Innovation at Unilever: Deep dive webcast

Richard Slater
Chief R&D Officer

Safe harbour statement

This presentation may contain forward-looking statements, including 'forward-looking statements' within the meaning of the United States Private Securities

Litigation Reform Act of 1995. Words such as 'will', 'aim', 'expects', 'anticipates', 'intends', 'looks', 'believes', 'vision', or the negative of these terms and other similar expressions of future performance or results, and their negatives, are intended to identify such forward-looking statements. These forward-looking statements are based upon current expectations and assumptions regarding anticipated developments and other factors affecting the Unilever Group (the 'Group'). They are not historical facts, nor are they guarantees of future performance.

Because these forward-looking statements involve risks and uncertainties, there are important factors that could cause actual results to differ materially from those expressed or implied by these forward-looking statements. Among other risks and uncertainties, the material or principal factors which could cause actual results to differ materially are: Unilever's global brands not meeting consumer preferences; Unilever's ability to innovate and remain competitive; Unilever's investment choices in its portfolio management; the effect of climate change on Unilever's business; Unilever's ability to find sustainable solutions to its plastic packaging; significant changes or deterioration in customer relationships; the recruitment and retention of talented employees; disruptions in our supply chain and distribution; increases or volatility in the cost of raw materials and commodities; the production of safe and high quality products; secure and reliable IT infrastructure; execution of acquisitions, divestitures and business transformation projects; economic, social and political risks and natural disasters; financial risks; failure to meet high and ethical standards; and managing regulatory, tax and legal matters. A number of these risks have increased as a result of the current Covid-19 pandemic.

These forward-looking statements speak only as of the date of this document. Except as required by any applicable law or regulation, the Group expressly disclaims any obligation or undertaking to release publicly any updates or revisions to any forward-looking statements contained herein to reflect any change in the Group's expectations with regard thereto or any change in events, conditions or circumstances on which any such statement is based.

Further details of potential risks and uncertainties affecting the Group are described in the Group's filings with the London Stock Exchange, Euronext Amsterdam and the US Securities and Exchange Commission, including in the Unilever Annual Report and Accounts 2020.

Innovation: One of Unilever's 5 strategic choices

- 1. Develop our **portfolio** into high growth spaces
- 2. Win with our **brands** as a force for good, powered by purpose and **innovation**
- 3 Accelerate in USA, India, China and leverage emerging markets strength
- 4. Lead in the **channels** of the future
- 5. Build a purpose-led, future-fit organisation and growth culture

Operational Excellence

Innovation at Unilever

- World-class R&D
 Delivering superior and sustainable innovations for competitive advantage
- Focused science and technology initiatives
 Developing science and technology for the future
- Transformed innovation portfolio
 Clear priorities, focus on bigger projects and discipline in execution
- Delivering strategy through innovation
 To transform the core, premiumise and access high growth spaces

Innovation at Unilever

World-class R&D

Focused science and technology initiatives

Transformed innovation portfolio

Creating superior and sustainable products

A world-class R&D function

Deep science and technology expertise

5,000 colleagues, 51% female

>20,000 patents Innovative partner ecosystem

Consumer obsession

>1billion digital connections every day

Deep local connection and insights

Agile, consumercentric innovation

Global scale and local knowledge

Eight global technology hubs

Ten regional innovation hubs

Local presence in >60 markets

Cutting-edge digital technology

Automated labs of the future

Rapid, superior product design

AI accelerating product innovation

Innovation at Unilever

World-class R&D

Focused science and technology initiatives

Transformed innovation portfolio

Focused science and technology initiatives

3 examples

Focused science and technology initiatives

Renewable ingredients

Bio-surfactants

Renewable and biodegradable Harnessing bio-technology Superior mildness

Carbon capture

World-first innovative pilot Surfactant from waste emissions 'Test and learn' launch in China

Plastics alternatives

First-ever paper detergent pilot Sustainably-sourced pulp Collaboration with Pulpex

