

Communiqué de presse
Le texte original anglais fait foi

Vevey, le 15 avril 2014

Suivez l’événement du jour en direct
08h30 CET Audio-conférence avec les investisseurs (en anglais)
Tous les détails: http://www.nestle.com/Media/MediaEventsCalendar/AllEvents/2014-first-quarter-sales

.......................................

Ventes de Nestlé au premier trimestre: croissance organique de 4,2%, prévisions
pour l’ensemble de l’année confirmées

• Ventes de CHF 20,8 milliards, croissance organique de 4,2%, croissance interne réelle de 2,6%
• Croissance de 0,6% dans les marchés développés, de 8,5% dans les marchés émergents
• Perspectives pour l’ensemble de l’année inchangées: croissance organique d’environ 5% et

améliorations des marges, du bénéfice récurrent par action à taux de change constants et de la
rentabilité du capital

Paul Bulcke, Administrateur délégué de Nestlé: «Notre croissance organique dans les
premiers mois de l’année est en ligne avec nos prévisions, davantage conduite par les
volumes que par les prix. Le déploiement continu de nouveaux produits, combiné à une bonne
exécution ont soutenu cette croissance dans des conditions de marché difficiles. Nous allons
maintenir le rythme de l'innovation, tout en augmentant encore davantage le soutien à nos
marques. Nous confirmons nos perspectives pour l’ensemble de l'année, soit une performance
plus forte au second semestre, surperformant le marché, avec une croissance organique
d'environ 5% et une amélioration des marges, du bénéfice récurrent par action à taux de
change constants et de la rentabilité du capital. Nous prévoyons que le renforcement continu
du franc suisse ait un impact négatif sur les ventes publiées.»

Marche des affaires
Au premier trimestre, la croissance organique a été de 4,2%, composée de 2,6% de croissance interne réelle
et de 1,6% d’adaptation des prix. Les ventes se sont montées à CHF 20,8 milliards, impactées par l’effet
négatif substantiel des taux de change de 8,6%. Les acquisitions, nettes des cessions, ont encore réduit la
croissance des ventes de 0,7%. En conséquence, l'évolution totale des ventes a été de -5,1%.

Nous avons continué à croître dans toutes les zones géographiques: de 4,6% aux Amériques, de 0,3% en
Europe et de 7,3% en Asie, Océanie et Afrique. Les marchés développés ont crû de 0,6% et les marchés
émergents de 8,5%.

http://www.media-server.com/m/go/Nestle-Q1-sales-2014-webcast
http://www.nestle.com/Media/MediaEventsCalendar/AllEvents/2014-first-quarter-sales

2/5

Zone Amériques

Ventes de CHF 6,0 milliards, croissance organique de 4,1%, croissance interne réelle de 0,9%

• En Amérique du Nord, le marché est resté morose et les conditions météorologiques extrêmes ont
eu un impact dans toutes les catégories. Avec un taux de consommation faible, les lancements de
nouveaux produits ont conduit la performance, notamment DiGiorno Pizzeria, California Pizza Kitchen
Thin and Crispy, les saveurs Girl Scout pour Coffee-mate, Lean Cuisine Stuffed Pretzels, et dans la
confiserie, Butterfinger Cups. Chez les produits pour animaux de compagnie, le déploiement des
litières pour chat Lightweight et Glade ont soutenu la croissance, comme la réintroduction de
Waggin’ Train.

• Dans l’ensemble, l’Amérique latine a réalisé une bonne performance, avec de la croissance au Brésil

dans la plupart des catégories, en dépit d’un Pâques tardif. Le café soluble s’est démarqué au
Mexique, et les produits pour animaux de compagnie ont poursuivi leur forte dynamique dans la
région avec Dog Chow et Pro Plan entraînant des gains de parts de marché.

Zone Europe

Ventes de CHF 3,5 milliards, croissance organique de -0,8%, croissance interne réelle de 0,7%

• La Zone a réalisé une croissance des volumes positive dans un environnement de ventes au détail
atone, les pressions déflationnistes ont maintenu une adaptation des prix négative. L’innovation nous
a permis de répondre aux attentes des consommateurs, dans les produits à positionnement populaire
jusqu’aux produits très haut de gamme. Nescafé Dolce Gusto a gagné des parts de marché avec une
forte croissance à deux chiffres, le déploiement réussi des feuilles de cuisson Papyrus s’est poursuivi
et les glaces, en particulier Mövenpick, ont connu un bon début d'année. La confiserie a été affectée
par un Pâques tardif, bien que la Russie et l'Espagne aient enregistré de fortes performances. Les
produits pour animaux de compagnie ont continué sur leur lancée, avec Felix et Purina ONE Dry Cat
qui ont réalisé une croissance solide.

• En Europe de l'Ouest, l’Espagne et le Portugal ont montré des premiers signes encourageants de
reprise, tandis que la France, l'Allemagne et le Royaume-Uni ont connu un début d'année plus lent.

• En Europe centrale et de l’Est, tandis que la Russie a continué à croître fortement, l'instabilité et les
incertitudes actuelles ont affecté le reste de la région.

 Zone Asie, Océanie et Afrique

Ventes de CHF 4,4 milliards, croissance organique de 5,3%, croissance interne réelle de 2,9%

• Dans un contexte économique qui reste partagé et volatil dans toute la Zone, nous avons su tirer parti
de notre ancrage historique dans différents marchés et avons lancé de nouveaux produits. Nescafé 3-
 in-1 a enregistré une croissance à deux chiffres pour le café soluble, de même que Milo pour les
boissons en poudre et liquide et KitKat pour la confiserie. Nescafé Dolce Gusto a également réalisé
une croissance à deux chiffres.

