

Growth through Innovation

Introduction

Patrice Bula

EVP, Strategic Business Units,
Marketing, Sales

Science for Business

Stefan Catsicas

EVP, Chief Technology Officer:
Innovation, Technology and R&D

Experience Innovation

Patrice Bula

Nestlé Investor Seminar
24 – 25 May, 2016

Disclaimer

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

A Dynamic Innovation Ecosystem

SOCIAL LISTENING
AND CONVERSATION

DISRUPTIVE TREND
IDENTIFICATION

INSTITUTE FOR THE FUTURE

SCIENCE, NUTRITION
& HEALTH

Research

SILICON VALLEY
OUTPOST

Silicon Valley
Innovation
Outpost

MARKET CONSUMER
INSIGHTS

OPEN INNOVATION
PLATFORM

A Dynamic Innovation Ecosystem

SOCIAL LISTENING
AND CONVERSATION

DISRUPTIVE TREND
IDENTIFICATION

INSTITUTE FOR THE FUTURE

SCIENCE, NUTRITION
& HEALTH

Research

SILICON VALLEY
OUTPOST

Silicon Valley
Innovation
Outpost

MARKET CONSUMER
INSIGHTS

OPEN INNOVATION
PLATFORM

Brands are living creatures

31% of sales from
products <3 years old

>1000 renovations
>3000 recipe
reformulations

>500 “clean label”

>200 taste
preference test
(60/40)
renovations

Innovations drive brand success

A Dynamic Innovation Ecosystem

SOCIAL LISTENING
AND CONVERSATION

DISRUPTIVE TREND
IDENTIFICATION

INSTITUTE FOR THE FUTURE

SCIENCE, NUTRITION
& HEALTH

Research

SILICON VALLEY
OUTPOST

Silicon Valley
Innovation
Outpost

MARKET CONSUMER
INSIGHTS

OPEN INNOVATION
PLATFORM

A unique R&D ecosystem

A strategy to improve the nutritional value of our products *The Nestlé in Society Commitments*

Sugars, Salt, Saturated / Trans Fats

Fortification *and Provide:*

- ✓ whole grain
- ✓ vegetables
- ✓ natural ingredients
- ✓ portion guidance

Without compromising Taste & Pleasure

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

Nestlé leverages material science to reduce sugar

Slow dissolution

Fast dissolution

2017 → 2019

Natural
20-40% reduction

Nestlé leverages material science to reduce salt

Micro salt particles
maximize perception

“Artisanal” corn
applied to pizza crust

2016 —————> 2019
Natural
15-30% reduction

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

Fat reduction, proteins, and new textures

- Controlled aggregation of proteins
- Fat reduction
- Enhance **creaminess and mouthfeel**
- Improved **flavour release**
- Cost improvement

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

Open innovation with three leading universities

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

Delivering the smoothest & freshest NESCAFÉ CLASSIC

Consumer insight: Sensory mapping

Many consumers dislike harsh Robusta typical rubbery, earthy, process and bitter notes

Key

- Mainstream
- ▲ Premium
- Super Premium

Full points: Nescafé,
Hollow points: competitors

Membrane purification using carrier lipids

Launch in 28 Markets starting 2016

Membrane purification of new prebiotic ingredients

Milk oligosaccharides

Nutrition
illumina

Harnessing a Child's
Natural Potential

2016 → 2019

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

Fortification: an unmet nutritional need: 192b servings in 2015

48 bn servings* / year

36 bn servings* / year

68 bn servings* / year

22 bn servings* / year

Average haemoglobin and access to fortification

50% lower
anaemia risk

Improved
cognition

5-17% gain
productivity

Prieto A & Detzel P: Association between feeding types and haemoglobin concentrations in India. Poster presentation ISPOR, Italy 2015 – based on NFHS 2005-06

Eichler et al. BMC Public Health 2012, 12:506

The EpiGen-Nestlé collaboration on gestational diabetes

 Southampton
United Kingdom

 Lausanne,
Switzerland

 Singapore

Trial set-up

 Auckland
New Zealand

Epigenetics

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

The Gut-Brain-Skin nexus

**Skin and gut
mirror our
health**

**Brain is
5% of body mass and
20% of body energy**

**Nestlé has the
world's largest
probiotic
collection**

Brain energy : Refractory epilepsy

Charlie's Story, courtesy of "The Food Hospital", Channel 4

Brain energy : “Big Data” 10'000 neurons reconstruction

ÉCOLE POLYTECHNIQUE
FÉDÉRALE DE LAUSANNE

Brain energy

MCTs
Ketone
bodies

Vitaflo: Ketogenic diet with quality of life

Ketogenic Diet

MCT Therapy

Cellular Metabolism

Yesterday

High Fat Diets/Calorie Restriction

Today

Modified Diet Therapies

Tomorrow

Mechanism of novel therapies

Deploying new science and technology

Sugar Salt
Reduction

Fat Proteins
Balance

Healthy
Lipids

Pure
Fractions

Fortified
Foods

Brain
Energy

Nutrition, Health & Wellness is about People's Quality of Life

First do no harm

Inspired by nature

4 Key Take-aways

1

PEOPLE CENTRIC RESEARCH AND DEVELOPMENT

Nestlé is actively addressing people's needs and global trends with cutting edge food, nutrition and health science

2

CATEGORY FOCUS AND MULTI-CATEGORY SOLUTIONS

Solutions by Nestlé Research are business driven and can be deployed across categories and businesses

3

GLOBAL PRESENCE

Our geographical reach gives us the opportunity to address the needs of local communities in a personalized way

4

OPEN INNOVATION

We are connected with world class academia, research institutions and innovation partners through long-term partnerships that support future innovations for Nestlé

Nutrition science led innovation

"Shape"

Low Protein

Health Science

Cognitive Performance

Technology led innovation

Special.T

Papyrus

L'Atelier

Consumer Insight

The new Health and Wellness dimension

Gluten Free

Natural / Authentic / Organic

Consumer Insight

The new Health and Wellness dimension

Flexitarian

Lactose Free

Grains Based Diet

Premiumisation

Ice Cream

Culinary

Confectionery

Answering the Good Lifers specific needs

Health Science

Adult Milk

Jia-JienTM

Multi-care Nutrients

Good Mobility
Calcium,
Glucosamine

Good Digestion
Fibersol 2

Good Vitality
Omega3

Good Eyesight
Vitamin A, Lutein

Acticol Omega

Innovating beyond products

Digital Services

Health Services

Nestlé
WELLNESS CLUB
Personalized health solution
for Active Seniors

Route to market

