with our Creating Shared Value strategy.

Group objectives

Quantitative operational targets are linked to measurable operational objectives. Examples include real internal growth, organic growth, trading operating profit or free cash flow.

Additional quantitative targets are linked to the Nestlé strategic roadmap. Examples include the proportion of products with Nutrition, Health & Wellness benefits, market shares, operational excellence savings, capital expenditure, or working capital reduction.

Group qualitative targets are linked to the strategic roadmap, as well as to sustainability and to Nestlé in the society. Examples include portfolio prioritization and resource allocation, sugar, salt and saturated fat reduction, delivering to the Nestlé in society report commitments, strengthening Nestlé's values and culture, or the continued drive for excellence on quality, safety, sustainability and compliance.

Individual objectives

Functional objectives, business goals and individual objectives are determined by the CEO for each member of the Executive Board. They are related to the individual area of responsibility and are of a financial or non-financial nature.

3. Long-Term Incentives

Long-Term Incentives are intended to reward sustained business success and overall shareholder value creation as well as to retain key senior management members.

Governance

Pursuant to art. 21^{quater} of Nestlé's Articles of Association, variable compensation may comprise long-term compensation elements, and shall be subject to caps expressed as predetermined multipliers of the respective target levels.

Long-term compensation elements are governed by performance metrics that take into account strategic objectives of Nestlé, and achievement of which is generally measured based on a multi-annual period. The annual target level of the long-term compensation elements is determined as a percentage of the base salary; depending on the achieved performance, the compensation may amount up to a predetermined multiplier of the target level. Vesting periods, as determined by the Board of Directors or, to the extent delegated to it, the Compensation Committee shall be at least three years. See further art. 21^{quater} par. 6 to par. 8 of the Articles of Association.

The Board of Directors or, to the extent delegated to it, the Compensation Committee determines performance metrics and target levels, and their achievement.

Target levels 2016

In 2016, members of Nestlé's Executive Board were eligible to receive Long-Term Incentives in the form of Performance Share Units under the Performance Share Unit Plan (PSUP). The grant value for Long-Term Incentives in 2016 was the following:

- CEO: 150% of the Annual Base Salary
- Executive Vice President and Deputy Executive Vice President: 100% of the Annual Base Salary

The fair value of Long-Term Incentives at grant is determined by using generally accepted pricing models.

Please refer to explanations on page 41.

The PSUP provides units which entitle participants to receive Nestlé S.A. shares at the end of the three-year vesting period. These shares remain blocked for a further period of two years for Executive Board members.

The level at which PSUs vest is determined by the degree by which the two performance measures of the PSUP are met over the full three-year vesting period. These two criteria are:

- the relative Total Shareholder Return (TSR) of the Nestlé S.A. share in relation to the STOXX Global 1800 Food & Beverage Net Return Index (prior to 2014 the STOXX Europe 600 Food & Beverage Net Return Index); and
- the growth of underlying Earnings per Share in constant currencies.

Total Shareholder Return performance in relation to peers and growth of underlying Earnings per Share are the two most commonly used measures to determine senior management long-term performance in the industry. Nestlé considers that these two metrics together reflect a rounded view of the Company's performance over a multi-annual period.

Each of the two measures has equal weighting in determining the vesting level of the initial PSU award.

The following charts show the different potential levels of achievement for each of the two measures for the 2016 PSUP grant.

TSR Difference (Nestlé vs. Index)

Average Underlying EPS Growth (constant currencies)

The total vesting level will be determined by applying, at the end of the vesting period, each one of the two measures to 50% of the grant, and by adding up both elements.

The vesting range of the PSU starts at 0% and is capped at 200% of the initial PSU award, thus providing alignment with strategy and shareholders' interests, as well as ensuring competitiveness versus external market comparisons.

Overview of Executive Board compensation elements

Maximum payout:

- Short-Term Bonus: capped at 130% of the target;
- PSUP: vesting ranges from 0% to 200% of the initial PSU award.

4. Other benefits

The Company limits other benefits to a minimum. Typical elements are a car allowance (there are no Company cars provided to members of the Executive Board), a contribution towards health insurance premiums (below CHF 4000 per annum) as well as long-term service awards related to 25 and 40 years of service to the Company, in line with the Company policy, as offered to other employees. Those Executive Board members who have been transferred to Switzerland from other Nestlé locations can receive benefits in line with the Nestlé Corporate Expatriation Policy.

5. Pension benefits

Executive Board members domiciled in Switzerland are affiliated to the Nestlé Pension Plan in Switzerland like all other employees. The Plan was changed from a defined contribution plan with a retirement pension objective to a Swiss-type defined contribution plan during 2013. Beneficiaries of the Plan born in 1958 or before maintain their membership in the former plan.

Pensionable earnings include the Annual Base Salary, but not the variable compensation (Short-Term Bonus or Long-Term Incentives). Any part of the Annual Base Salary which exceeds the ceiling prescribed by Swiss Pension Law is covered directly by the Company.

Benchmarks of Executive Board compensation

Any benchmarks need to take account of Nestlé's overall size, its sector and geographic location. The Compensation Committee has therefore decided the most appropriate way to assess the competitiveness of the compensation for the Executive Board is by comparing against the STOXX Europe 50 index (excluding financial services) as the primary benchmark*, while taking account of trends in executive remuneration in the European Fast Moving Consumer Goods and Pharma companies. Reflecting the company's size (revenue and headcount), Nestlé's competitive position has been evaluated with reference to the 75th percentile of the benchmark.

