

Winning Today, Winning Tomorrow

Nitin Paranjpe, President Home Care

29th November 2017

**BRIGHTEN
LIGHTEN**

**EVERY HOME
EVERY LOAD**

Home Care Role: Step up Value Creation

Strategy

WINNING
TODAY
WINNING
TOMORROW

Key thrusts

- ❖ Brilliant basics
- ❖ Future proof portfolio
- ❖ End to end value creation

Successful In Delivering On Our New Role

Restoring competitive growth

Gaining Share

Improving profitability

Now well-placed to deliver even more value

Well Placed: Strong Brands

Fabric Cleaning

€7bn

Fabric Conditioners

Comfort

€1bn

Snuggly

Household Care

€2bn

€0.5bn

Well Placed: Attractive Markets

Strong Geographic Footprint

Leaders in 7/10 of our Top D&E Markets

Leading the market with **30%** share where we play

Future Proof Portfolio: Leverage Strength in Emerging Markets

India

China

= 40% of the growth

Vietnam

Philippines

= Size of USA growth

Nigeria

Pakistan

= Size of Brazil growth

85% of the market growth to come from emerging markets

Future Proof Portfolio: Growth From Future Benefits

Fab Clean Benefits Composition

Care
Hygiene
Naturals/Eco

2x CAGR

Stain removal
Whiteness
Fragrance

Key Thrusts

Sensitive

Naturals

Health & Hygiene

Portfolio Reshaping: Growth From New Channels

Pure Play

Win with the Winners

Grocery Online

Strengthened Cooperation

Services & Licencing

Piloting & Experimenting

Already > 4% of turnover: €1 billion opportunity

End to End Value Creation

5S

Material Savings

5S
Design to Value
Efficient Processes

Simplification

Chassis Reduction

-65% Laundry Powders
-52% Toilet Cleaners
-49% Laundry Liquids

ZBB & NRM

ZBB: €130m

NRM: 15 markets
€35-40m

Home Care Strategy is Delivering

Strategy

WINNING
TODAY
WINNING
TOMORROW

Sharper Focus

- ❖ Brilliant basics
- ❖ Future proof portfolio
- ❖ End to end value creation
- ❖ **More Global, More Local, More Agile**

C4G: More Global

Brands with Purpose

Key brands with purpose

Sustainable living brands

Differentiated Technology

e.g. CIF Power & Shine – Water & Dirt repellent technology

Strengthened unique claims

New Formats

e.g. Persil Powergems

More than 20 patents

C4G: More Local

Surf Fragrance Capsules

Idea to launch in 9 months

Omo Plus

Idea to launch in 8 months

Omo Washing Machine Cleaner

Idea to launch in 7 months

Livopen

Idea to launch in 6 months

Comfort Skin Friendly

Idea to launch in 6 months

Cif Duo

Idea to launch in 6 months

Target: Reduce time from idea to launch by 50%

C4G: Example - Cif Duo

Locally led

Built on local insight

Idea to launch

6

months

Unique double cleaning action

Globally deployed

Relevant for global consumers

Number of rollouts

15

markets

Differentiated C4G model: Think Local, Act Global

Summary

WINNING
TODAY
WINNING
 TOMORROW

- Strategy is delivering
 - Consistent competitive growth
 - Significant step up in margins
 - Actions to future proof portfolio
- Plenty of run way for continued value creation
- C4G ushering in transformational change
 - More global and more local
 - Unlocking speed and agility

Winning Today, Winning Tomorrow

Nitin Paranjpe, President Home Care

29th November 2017

**BRIGHTEN
LIGHTEN**

**EVERY HOME
EVERY LOAD**

