

Unilever Investor Seminar Istanbul 2011

Innovation driven by Science & Technology

Geneviève Berger · Chief R&D Officer

Our **Innovation pipeline**
is getting **stronger**

We are getting **more to market**
more **quickly**
and more **successfully**

We are bringing new / big ideas to market

Essence of pressed tea leaves

Gender insights on anti-dandruff

Investor Seminar Breakout

Launched 2011

Launched 2011

We are bringing new / big ideas to market

Beauty pills: Anti-aging from within

Unique and potent blend of phytochemicals formulated and clinically proven to give unrivalled skin anti-aging benefits

The deeper the wrinkle the better the pills work

Final depth

Original depth

We are bringing new / big ideas to market

Launched 2011

Anti-wrinkle pill cuts crow's feet by up to 30%

The Telegraph

The revolutionary pill that promises to smooth away crow's feet

Daily Mail

NewScientist

First anti-wrinkle pill shows signs of success

We are leveraging our science across categories

Superior encapsulation technology

Improved fragrance delivery in detergents

Launched 2011

Longer lasting freshness in deodorants: **motionsense**

Launched 2011

Investor Seminar Breakout

The **system** we have put in
place **to win** with
products and **innovation**

UNILEVER
SUSTAINABLE
LIVING PLAN

Small Actions. Big Difference.

Clear choices R&D focussed and prioritised

Microbiology

Hygiene

Skin biology

Regenerative biology

Natural actives

Genomics
Proteomics

Product structuring

Processing science

High-throughput

Data science

Imaging/
3D Visualisation

Clear choices R&D aligned to category organisation

We have superior clinical capabilities and superior claims

21st century
clinical capability

Patenting
strategy

21st century science
for safety

Consumer trends
& insights

Key opinion formers'
endorsement

Example Next generation active for skin

Testing funnel

Anti-aging

Different benefits

Skin lightening

Example

Next generation active for skin

Versatile, proprietary and proven

Investor
Seminar
Breakout

We are utilising Open innovation and Venturing

Examples

Strategic suppliers

70%
say they are
likely
to bring their
latest innovation
to us first*

New Businesses Unit

Universities

*Unilever Supplier Survey end 2010

Example Anti-aging via light-based technology

Brands & skincare
expertise

Medical laser
expertise

Laser significantly improves fine lines and wrinkles

Topical vs.
Laser

Progress Recognised

Hindustan Lever 6th most innovative company worldwide

NOLAN, NORTON & CO.
and
VALUE CREATION ASSOCIATES

Recognised for Portfolio Management

Outstanding Corporate Innovator
2011 finalist

Breakouts

Personal care

Homecare

Refreshment

Foods