

REFRESHMENT

KEVIN HAVELOCK & MICK VAN ETTINGER

30th November 2016

We make
the best feel good in the world

Creating a more **inclusive** and **sustainable**
world

Engaged in large, attractive markets

Transforming in a Changing world

Enabled by Connected for Growth

Stronger Business, delivering against Category role

REFRESHMENT

Good growth contribution

ICE CREAM

Increase Return on Invested Capital

Transforming our future for a connected world

MAKING

Freshly Made

More from the Leaf

SELLING

Home Delivery

Connected Cabinet

TARGETING

Muslim Consumers

Win Special Moments

BRANDING

On-going Connections

Purposeful

Accelerating future On-trend Brands and Innovation

SUPERIOR SENSATIONS

Core

This category features Ben & Jerry's Cakes, Ben & Jerry's Raspberry Cheesecake Cookie Cakes, and four varieties of Lipton tea: English Breakfast, Ceylon, Gold Tea, and Russian Grey.

Pure Real and **AUTHENTIC**

Premiuse

This category includes GROM ice cream and Lipton Pure Leaf tea.

NAVIGATING **HEALTH & WELLNESS**

Occasions

This category features Swedish Glace smoothie and Lipton Matcha Green Tea with Pure Matcha.

FLUID
Lives

Occasions

This category includes Ben & Jerry's Wich and Lipton iced tea.

EXPERIENCE
AROUND THE PRODUCT

Channels

This category shows a Magnum store and Lipton Easter eggs.

Core Premiuse Occasions Channels

Getting to the next level with agile ways of working

Ice Cream: strong growth to win decisively

Improving our ROIC

Cash led mentality

Net Revenue Management

Sweating our assets
e.g.: World Class Cabinet Management

Strong and improved GM%

Strong premium Mix

TO ; Premium (B&J, Magnum, Talenti, Grom)

NEW STRUCTURE (C4G) + ZBB

Higher financial returns

Ice Cream Future Growth Strategy to Win

Revitalise Core

Future Core New Platforms

Premiumising

Transforming the channel mix

Direct Delivery

Happiness

GROM
IL GELATO COME UNA VOLTA

On-Trend Innovation

FILM: IC

The Tea Opportunity

Big, Growing and
Premiumising

€120bn
Category
RTD & Leaf & OOH

On Trend

Pure Real and
AUTHENTIC

EXPERIENCE
AROUND THE PRODUCT

NAVIGATING
HEALTH & WELLNESS

Connected for growth

Unilever is on the Tea
Journey

Be the leading Tea Company

Leading Global Player

Market Shares

Leaf & Instant Tea

Ready to Drink

(top 18 mkts)

11.4%

Unilever Business Split

Growth Rates

Ready to Drink
7-8%

Leaf & Instant Tea
2-3%

RTD: Includes 50% share of JV

Premiumise with Magical and Meaningful Brands

Tea Strategy to Win

Revitalizing the core

On Trend

Transforming the channel mix

Tea Purpose into action

Lipton: Awake to what really matters

BBF: Common ground is just a cup away

FILM: TEA

Refreshment Summary

Transforming
for a Connected world

Ice Cream

Strong Brands

G R O M
IL GELATO COME UNA VOLTA

Winning Strategy

WINNING WITH THE CORE

FUTURE CORE

PREMIUMISING

TRANSFORMING THE CHANNEL MIX

Tea

Agile business models

Connected for Growth

REFRESHMENT

KEVIN HAVELOCK & MICK VAN ETTINGER

30th November 2016

