

Steve Henig

Chief Scientific Officer,
Herbalife international

***Smart Science =
Great Products²***

Steve Henig, Ph.D

- **Chief Scientific Officer**
- **Leads Herbalife's Scientific Advisory Board (SAB)**
- **Nutrition Advisory Board (NAB)**

My Role: “The Interactor”

**The
Science**

**The
Research**

NA

B

SA

B

MOJ

Distributor

S

**The
Products**

Setting the Product Vision

- **Create an environment in which science can flourish**
- **Turning this great science into tangible products that you can distribute**
 - **Identifying future growth areas to ensure product lines are more robust than ever before**
 - **Focussing on keeping existing products powerful**

Why Herbalife?

Have worked at many blue chip companies, but:

- Science matters at Herbalife
- Herbalife is a leader in nutritional science
- Herbalife uses scientific research to push the scientific edge in our products
- Working with the best people
- Science to develop products that actually make a difference to peoples' lives

Introducing your NAB

What Drives our Product Development Strategy?

- New science and research
- Strong internal development process
- Consumer needs, market opportunities
- Legislation
- *And how do we do it?*

Product Development Based on Science

Herbalife Science and Product Center

Mark Hughes Cellular & Molecular Nutrition Lab

The National Center of Natural Products at the University of Mississippi

Turning Science into Products

Selection of quality and key ingredients

Botanical evaluation of these select ingredients

Scientific substantiation of our products

Claims substantiation

A Journey into Herbalife Science

- Cutting edge research:
 - *We are the first to identify the many powers of new plant nutrients such as those in the Pomegranate*
 - *Power of green tea properties*
- 150,000 plants on Earth – researching those which have the power to make a difference
- Testing products and ingredients using the latest technology
- Hundreds of studies of health benefits in humans – helping to fight the international epidemic of obesity

Turning scientific studies into products

- ***Nitric Oxide, a naturally occurring gas, promotes good vascular & normal blood circulation***
- ***Niteworks® contains L-Arginine - can help Nitric Oxide production with healthy active lifestyle***

- ***Formulated with an advanced glucosamine complex***

- ***Using Isomaltulose, a naturally derived source of sugar***

Consulting with Distributors

- **Assessing market demand**
- **Sharing ideas with Distributor focus group**
- **Product details – USP, segment, pricing**
- **Taste testing**
- **Making it simple for you to deliver the products**

Launch of Products

Manufacturing & Production

Commercial Opportunity & Economics

Training

Globally Affiliated Scientific Excellence