Share ownership policy

The Company strongly encourages share ownership by the members of the Executive Board to ensure alignment with shareholder interests over time. As of the end of 2016, excluding unvested long-term incentive awards, the collective share ownership of the members of the Executive Board was equal to approximately twice their combined annual total compensation. Since 2015, an additional two-year blocking period is imposed on Nestlé S.A. shares delivered to Executive Board members upon vesting of PSUs, bringing the total restriction period to five years. The blocking period remains applicable upon termination.

Loans

The Company does not, as a rule, grant loans, except that it may provide advances, generally repayable over a threeyear period to members of the Executive Board who have been transferred to Switzerland from other Nestlé locations in line with the Nestlé Corporate Expatriation Policy.

Loans to Executive Board members may only be granted at market conditions and may, at the time of grant, not exceed the respective member's most recent total annual compensation (art. 21^{septies} of the Articles of Association).

Contracts of employment and severance payments

As of 31 December 2016, members of the Executive Board are subject to a notice period of twelve months. During this time, unless there was termination for cause, entitlement to the Annual Base Salary and prorated Short-Term Bonus continues. Long-Term Incentives are forfeited upon voluntary resignation or termination for cause (except vested Stock Options which remain exercisable for a period of thirty days upon termination for cause); Long-Term Incentives (except Stock Options) immediately vest in all other cases of termination of employment. There are no severance payments or change of control provisions ("golden parachutes").

Since 1 January 2016, the compensation of the members of the Executive Board is subject to forfeiture or clawback if the compensation paid or granted is rejected by the General Meeting of Nestlé S.A. in a final vote.

Mr Ulf Mark Schneider joined Nestlé on 1 September 2016 from the Fresenius Group, where he had been CEO since 2003. On 30 September 2016, he received equivalent replacement awards for long-term incentives granted to him by his former employer Fresenius, which were forfeited as a result of his resignation, in the form of Nestlé PSUs (total replacement value of CHF 13.2 million). They are subject to the three-year vesting period plus two-year holding period.

As of 1 January 2017, Mr Ulf Mark Schneider was appointed Chief Executive Officer of the Nestlé Group. His annual base salary has been fixed by the Board of Directors at CHF 2.4 million; he will also receive the corresponding short and long-term incentives in line with Nestlé's compensation policy as indicated on page 39.

^(*) Companies include: ABB, Air Liquide, Anheuser-Busch Inbev, ASML, AstraZeneca, BASF, Bayer, BP, BAT, BT Group, Daimler, Deutsche Telekom, Diageo, Eni, GlaxoSmithKline, Imperial Brands, L'Oréal, LVMH, National Grid, Novartis, Novo Nordisk, Reckitt Benckiser, Rio Tinto, Roche, Royal Dutch Shell, Sanofi, SAP, Schneider Electric, Siemens, Syngenta, Telefonica, Total, Unilever, Vinci, Vodafone.

Benchmarks

See above elements of compensation for members of the Executive Board.

Compensation 2016 for members of the Executive Board

At the Annual General Meeting of 16 April 2015, the shareholders approved a maximum compensation for members of the Executive Board of CHF 60 million for 2016. The total compensation paid to members of the Executive Board in 2016, including contributions towards future pension benefits and total social security contributions, was CHF 51 903 926.

Compensation for members of the Executive Board in CHF (including the CEO)

	2016	2015
Annual Base Salary	14 481 250	14 962 500
Short-Term Bonus (cash)	7 917 061	9 084 874
Short-Term Bonus (discounted value of Nestlé S.A. share)	6 907 297	6 085 321
Performance Share Units (fair value at grant)	14 422 467	15 392 769
Other benefits	1 541 365	1 585 761
Total	45 269 440	47 111 225
% Fixed/Variable	35.4 - 64.6	35.1 – 64.9
Company contributions towards future pension benefits		
(in line with Nestlé's Pension Benefit Policy described above)	4 314 427	4 924 110
Company contributions to compulsory Swiss social security ^(a)	394 800	408 900
Additional remuneration and fees paid to members of the Executive Board	_	_
Total including the elements above	49 978 667	52 444 235

The above compensation table includes the following:

	2016	2015
Number of Nestlé S.A. shares granted	112 515	100 451
Number of Performance Share Units granted under the PSUP	219 020	216 708

(a) Since the Company contributions to social security are based on full earnings, whereas benefits are capped, only contributions that lead to future benefits are included. The additional cost to the Company taking into account full social security employer contributions is CHF 1 925 259 in 2016 and CHF 2 017 328 in 2015.

Explanations

- On 31 December 2016, the Executive Board consisted of 14 members.
- Other benefits include a car allowance, contribution towards health insurance premiums, long-term service awards and expatriate benefits.
- Nestlé S.A. shares received as part of the Short-Term Bonus are valued at the average closing price of the last ten trading days of January 2017, discounted by 16.038% to account for the three-year blocking period.
- Performance Share Units granted in 2016 are disclosed at fair value at grant, which corresponds to CHF 65.85. The fair value is determined using a valuation model which reflects the probability of overachievement or underachievement on the Total Shareholder Return measure, which is a market condition, and based on five-year

historical data. The other inputs incorporated into the valuation model comprise the market price of Nestlé S.A. shares at grant date, discounted at a risk-free interest rate and adjusted for the dividends that participants are not entitled to receive during the vesting period of three years.

