

**Nestlé Research
The Engine for
Nutrition, Health and
Wellness**

**Prof. Dr-Ing.
Werner Bauer
Chief Technology
Officer**

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.

Nestlé Research

The Engine for Nutrition, Health and Wellness

Prof. Dr.- Ing. Werner Bauer
Chief Technology Officer

Our competitive advantage is ...

... our strong innovation heritage

140 Years Success Story
in Research

Our competitive advantage is ...

**... a clear vision for the future, based on
superior science and consumer understanding**

Good Food – Good Life!

Our competitive advantage is ...

... flawless execution that starts and ends with consumers ...

Above all, we have ...

... a strong Nutrition Business at the core of our Food and Beverage Business to strengthen

- our science-based development
- the reach of Nestlé Research
- the consumer-centric approach

Nestlé Nutrition is the catalyst for superior research

Leveraging
 Nestlé
Scale

Innovating the Nestlé
Food & Beverage Business

Changes in nutritional concepts

In Nestlé products, health benefits are provided by science

Vitality /
Protection

Immunity &
Protection

Heart Health

Long-Lasting
Energy

Easy
Digestion

Intestinal Health

Growth &
Development

Building Stronger
Bones

Energy Release

Cholesterol
Control

Long-Lasting
Alertness

Feeling Good,
& It Shows

'Refuelling'
Growth

Helps Keep Calcium
in your Bones

Gut
Comfort

**Branded Active
Benefits
are science-based**

How do we make it happen ?

The Nestlé Innovation Model

- **Bigger opportunities**
- **Bolder initiatives**
- **Better execution**

Success factors for Bigger, Bolder, Better innovation

Bigger opportunities

- Focus on key brands
- Fewer and Bigger projects
- Consumer centric around opportunities

Bolder initiatives

- Leading science and new technologies
- New systems, routes to market, business models, businesses

Better execution

- Early involvement of all key functions
- Speed to market, rigorous deployment
- Clear organization and processes, best practices and tools
- **Decisiveness, consistency and continuity**

Nestlé vision

- Be **the** Nutrition, Health and Wellness company
- Innovation driven by **superior science and technology**
- **Understand consumer's** nutritional and emotional needs
- **Invent the future:** move faster and go beyond what the consumer tells us

Nestlé Research vision

- Nutrition research and medical science at the core
- Science and technology as the engine of innovation
- Be **consumer centric**
- Innovation **beyond** products

Chief Technology Officer Focus

- Leading science and technology
- Consumer benefit research
- Open innovation model
- Innovation culture
- Passionate people
- Flawless Execution

Our Open Innovation model: Partnerships multiply our opportunities

...The "wider" Nestlé ...

GALDERMA

Committed to the future
of dermatology

Skin, allergies,
infections

- Infant Formula to avoid skin allergies
- Skin health

L'ORÉAL

innéov

Hair, skin

- "Beauty from within"
- Skin health and protection

Alcon

Eye, ear, nose,
throat infections

- Fight *otitis media* through Infant Formula

Sofinol

Healthy lipids

- Clinical Nutrition
- Infant Formula

University partnerships: Food and brain development

- The entire brain can be imaged according to molecular distribution
- Brain function is about fuelling and prioritization
- Nestlé has formed a partnership with the EPFL to develop the world's leading diet and brain research programme

Single Voxel Responses & Real-Time BOLD Imaging

Nikos K. Logothetis

3rd Nestlé International Nutrition Symposium
Nestlé Research Center

University partnerships: Diet influences genes and the metabolism

- The genetic background of individuals plays an essential role in their pre-disposition to certain diseases
- Nestlé and INMEGEN will study the genetic make-up of and pre-disposition to food-related diseases such as obesity and diabetes

Firma de Convenio INMEGEN-NESTLÉ

Nestlé's venture capital value chain

Access

€380 MM

- § Technology-focused
- § Concept validation
- § Early stage development

Growth

€500 MM

- § Products, services, & Route-to-Market focus
- § Mid- to late-stage investment
- § Business building

Integration

- § Businesses - Integration opportunity
- § Intellectual assets adopted to existing businesses e.g. BABs