Focused science and technology initiatives

Next generation biology

Microbiome

Biome key for skin, hair, oral and gut wellbeing

World-leader, >100 patents

Innovative partnerships

Skin barrier

Novel pro-lipids technology

Stimulates skin to self-repair

Clinically proven to work on driest skin in 2 hours

Immunity

Clinically-proven, superior technology

Stimulating skin's natural immunity

Proven effective on Covid-19 viruses

Focused science and technology initiatives: Plant-based

Plant - based

Dairy-free and vegan

New Food Innovation Centre

Taste and structure is key

Launched on biggest brands

Meat alternatives

Sustainable and plant-based

Superior taste and texture

Novel partnerships (Biotech)

Green polymers

Made with plant-based stain removers

Alternative to petrochemicals

Superior stain removal

Renewable and biodegradable

Innovation at Unilever

World-class R&D

Focused science and technology initiatives

Transformed innovation portfolio

Transforming how we innovate

Sharper innovation strategies

New innovation strategies for all categories

Choices behind high growth spaces

Focus on differentiated technologies and winning products

Superior Products

Doubled testing vs 2019

From <50% to >65% of turnover tested winning

Developed a new 'holistic superiority' approach

Fewer, bigger activities executed with discipline

More than doubled project size

Stopped >30% of projects

Cut time to market by 30%

Innovation at Unilever

World-class R&D

Focused science and technology initiatives

Transformed innovation portfolio

81% of people experience wetness and odour issues

Unique, patented technology, 72-hour protection

Superior vs competition

Knorr - Healthier portfolio transformation

Reducing salt a key WHO nutrition objective

1000s of digital experiments in rapid time

Patented technology: all the taste but zero salt

Dove body wash - Proven superior mildness

Clinically-proven, superior moisturisation on core body wash

Patented, '12-HSA' technology; skin care benefits on a wash-off

Sustainable packaging; 100% recycled bottles

OMO Concentrate - Unbeatable cleaning & affordability

Largest laundry brand in Latin America

Dilute at home format uses 75% less plastic, less water and chemicals

Affordable and convenient, driving market share performance

Magnum Double Caramel - True to pleasure

Magnum pints – highly successful format innovation

Unique double layer technology with superior taste and sensory experience

Advanced foodgrade recycling technology - 100% recycled tubs

Lux Botanicals - Premium, nature-based innovation

Exotic sensorials and clinically-proven skin care benefits

Locally tailored, launched in China ecommerce, rolling out across Asia

Facilitating trade-up from bar soap to liquids

Dove Hair Therapy: Premium skin care into hair care

Premium hair care segment growing at 30%

Patented formula with clinically-proven superiority to luxury brands

160 API vs core range

Dove Refillable Deo - Premium and sustainable

KIND TO YOUR SKIN, KIND TO THE PLANET

New Dove O% aluminum deodorant, **Buy once, refill for life** Buy once and refill 50% less plastic 98% recycled plastic 100% recyclable

Premium design and ecommerce potential

Ultra mild to skin and 48 hour odour protection

Hygiene

Skin care

Prestige beauty

Functional nutrition

Plant-based foods

Ambition for €3 billion Functional Nutrition business over next few years

Clear and simple consumer benefit-focused variants and accessible formats

Opportunity to leverage Unilever scale science & technology

Unilever R&D expertise applied to **Prestige beauty**

First vegan alternative to carmine (beetles)

Cruelty-free, with no compromise to colour, vibrancy and intensity

Summary: Innovation at Unilever

- World-class R&D
 Delivering superior and sustainable innovations for competitive advantage
- Focused science and technology initiatives
 Developing science and technology for the future
- Transformed innovation portfolio
 Clear priorities, focus on bigger projects and discipline in execution
- Delivering strategy through innovation
 To transform the core, premiumise and access high growth spaces

Innovation at Unilever: Deep dive webcast

Richard Slater
Chief R&D Officer