- The values in the table above differ in some respect from the compensation disclosure in Note 19.1 of the Consolidated Financial Statements of the Nestlé Group 2016, which have been prepared in accordance with International Financial Reporting Standards (IFRS). The differences relate to the timing of valuation of Performance Share Units, whose values are spread over three years under IFRS but reported fully at the grant date in this report, and to the valuation of blocked shares, which are not subject to a discount for the blocking period under IFRS.

Payout levels

- The Short-Term Bonus payout for the Executive Board was 102% in 2016, based on the achievement of the relevant Group and individual quantitative and qualitative objectives (2015: 100%).
- The Performance Share Units granted in 2014 vest in March 2017 with a payout of 72% of the initial PSU award (PSUs granted in 2013 vested in 2016 with a payout of 100%).

Events after the balance sheet date (all on 1 January 2017)

- Mr Ulf Mark Schneider was appointed member of the Executive Board and succeeded Mr Paul Bulcke as CEO.
- Mr Paul Bulcke stepped down as CEO and left the Executive Board.
- Mr Luis Cantarell retired (succeeded by Mr Marco Settembri, in charge of Zone EMENA).
- Mr Martial Rolland left the Executive Board (re-integration of Nestlé Professional).
- Mr Maurizio Patarnello was appointed member of the Executive Board (in charge of Nestlé Waters, replacing Mr Marco Settembri).
- Mr Gregory Behar was appointed member of the Executive Board (in charge of Nestlé Health Science).

Bighest total compensation for a member of the Executive Board

In 2016, the highest total compensation for a member of the Executive Board was conferred to Paul Bulcke, the CEO. The amounts below are included in the Executive Board compensation disclosed above.

	Number	2016 Value in CHF	Number	2015 Value in CHF
Annual Base Salary		2 500 000		2 500 000
Short-Term Bonus (cash)		-		-
Short-Term Bonus (discounted value of Nestlé S.A. share)	48 722	2 991 044	48 337	2 928 255
Performance Share Units (fair value at grant)	53 070	3 494 660	50 835	3 610 810
Other benefits		28 020		28 884
Total		9 013 724		9 067 949
% Fixed/Variable		28.0 - 72.0		27.9 - 72.1
Company contribution towards future pension benefits		2 170 556		2 076 056
Company contribution to compulsory Swiss social security	a)	28 200		28 200
Total including the elements above		11 212 480		11 172 205

Other benefits include a car allowance and a contribution towards health insurance premiums.

(a) Since the Company contributions to social security are based on full earnings, whereas benefits are capped, only contributions that lead to future benefits are included. The additional cost to the Company taking into account full social security employer contributions is CHF 433 753 in 2016 and CHF 438 799 in 2015.

Explanations

- Nestlé S.A. shares received as part of the Short-Term Bonus are valued at the average closing price of the last ten trading days of January 2017, discounted by 16.038% to account for the three-year blocking period.
- Performance Share Units granted in 2016 are disclosed at fair value at grant, which corresponds to CHF 65.85.
- Please also refer to the explanations provided on page 41.

Payout levels

- The Short-Term Bonus payout for the CEO was 95% in 2016, based on the achievement of Group quantitative and qualitative objectives (2015: 93%).
- The Performance Share Units granted in 2014 vest in March 2017 with a payout of 72% of the initial PSU award (PSUs granted in 2013 vested in 2016 with a payout of 100%).

Shares and stock options held by members of the Executive Board

Total number of management stock options held on 31 December 2016 by members of the Executive Board

Grant date	Vesting date	Expiry date	Exercise price in CHF	Stock options outstanding
01.03.2012	01.03.2015	28.02.2019	55.57	890 170
03.03.2011	03.03.2014	02.03.2018	52.58	382 300
Total				1 272 470

Shares and stock options ownership of the members of the Executive Board and closely related parties on 31 December 2016

	Number of shares held ^(a)	Number of options held ^(b)
Paul Bulcke, Chief Executive Officer	897 204	781 000
Luis Cantarell	199 170	143 170
Laurent Freixe	48 805	-
Chris Johnson	51 072	125 400
Patrice Bula	136 487	101 800
Wan Ling Martello	71 522	121 100
Stefan Catsicas	5 400	-
Marco Settembri	21 750	-
François-Xavier Roger	3 604	-
Magdi Batato	9 330	-
Peter R. Vogt	46 681	-
Martial Rolland	26 679	-
Heiko Schipper	2 800	-
David P. Frick	48 586	-
Total as at 31 December 2016	1 569 090	1 272 470
Total as at 31 December 2015	1 310 850	1 570 970

(a) Including shares subject to a three-year blocking period, respectively two-year holding period.

(b) The ratio is one option for one Nestlé S.A. share.

Other audited information regarding the Executive Board

Loans to members of the Executive Board

On 31 December 2016, there were no loans outstanding to any member of the Executive Board.

Additional fees and remuneration of the Executive Board

In 2016, there were no additional fees or remuneration paid to any members of the Executive Board.

