

Accelerating Growth through Innovation and Premiumization

Kohzoh Takaoka
Chief Executive Officer
Nestlé Japan

Nestlé Japan: *Delivering growth in aging and shrinking developed market*

Sources: IMF, Cabinet Office

Nestlé Japan: *Food and Beverages* delivering solid growth

Nestlé Japan: *Strong Improvement of profitability in Food and Beverages*

Japan: Aging population / changing lifestyles driving shift to single households

Sources: Statistics Bureau, Ministry of Internal Affairs and Communication

Increasing single / couple households
(% of households)

Japan: Single households driving shift from family to individual consumption

Traditional

Family

In-home cooking

Now and Future

Single

Prepared

OOH

General vs. single household eating expenditure

Total household
Source: Nikkei Business, MIC

Nestlé Japan: *Accelerating growth in the 21st century*

NESCAFÉ single serve systems: *Solving single household problems*

NESCAFÉ Gold Blend Barista

NESCAFÉ Dolce Gusto

NESCAFÉ Ambassador: *Innovating how we work with consumers OOH*

To provide coffee in offices with affordable price per cup

To energize communication in many communities

To co-create new values with NESCAFÉ Ambassador

NESCAFÉ Ambassador: *Innovating how we work with consumers OOH*

- 250'000 ambassadors
- Serving 2.5 mio people every day
- 1 billion cups served in 2015

The New Reality in Japan: *Price polarization in the FMCG Market*

Chocolatier

VS

National Brand

Nestlé Japan: *Accelerating growth in the 21st century*

New Reality

Luxury chocolatier
chocolates are
booming

New Customer Problem

National brands
being commoditized
having no
craftsmanship

Solution

Kit Kat STUDIO in
collaboration
with local
chocolatier

Kit Kat Chocolatory: *Introducing craftsmanship to national brands*

x20

28,600
JPY/kg

1,500
JPY/kg

Chocolatory

Kit Kat Chocolatory: Enhanced availability through e-Commerce

- Gift wrapping, message card
- Multiple flavour assortment gift box
- Packaging engraving service
- Laser engraved chocolate

Innovation & Renovation offer customers new solutions

- New business model (beyond products)
- Digital

Further Innovation & Renovation to come

NESCAFÉ Dolce Gusto matcha Green Tea

New System Solution by IoT

NESCAFÉ Dolce Gusto Matcha Green Tea

“Real” Japanese product using traditional techniques available in single serve

New System Solution by IoT

IBM Watson powered

Big Data & Analytics

Artificial Intelligence

Cognitive Knowledge

Connection hub to enrich *NESCAFÉ* experience In-home and Out-of-home

4 Key Takeaways

1

NEW REALITY – CHANGE IN CONSUMERS PROBLEMS

New reality changes the problems of our consumers and offers the possibility to develop true innovations through delivering of new solutions

2

INNOVATION BEYOND PRODUCTS – INTERNET & AI

Internet and Artificial Intelligence allows us to solve our consumers new problems and delivers growth opportunity

3

INNOVATION BEYOND PRODUCTS – NEW BUSINESS MODEL

NESCAFÉ Ambassador: Bringing good-quality coffee, in a convenient way and at affordable prices into the office environment

4

PREMIUMIZATION – CHOCOLATORY

The combination of national brands and craftsmanship offers new opportunities to deliver more value to our consumers