3/5

• Dans les marchés émergents, la croissance a été solide. L’Afrique, les Philippines, le Pakistan et la
Turquie sont à souligner. Dans les marchés aux conditions commerciales plus faibles comme la Chine,
l'Inde et la Malaisie, nous avons gagné des parts de marché dans plusieurs de nos catégories.

• Les marchés développés de la Zone ont également crû, en particulier le Japon où KitKat et Nescafé
ont continué à performer fortement.

Nestlé Waters

Ventes de 1,6 milliard, croissance organique de 6,2%, croissance interne réelle de 8,1%

• La performance de Nestlé Waters a été aidée par l'investissement soutenu aux marques et la
croissance de la catégorie aux États-Unis, en raison d'une prise de conscience accrue concernant
l'eau en bouteille comme une alternative plus saine, de même que dans les marchés émergents.

• Dans les marchés développés, nos marques haut de gamme Perrier et S.Pellegrino ont soutenu la
croissance aussi bien que nos eaux de source régionales, Deer Park, Arrowhead et Ozarka aux États-
Unis, Buxton au Royaume-Uni, et Contrex et Vittel en France.

• La croissance s’est accélérée dans les marchés émergents notamment la Chine, l'Egypte et le Brésil,
grâce principalement à Nestlé Pure Life et à nos marques locales fortes, telles que Erikli en Turquie.

Nestlé Nutrition

Ventes de CHF 2,3 milliards, croissance organique de 6,4%, croissance interne réelle de 2,2%

• Nestlé Nutrition a réalisé une bonne croissance, mais à un rythme plus lent dans le cadre de
comparatifs élevés. Les moteurs ont été les marchés émergents, notamment la Chine et le Moyen-
Orient. Les formules et céréales infantiles ont réalisé de fortes performances. Nos marques phares
ont continué à bien se comporter, avec NAN comme moteur clé de croissance pour les formules
infantiles, soutenu par des innovations telles que l’emballage «Easy Scoop». Notre offre très haut de
gamme Illuma a également entraîné la performance. Aux États-Unis, nous avons pris la décision
stratégique de nous concentrer sur la création de valeur et l’utilisation optimale de nos actifs, avec la
sortie de certains contrats qui avaient un impact sur la croissance.

Autres activités

Ventes de CHF 2,9 milliards, croissance organique de 6,4%, croissance interne réelle de 5,3%

• L’environnement du hors foyer continue à être morose en Europe de l’Ouest et a été affecté par les
conditions météorologiques difficiles en Amérique du Nord. Nestlé Professional a réalisé une bonne
performance dans la plupart des marchés émergents, spécialement au Moyen-Orient, en Russie et
aux Philippines; à noter également une bonne reprise en Chine.

• Nespresso a maintenu sa forte dynamique de croissance avec des ajouts à la gamme permanente de

cafés Grands Crus, le lancement de la nouvelle machine Inissia, l’ouverture de nouvelles boutiques et
la poursuite de son expansion géographique. En Amérique du Nord, les premières réactions des

4/5

consommateurs ont été encourageantes à la suite du lancement de VertuoLine, un système conçu
pour révolutionner le marché du café en grande tasse.

• Nestlé Health Science a connu un bon début d'année dans toutes les régions et toutes les activités,

même si la pression sur les systèmes de santé publics a continué à avoir un impact. Les principales
marques moteurs de croissance ont été Boost, Peptamen et Alfamino.

Perspectives

Nous confirmons nos prévisions pour l’ensemble de l’année: une performance plus forte au second semestre,
surperformant le marché, avec une croissance organique d'environ 5% et une amélioration des marges, du
bénéfice récurrent par action à taux de change constants et de la rentabilité du capital.

Contacts Médias Robin Tickle Tél.: +41 21 924 22 00
 Investisseurs Tél.: +41 21 924 35 09

5/5

Annexe

Aperçu des ventes du premier trimestre 2014

 Janv.-Mars
2014

Ventes
en CHF millions

Janv.-Mars
2013

Ventes
en CHF millions

(*)

Janv.-Mars
2014

Croissance
organique

(%)

Janv.-Mars
2014

Croissance
interne réelle

(%)

Par secteur opérationnel

• Zone Amériques

 6’042

 6’632

+4,1

+0,9

• Zone Europe 3’533 3’669 -0,8 +0,7

• Zone Asie, Océanie et Afrique 4’436 4’664 +5,3 +2,9
Nestlé Waters 1’603 1’605 +6,2 +8,1
Nestlé Nutrition 2’297 2’482 +6,4 +2,2
Autres 2’911 2’887 +6,4 +5,3

Total Groupe 20’822 21’939 +4,2 +2,6

Par produit

Boissons liquides et en poudre 4’771 4’914 +5,3 +5,3

Eaux 1’499 1’501 +6,3 +8,4

Produits laitiers et Glaces 3’764 3’946 +7,9 +2,6

Nutrition et HealthCare 2’758 2’929 +6,6 +3,0
Plats préparés et produits pour
cuisiner 3’124 3’378 -1,8 -1,9

Confiserie 2’204 2’524 -0,5 -3,3
Produits pour animaux de
compagnie 2’702 2’747 +5,4 +4,7

Total Groupe 20’822 21’939 +4,2 +2,6

(*) Les chiffres 2013 ont été retraités suite au transfert de responsabilité des activités Nestea RTD dans les zones géographiques à
Nestlé Waters à compter de janvier 2014.