Compensation and loans for former members of the Executive Board

In 2016, one former member of the Executive Board received a compensation of CHF 1 583 982 (including company contributions for pension and social security), as per the terms of his contract of employment until retirement. Another former member of the Executive Board received a fee of CHF 50 000. On 31 December 2016, there were no loans outstanding to former members of the Executive Board.

Compensation or loans to related parties of members of the Executive Board In 2016, no compensation was paid to related parties of members of the Executive Board, and there were no loans outstanding to related parties.

Sections highlighted with a blue bar are audited by KPMG. They include all elements the Company needs to disclose pursuant to art. 14 to 16 of the Ordinance against excessive compensation in listed companies.

Report of the Statutory Auditor

To the General Meeting of Nestlé S.A., Cham & Vevey.

We have audited the accompanying compensation report of Nestlé S.A. for the year ended 31 December 2016. The audit was limited to the information according to articles 14 to 16 of the Ordinance against Excessive compensation in Stock Exchange Listed Companies contained in the sections highlighted with a blue bar at left on pages 32 to 44 of the compensation report.

Responsibility of the Board of Directors

The Board of Directors is responsible for the preparation and overall fair presentation of the compensation report in accordance with Swiss law and the Ordinance against Excessive compensation in Stock Exchange Listed Companies (Ordinance). The Board of Directors is also responsible for designing the compensation system and defining individual remuneration packages.

Auditor's Responsibility

Our responsibility is to express an opinion on the accompanying compensation report. We conducted our audit in accordance with Swiss Auditing Standards. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the compensation report complies with Swiss law and articles 14 to 16 of the Ordinance.

An audit involves performing procedures to obtain audit evidence on the disclosures made in the compensation report with regard to compensation, loans and credits in accordance with articles 14 to 16 of the Ordinance. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatements in the compensation report, whether due to fraud or error. This audit also includes evaluating the reasonableness of the methods applied to value components of remuneration, as well as assessing the overall presentation of the compensation report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Opinion

In our opinion, the compensation report for the year ended 31 December 2016 of Nestlé S.A. complies with Swiss law and articles 14 to 16 of the Ordinance.

KPMG SA

Scott Cormack Licensed Audit Expert Auditor in Charge

Geneva, 15 February 2017

KPMG SA, 111 Rue de Lyon, P.O. Box 347, CH-1211 Geneva 13

1. ASA

Lukas Marty Licensed Audit Expert

KPMG SA is a subsidiary of KPMG Holding AG, which is a member of the KPMG network of independent firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss legal entity. All rights reserved.

Articles of Association of Nestlé S.A.

Amended by the Annual General Meeting of 7 April 2016

Articles of Association of Nestlé S.A.

Translation*

I. General

Article 1

Corporate name; Registered offices; Duration

- 1 Nestlé S.A. (Nestlé AG) (Nestlé Ltd.) (hereinafter "Nestlé") is a company limited by shares incorporated and organised in accordance with the Swiss Code of Obligations.
- 2 The registered offices of Nestlé are in Cham and Vevey, Switzerland.
- 3 The duration of Nestlé is unlimited.

Article 2

Purpose

- 1 The purpose of Nestlé is to participate in industrial, service, commercial and financial enterprises in Switzerland and abroad, in particular in the food, nutrition, health, wellness and related industries.
- 2 Nestlé may itself establish such undertakings or participate in, finance and promote the development of undertakings already in existence.
- 3 Nestlé may enter into any transaction which the business purpose may entail. Nestlé shall, in pursuing its business purpose, aim for long-term, sustainable value creation.

II. Share Capital

Article 3

Share capital

The share capital of Nestlé is CHF 311 216 000 (three hundred and eleven million two hundred and sixteen thousand Swiss francs) divided into 3 112 160 000 fully paid up registered shares with a nominal value of CHF 0.10 each.

Article 3^{bis}

Conditional share capital

1 The share capital of Nestlé may be increased in an amount not to exceed CHF 10 000 000 (ten million Swiss francs) by issuing up to 100 000 000 registered shares with a nominal value of CHF 0.10 each, which shall be fully paid up, through the exercise of conversion rights and/or option rights granted in connection with the issuance by Nestlé or one of its subsidiaries of newly or already issued convertible debentures, debentures with option rights or other financial market instruments.

*This is an unofficial translation. In case of doubt or differences of interpretation, the official French and German versions of the Articles of Association shall prevail over the English text.

- 2 The shareholders have no preferential rights to subscribe for these new shares. The current owners of conversion rights and/or option rights shall be entitled to subscribe for the new shares.
- 3 The new shares shall be subject, as soon as they are issued following the exercise of conversion and/or option rights, to the restrictions set forth in art. 5.
- 4 The Board of Directors may limit or withdraw the right of the shareholders to subscribe in priority to convertible debentures, debentures with option rights or similar financial market instruments when they are issued, if:
- a) an issue by firm underwriting by a consortium with subsequent offering to the public without preferential subscription rights seems to be the most appropriate form of issue at the time, particularly in terms of the conditions for issue; or
- b) the financial market instruments with conversion or option rights are issued in connection with the financing or refinancing of the acquisition of an enterprise or parts of an enterprise or participations or new investments.
- 5 Any financial market instruments with conversion or option rights which the Board of Directors decides not to offer directly or indirectly for prior subscription to the shareholders shall be subject to the following conditions:
- a) Conversion rights may be exercised only for up to 15 years, and option rights only during 7 years from the date of issue of the relevant financial market instruments.
- b) The new shares shall be issued according to the applicable conversion or option conditions. The respective financial instruments must be issued at the relevant market conditions.
- c) The issue of new shares upon exercise of option or conversion rights shall be made at conditions taking into account the market price of the shares and/or comparable instruments with a market price at the time of issuance of the relevant convertible debenture, debenture with option rights or similar financial market instrument.