Nestlé Research focus for nutrition research

Health Benefit Areas

Protection

Weight Management

Skin Health & Beauty

Growth & Development

Healthy Ageing

Performance

Digestive Comfort

Developing leading science and technologies to deliver Nutrition, Health and Wellness

Research pipeline to develop healthy foods: From consumer insight to healthy products

Consumer Insight

**Biologically-based
consumer insight**

Consumer behaviour:

- Psychology
- Sociology
- Anthropology

Pipelines of Research

Biological target(s)

Food grade bioactives

Animal & clinical studies

- Scientific proof of benefits
- Safety

Protection / IP

Ingredients / Foods

Formulation optimization

Compliance

**Regulatory approval
(Claim, Novel food...)**

Communication

The product development pipeline for healthy foods

Making healthy people healthier

Probiotics changing the Nutrition world

One benefit for different products

Probiotics for gut protection

Goal:

Help the body's own natural defenses restore the natural balance of «good» bacteria in the gut

Benefit:

- Immunostimulation
- Competitive displacement of pathogens in the gut
- Protection against *Helicobacter pylori* infections

Probiotics for skin protection

Goal:

Identify nutrients with benefits link to photoprotection

Benefit:

- Accelerated and complete recuperation of skin cell defenses after UV exposure
- Intensified tanning color
- Decreased skin sensitivity to UV

We need to master all levels of biology

Genes

Information
Genomics

Proteins

Structure/Activity
Proteomics

Metabolites

Composition
Metabolomics

Organism

Phenotype

- Develop new products targeted to the specific needs of a population
- Influence expression of specific genes, which lead to the development of foods that can improve health and wellness

Biomarkers for metabolic disorders: Metabolomics

Gut microbiota modulates

Gastro-Intestinal Physiology

Gastro-Intestinal Disorders

Nutritional
Intervention Efficacy

Region-specific changes by probiotics influences:

- digestion
- absorption of nutrients
- energy metabolism
- lipid synthesis and protective functions

Early diagnostics of Gastro-Intestinal disorders

- Irritable Bowel Syndrome
- Irritable Bowel Disease
- Crohn's disease

Irritable Bowel Disease with Probiotic

Closer to healthier states

Nutrigenomics offers new ways to provide optimal nutrition

Better understand health through an insight into the mechanisms of prevention and protection

Biomarkers based on genomics were used to show positive effect of the food products

Osteoarthritis leads to the expression of specific genes, which can be used as biomarkers

A diet for dogs with osteoarthritis developed from nutrigenomic research

Biomarkers correlating caloric restriction on canine health and life span

Long-term restriction of energy intake has been shown to prolong life and delay age-related morbidity

Ageing and dietary restriction modify the composition or functional activities of gut microbiota

Nestlé aims to reduce the impact of age related diseases and to provide more general insights into extension of longevity in dogs

Journal of Proteome Research
Vol. 6, No. 5, 2007

How do we measure success ?

- **Consumer satisfaction and brand equity**
- **Successful innovations, rapidly rolled out**
- **Continuous improvement and renovation**
- **Taste and nutrition superiority, 60/40+**
- **Organic growth, EBIT margin and return on investment**

Strong Science supports Strong Brands

Nestlé Pure Life: building an idea into a CHF 1 billion business in 8 years

- Speed: briefed 1997, launched 1998 in Pakistan
- Rigorous deployment: roll-out in 22 markets
- Continuity in building brand equity

Nestlé Pure Life

- Safe and affordable water
- Multi-source model
- Treated and remineralized

Continuous innovation

**Nestlé Pure Life
Splash** (North
America)

**Nestlé Pure
Life Limonada**
(Argentina)

2010 vision: CHF 3 bio

Nestlé Research

Local Relevance and global scale

R&D Investment CHF Billion

Nestlé Research

Leveraging nutrition research

- ... building on a strong Innovation heritage**
- ... a clear vision for the future based on superior science and consumer understanding**
- ... flawless execution that starts and ends with the consumer**
- ... above all, Research is our DNA and Nutrition is the heart of Nestlé**

Nestlé Research

The Engine for Nutrition, Health and Wellness

