UNILEVER INVESTOR EVENT

04 DEC 2018

Sanjiv Mehta, Chairman & Managing Director Hindustan Unilever Limited

INDIA'S LARGEST FMCG COMPANY

Hindustan Unilever Limited: €4.5bn powerhouse

HUL performance

10% CAGR over 10 years*

530 bps EBIT improvement

Among the top 5 most valuable companies in India with market cap of \$51b**

Our footprint

Nearly every household uses one or more of our brands

Our brands are available in 8mn+ stores

Recognition

'Dream Employer' for 9 years in a row among top Indian universities

#8 Globally and #1 in India

13 HUL brands in India's Top 50 Most Trusted Brands

Consistent high performance across Divisions

A few examples in the last 6 years

Beauty & Personal Care

* On completion of merger with GSKCH, our F&R business will become one of the largest in the country

Our strategy is anchored around...

Growth

Underpinned by Unilever Sustainable Living Plan

Strategy in action

Building Blocks

Strengthening the Core

Creating categories of future

Driving premiumization

Fuel for growth

Execution **Excellence**

Enabled by

Capabilities

Culture

Being Future Fit

Strategy in action

Enabled by

Our Core portfolio

Straddling the price-benefit pyramid For e.g. Hair

Strengthening the Core

Making the Core more aspirational through purpose led brands

Constantly innovating and renovating the Core

Focused SKUs at deaveraged level using local insights

Focus on driving penetration & weighted distribution

Building iconic engagement platforms

Lakmé Fashion Week

Fair & Lovely Foundation

Lifebuoy Help a child reach 5

Lux Golden Rose Awards

Rin Career Academy

Surf Excel Haar ko Harao

Red Label taste of togetherness

Kissan Tiffin Time Table

Innovations driving our growth

Our Market development portfolio

Nascent categories penetration

Creating categories of the future

Market development model **ACCELERATE EXPLODE SEED UPTO 10%** 10% TO 20% 20% AND ABOVE **CATEGORY PENETRATION**

Driving category penetration

Leading with trends

Naturals

Perfume on the go

Fabric sensations

Male grooming

Health

Reinvent Indian look

Driving Premiumization

Market growing faster in the premium segment

Example: Fabric Solutions

Fuel for growth

End-to-end cost focus

Powered by

Savings

Execution excellence

Agile Supply Chain

Front end execution

Speed to market

Art of pricing

Diverse demographics

Varied affluence levels

LSM 7+ = 8% nationally (Range of 5-48%)

Different media habits

Mobile internet penetration: Rural- 18%*; Urban- 59%*

Differential category adoption

Customer Development

Sharper strategy leveraging the ecosystem

Demand Capture Right outlets, Right frequency, Right assortment

Demand FulfillOn time delivery at optimal cost

Demand Generate
World class in store
execution

Traditional trade channels will remain relevant

Wholesale
Aids ↑ Width of
distribution

RetailAccessibility at arm's reach of desire

Building channels of the future

Modern Trade - Driving visibility

Explode Ecommerce - Partnerships and exclusive ranges

Growth and profitability in
E-Com > Modern Trade > Traditional
Trade

Strategy in action

Being Future Fit

Winning in Many Indias

WiMI in action

From 4 branches to 14 consumer clusters

Distinctive strategy at a cluster level

Customized product propositions & media deployment for every cluster Empowered Cluster
Heads enabling
faster decision
making closest to
the point of action

WiMI is a competitive edge for HUL

Winning in Many Indias – few examples

Proposition in face care

Low penetration markets

Grow by removing barriers of proxy usage

Other markets

Leverage by increasing usage occasions

Pricing and proposition in fabric solutions

Tamil Nadu

Majority mass

Upgradation through mid and premium bars and powders

Majority mid

Upgradation through top end formats – Matic liquids

Product in Refreshment

Punjab and Karnataka

Designed for color and taste preference

C4G in action

Country Category Business Team: 15 Mini - Boards

Digital trends shaping India

Leading the disruption along our value chain

Harnessing the power of 'Data as an enterprise asset'

Winning culture: Focus on Wellbeing, Diversity & Inclusion

Nurturing an experimentation culture

Building an Inclusive Workplace

Holistic Wellbeing

UNILEVER SUSTAINABLE LIVING PLAN

Unilever Sustainable Living Plan

Health & Wellbeing

- >67 million people reached -Lifebuoy Handwashing Programme
- **83 billion litres** of safe drinking water provided by **Pureit**
- ~1.1 million people impacted through Domex Toilet Academy

Sustainable Sourcing

100% tomatoes are sourced from sustainable sources

52% tea is sourced from estates certified as sustainable

Enhancing Livelihoods

90,000+ Shakti entrepreneurs network

1.7 million people benefitted

Over **420,000 people** trained

600,000+ women enrolled

Thought Leadership

litres
of water saving
potential
created

450 billion

100% of our plastics packaging to be reusable, recyclable or compostable by 2025

Key Messages

- Unilever has a rich history and deep heritage in South Asia spanning over 100 years
- South Asia has huge headroom to grow being home to the largest millennial population,
 growing affluence, rising urbanization and burgeoning digital connectivity
- Unilever has strong business in South Asia and a clear and compelling strategy across divisions
- We are future proofing our business through market development, agile organization structures and building distinctive capabilities across the value chain leveraging data and technology
- USLP continues to be our key differentiator

Thank you For more information

VISIT OUR WEBSITE

http://www.hul.co.in/investorrelations/