Article 4

Share certificates; Intermediated securities

1 Nestlé may issue its registered shares in the form of single certificates, global certificates or uncertificated securities. Under the conditions set forth by statutory law, Nestlé may convert its registered shares from one form into another form at any time and without the approval of the shareholders. Nestlé shall bear the cost of any such conversion.

- 2 If registered shares are issued in the form of single certificates or global certificates, they shall be signed by two members of the Board of Directors. Both signatures may be affixed in facsimile.
- 3 The shareholder has no right to demand a conversion of the form of the registered shares. Each shareholder may, however, at any time request a written confirmation from Nestlé of the registered shares held by such shareholder, as reflected in the share register.
- 4 Intermediated securities based on registered shares of Nestlé cannot be transferred by way of assignment.
 A security interest in any such intermediated securities cannot be granted by way of assignment.

Article 5

Share register

- 1 Nestlé shall maintain a share register showing the name and address of the holders or usufructuaries. Any change of address must be reported to Nestlé.
- 2 Only persons entered in the share register as shareholders with voting rights may exercise the voting rights or the other rights related thereto.
- 3 After the acquisition of shares, upon request of the shareholder to be recognised as such, any acquiring party shall be considered as a shareholder without voting rights, until it is recognised by Nestlé as a shareholder with voting rights. If Nestlé does not refuse the request to recognise the acquiring party within twenty days, the latter shall be deemed to be a shareholder with voting rights.
- 4 An acquirer of shares shall be recorded in the share register as a shareholder with voting rights provided he expressly declares to have acquired the shares in his own name and for his own account.
- 5 No person or entity shall be registered with voting rights for more than 5% of the share capital as recorded in the commercial register. This limitation on registration also applies to persons who hold some or all of their shares through nominees pursuant to this article. All of the foregoing does not apply in the case of the acquisition of an enterprise, or parts of an enterprise or participations through exchange of shares or in the cases provided in art. 685d par. 3 of the Swiss Code of Obligations.
- 6 The Board of Directors shall promulgate regulations relating to the registration of fiduciaries or nominees to ensure compliance with these Articles of Association.

- 7 Legal entities that are linked to one another through capital, voting rights, management or in any other manner, as well as all natural persons or legal entities achieving an understanding or forming a syndicate or otherwise acting in concert to circumvent the regulations concerning the limitation on registration or the nominees, shall be counted as one person or nominee within the meaning of paragraphs 4 and 5 of this article.
- 8 After hearing the registered shareholder or nominee, the Board of Directors may cancel, with retroactive effect as of the date of registration, the registration of such shareholder or nominee if the registration was effected based on false information. The respective shareholder or nominee shall be informed immediately of the cancellation of the registration.
- 9 The Board of Directors shall specify the details and promulgate the necessary regulations concerning the application of this art. 5. Such regulations shall specify the cases in which the Board or a corporate body designated by the Board may allow exemptions from the limitation on registration or the regulation concerning nominees.
- 10 The limitation on registration provided for in this article shall also apply to shares acquired or subscribed by the exercise of subscription, option or conversion rights.

III. Organisation of Nestlé

A. General Meeting

Article 6

Powers of the General Meeting

- 1 The General Meeting of shareholders is the supreme authority of Nestlé.
- 2 The following non-transferable powers shall be vested in the General Meeting:
- a) to adopt and amend the Articles of Association;
- b) to elect and remove the members of the Board of Directors, the Chairman of the Board of Directors and the members of the Compensation Committee;
- c) to elect and remove the Auditors;
- d) to elect and remove the Independent Representative;
- e) to approve the annual report and the consolidated financial statements;
- f) to approve the annual financial statements as well as to resolve on the use of the balance sheet profit, in particular, the declaration of dividends;
- g) to approve the compensation of the Board of Directors and of the Executive Board pursuant to art. 21^{bis};

- h) to grant discharge to the members of the Board of Directors and the persons entrusted with management; and
- to take all decisions which by law or under these Articles of Association are within the powers of the General Meeting.

Article 7

Annual General Meeting

The Annual General Meeting shall be held each year within six months of the close of the financial year of Nestlé. The meeting shall be convened by the Board of Directors.

Article 8

Extraordinary General Meeting

- 1 Extraordinary General Meetings shall be convened by the Board of Directors or, if necessary, by the Auditors, as well as in the other cases foreseen by law.
- 2 The Board of Directors shall, if so requested by a General Meeting or at the request in writing, specifying the items and proposals to appear on the agenda, of one or more shareholders with voting rights whose combined holdings represent at least one tenth of the share capital as recorded in the commercial register, convene an Extraordinary General Meeting. The Extraordinary General Meeting shall be held as promptly as practicable following such request.

Article 9

Notice of General Meetings; Agenda

- 1 Annual or Extraordinary General Meetings shall be convened by notice in the "Swiss Official Gazette of Commerce" not less than twenty days before the date fixed for the meeting. Shareholders may in addition be informed by ordinary mail.
- 2 The notice of a meeting shall state the items on the agenda and the proposals of the Board of Directors and of the shareholders who requested that a General Meeting be convened (art. 8 par. 2) or that items be included in the agenda (art. 9 par. 3).
- 3 One or more shareholders with voting rights whose combined holdings represent at least 0.15% of the share capital of Nestlé as recorded in the commercial register may request that an item be included in the agenda of a General Meeting. Such a request must be made in writing to the Board of Directors at the latest 45 days before the meeting and shall specify the agenda items and the proposals made.

- 4 No resolution shall be passed at a General Meeting on matters which do not appear on the agenda except for:
- a) a resolution convening an Extraordinary General Meeting; or
- b) the setting up of a special audit.

Article 10

Presiding officer; Minutes

- 1 The Chairman or any member of the Board of Directors shall preside at General Meetings and carry all procedural powers.
- 2 Minutes of General Meetings shall be kept by the Secretary of the Board of Directors.

Article 11

Voting rights; Representation of shareholders

- 1 Each share recorded in the share register as share with voting rights confers one vote on its holder.
- 2 At General Meetings no person may exercise, directly or indirectly, voting rights, with respect to own shares or shares represented by proxy, in excess of 5% of the share capital as recorded in the commercial register. Legal entities that are linked to one another through capital, voting rights, management or in any other manner, as well as all natural persons or legal entities achieving an understanding or forming a syndicate or otherwise acting in concert to circumvent such a limit, shall be counted as one shareholder.
- 3 The foregoing limit does not apply to shares received and held by a shareholder pursuant to an acquisition of an enterprise, or parts of an enterprise or participations as referred in art. 5 par. 5.
- 4 In order to permit the exercise of voting rights in respect of shares held by nominees, the Board of Directors may by means of regulations or agreements with nominees depart from the limit foreseen in this article. It may also depart from such a limit within the framework of the regulations referred to in art. 5 par. 6 and par. 9. In addition, this limit shall not apply to the exercise of voting rights by the Independent Representative.
- 5 Each shareholder recorded in the share register with voting rights may be represented at the General Meeting by the Independent Representative or a third party. The Board of Directors shall determine the requirements regarding participation and representation in the General Meeting.

6 The Independent Representative shall be elected by the General Meeting for a term of office until completion of the next Annual General Meeting. Re-election is possible. If the office of the Independent Representative is vacant, the Board of Directors shall appoint the Independent Representative for the next General Meeting.

Article 12

Quorum and decisions

- 1 General Meetings shall be duly constituted irrespective of the number of shareholders present or of shares represented.
- 2 Unless provided otherwise by law or the Articles of Association, shareholders' resolutions and elections shall be decided by an absolute majority of the shares represented.
- 3 Votes shall be taken either on a show of hands or by electronic voting unless a vote by written ballot is ordered by the Presiding officer of the meeting. The Presiding officer may at any time order to repeat an election or resolution, if he doubts the results of the vote. In this case, the preceding election or resolution is deemed not having taken place.
- 4 If the first ballot fails to result in an election and more than one candidate is standing for election, the Presiding officer shall order a second ballot in which a relative majority shall be decisive.

Article 13

Special quorum

The approval of at least two thirds of the shares represented and the absolute majority of the nominal value represented at a General Meeting shall be required for resolutions with respect to:

- a) a modification of the purpose of Nestlé;
- b) the creation of shares with increased voting powers;
- c) restrictions on the transfer of registered shares and the change or removal of such restrictions;
- d) an authorized or conditional increase in share capital;
- e) an increase in share capital through the conversion of capital surplus, through a contribution in kind or for the purpose of an acquisition of assets, or a grant of special benefits upon a capital increase;
- f) the restriction or withdrawal of the right to subscribe;
- g) a change of the registered offices of Nestlé;
- h) the dissolution of Nestlé;
- i) restrictions on the exercise of voting rights and the change or removal of such restrictions;

- j) the limitation on registration (art. 5 par. 4 to 7) and the limitation on voting rights (art. 11 par. 2, 3 and 4) and the change or removal of such limitations;
- k) the change of the corporate name of Nestlé; and
- I) other matters as provided by statutory law.

B. Board of Directors

Article 14

Number of Directors

The Board of Directors shall consist of at least seven members.

Article 15

Term of office

- 1 The Chairman of the Board of Directors and the members of the Board of Directors shall be elected individually by the General Meeting for a term of office until completion of the next Annual General Meeting.
- 2 Members of the Board of Directors whose term of office has expired shall be immediately eligible for re-election.
- 3 If the office of the Chairman of the Board of Directors is vacant, the Board of Directors shall appoint a new Chairman from amongst its members for the remaining term of office.

Article 16

Organisation of the Board

- 1 The Board of Directors shall elect one or two Vice-Chairmen. It shall appoint a Secretary and his substitutes, neither of whom need be members of the Board of Directors.
- 2 The Board of Directors shall, within the limits of the law and the Articles of Association, define its organisation and the assignment of responsibilities in the Board regulations pursuant to art. 19 par. 2.

Article 17

Powers of the Board in general

The Board of Directors shall conduct all the business of Nestlé to the extent that it is not within the powers of the General Meeting or not delegated pursuant to the Board regulations as set forth in art. 19 par. 2.

Article 18

Specific powers of the Board

The Board of Directors has the following non-transferable and inalienable duties:

- a) the ultimate direction of the business of Nestlé, in particular the conduct, management and supervision of the business of Nestlé, and the provision of necessary directions;
- b) the determination of the organisation in the Board regulations pursuant to art. 19 par. 2;
- c) the determination of accounting and financial control principles;
- d) the appointment and removal of the persons entrusted with the management and the granting of signatory powers to persons representing Nestlé;
- e) the ultimate supervision of the persons entrusted with the management of Nestlé, ensuring in particular their compliance with the law, the Articles of Association, regulations and instructions given;
- f) the preparation of the business report and the compensation report in accordance with the provisions of the law;
- g) the preparation of General Meetings and the carrying out of its resolutions;
- h) the determination of the manner in which the dividend shall be paid;
- i) the opening and closing of branch offices; and
- j) the notification of the court in case of overindebtedness.

Article 19

Delegation of powers

- 1 The Board of Directors may, within the limits of the law and the Articles of Association, appoint from amongst its members standing or ad hoc committees entrusted with the preparation and execution of its decisions or the supervision of specific parts of the business. The Board of Directors shall ensure that it is kept properly informed.
- 2 Unless otherwise provided by law, the Board of Directors may in accordance with the Board regulations delegate all or part of the management to one or more of its members, to one or more board committees, or to third parties.

C. Compensation Committee Article 19^{bis}

Number of members; Term of office; Organisation

- 1 The Compensation Committee consists of at least three independent members of the Board of Directors.
- 2 The members of the Compensation Committee shall be elected individually by the General Meeting for a term of office until completion of the next Annual General Meeting. Members of the Compensation Committee whose term of office has expired shall be immediately eligible for re-election.
- 3 If there are vacancies on the Compensation Committee, the Board of Directors shall appoint substitutes from amongst its members for the remaining term of office.
- 4 The Board of Directors shall elect a Chairman of the Compensation Committee. It shall, within the limits of the law and the Articles of Association, define the organisation of the Compensation Committee in regulations.

Article 19ter

Powers of the Compensation Committee

- 1 The Compensation Committee supports the Board of Directors in establishing and periodically reviewing Nestlé's compensation strategy and guidelines and performance criteria as well as in preparing the proposals to the General Meeting regarding the compensation of the members of the Board of Directors and of the Executive Board. It may submit proposals and recommendations to the Board of Directors in other compensation-related issues.
- 2 The Board of Directors promulgates regulations to determine for which positions of the Board of Directors and of the Executive Board the Compensation Committee, together with the Chairman of the Board of Directors or on its own, shall submit proposals for the compensation, and for which positions it shall determine the compensation in accordance with the Articles of Association and the compensation guidelines established by the Board of Directors.
- 3 The Board of Directors may delegate further tasks and powers to the Compensation Committee.

D. Auditors

Article 20

Number of Auditors; Term of office

The General Meeting shall appoint, for a term of office until completion of the next Annual General Meeting, one or more Auditors of the annual financial statements of Nestlé and the consolidated financial statements of the Group, which shall be independent from Nestlé and meet the special professional standards required by law. The Auditors of Nestlé may be re-elected.

Article 21

Rights and duties of Auditors

The Auditors shall verify the annual financial statements of Nestlé and the consolidated financial statements of the Group and perform such other tasks as defined by law. The Auditors shall submit their reports to the General Meeting. Their rights and duties shall be as set out in the applicable Swiss laws.

III^{bis}. Compensation of the Board of Directors and of the Executive Board Article 21^{bis}

Approval of compensation by General Meeting

- 1 The General Meeting shall approve annually and separately the proposals of the Board of Directors in relation to the maximum aggregate amount of:
- a) compensation of the Board of Directors for the period until the next Annual General Meeting;
- b) compensation of the Executive Board for the following financial year.

The Board of Directors may submit for approval by the General Meeting deviating or additional proposals relating to the same or different periods.

- 2 In the event the General Meeting has not approved a proposal of the Board of Directors, the Board of Directors shall determine the respective maximum aggregate amount or maximum partial amounts of compensation, provided that:
- a) the Board of Directors takes into account:
 - (i) the proposed maximum aggregate amount of compensation;
 - (ii) the decision of the General Meeting and, to the extent known to the Board of Directors, the main reasons for the negative vote; and
 - (iii) Nestlé's compensation principles; and
- b) the Board of Directors submits the amount(s) so determined to approval by the same General Meeting, a subsequent Extraordinary General Meeting or the next Annual General Meeting.
- 3 Notwithstanding the preceding paragraph, Nestlé or companies controlled by it may pay out compensation prior to approval by the General Meeting subject to subsequent approval by a General Meeting.
- 4 The Board of Directors shall submit the annual compensation report to an advisory vote of the General Meeting.

Article 21ter

Supplementary amount for changes on the Executive Board

If the maximum aggregate amount of compensation already approved by the General Meeting is not sufficient to also cover compensation of one or more members who become members of or are being promoted within the Executive Board during a compensation period for which the General Meeting has already approved the compensation of the Executive Board, Nestlé or companies controlled by it shall be authorized to pay to such member(s) a supplementary amount during the compensation period(s) already approved. The total supplementary amount shall not exceed 40% of the aggregate amount of compensation of the Executive Board last approved by the General Meeting per compensation period.

Article 21quater

General compensation principles

- 1 Compensation of the non-executive members of the Board of Directors comprises fixed compensation elements only.
- 2 Compensation of the members of the Executive Board comprises fixed and variable compensation elements. Fixed compensation comprises the base salary and may comprise other compensation elements and benefits. Variable compensation may comprise short-term and long-term compensation elements, and shall be subject to caps expressed as predetermined multipliers of the respective target levels.
- 3 Short-term compensation elements are governed by performance metrics that take into account the performance of Nestlé and/or parts thereof, targets in relation to the market, to other companies or to comparable benchmarks and/or individual targets, and achievement of which is generally measured based on a one-year period. The annual target level of the short-term compensation elements is determined as a percentage of the base salary; depending on achieved performance, the compensation may amount up to a pre-determined multiplier of target level.

- 4 Long-term compensation elements are governed by performance metrics that take into account strategic objectives of Nestlé, and achievement of which is generally measured based on a multiannual period. The annual target level of the long-term compensation elements is determined as a percentage of the base salary; depending on achieved performance, the compensation may amount up to a pre-determined multiplier of target level. Vesting periods, as determined by the Board of Directors or, to the extent delegated to it, the Compensation Committee, shall be at least three years.
- 5 The Board of Directors or, to the extent delegated to it, the Compensation Committee determines performance metrics and target levels, and their achievement.
- 6 Compensation may be paid or granted in the form of cash, shares, other benefits or in kind; compensation to members of the Executive Board may also be paid or granted in the form of financial instruments or similar units. The Board of Directors or, to the extent delegated to it, the Compensation Committee determines grant, vesting, blocking, exercise and forfeiture conditions; they may provide for continuation, acceleration or removal of vesting and exercise conditions, for payment or grant of compensation assuming target achievement or for forfeiture in the event of predetermined events such as a termination of an employment or mandate agreement.
- 7 Compensation may be paid by Nestlé or companies controlled by it.
- 8 The Board of Directors values compensation according to the principles that apply to the compensation report.

Ill^{ter}. Contracts with members of the Board of Directors and of the Executive Board Article 21quinquies

Basic principles

- Nestlé or companies controlled by it may enter into agreements with members of the Board of Directors relating to their compensation for a fixed term or for an indefinite term; term and notice period may not exceed one year.
- 2 Nestlé or companies controlled by it may enter into contracts of employment with members of the Executive Board for a definite period of time not to exceed one year or for an indefinite period of time with a notice period not to exceed 12 months.
- 3 Contracts of employment with members of the Executive Board may contain a prohibition of competition for the time after the end of employment for a duration of up to 2 years. The annual consideration for such prohibition shall not exceed 50% of the total annual compensation last paid to such member of the Executive Board.

IIIquater. Mandates outside Nestlé; Loans Article 21^{sexies}

Mandates outside Nestlé

- No member of the Board of Directors may hold more than 4 additional mandates in listed companies and 5 additional mandates in non-listed companies.
- 2 No member of the Executive Board may hold more than 2 additional mandates in listed companies and 4 additional mandates in non-listed companies. Each of these mandates shall be subject to approval by the Board of Directors.
- 3 The following mandates are not subject to these limitations:
- a) mandates in companies which are controlled by Nestlé;
- b) mandates which a member of the Board of Directors or of the Executive Board holds at the request of Nestlé or companies controlled by it. No Member of the Board of Directors or of the Executive Board shall hold more than 10 such mandates; and
- c) mandates in associations, charitable organizations, foundations, trusts and employee welfare foundations.
 No Member of the Board of Directors or of the Executive Board shall hold more than 10 such mandates.
- 4 Mandates shall mean mandates in the supreme governing body of a legal entity which is required to be registered in the commercial register or a comparable foreign register. Mandates in different legal entities which are under joint control are deemed one mandate.
- 5 The Board of Directors shall promulgate regulations that, taking into account the position of the respective member, determine additional restrictions.

Article 21septies

Loans

Loans to a member of the Board of Directors or the Executive Board may only be granted at market conditions and may, at the time of grant, not exceed the respective member's most recent total annual compensation.

IV. Business report and appropriation of profit resulting from the balance sheet

Article 22 **Financial year** The financial year shall commence on 1 January and shall end on 31 December.

Article 23

Business report

For every financial year the Board of Directors shall prepare a business report consisting of the annual financial statements of Nestlé, of the annual report and the consolidated financial statements.

Article 24

Appropriation of profit resulting from the balance sheet

The profit shall be allocated by the General Meeting within the limits set by applicable law. The Board of Directors shall submit its proposals to the General Meeting.

V. Announcements, Communications Article 25 Notices

All notices and communications to be made by Nestlé shall be considered duly made if published in the "Swiss Official Gazette of Commerce", unless the law provides otherwise.

Articles of Association amended by the Annual General Meeting of 7 April 2016