PT UNILEVER INDONESIA TBK Public expose 2018

BUILDING A SUSTAINABLE FUTURE EVERY DAY

TODAY'S AGENDA

TODAY'S AGENDA

OUR PROFILE

SHAREHOLDERS' INFORMATION

15% Public

1,145,122,500 number of shares

85% Unilever Indonesia Holding B.V.

6,484,877,500 number of shares

CONSISTENT & PROFITABLE GROWTH

RESPONSIBLE GROWTH

DELIVERING \triangle **TOTAL SHAREHOLDER RETURN**

27.9%

UNVR

14.5%

JCI

CREATING A BROAD FOOTPRINT

Employee Community Consumer Products available in 300,000 livelihoods #1 HR Asia Awards -**1 million** stores; connected to ULI's value The Best Company every house uses at least 1 to Work For chain Unilever product

TODAY'S AGENDA

CURRENT MARKET CONTEXT

COMPANY RESULT

Positive growth showed in QTD June 2018

SEGMENTS RESULT

Good momentum in F&R category

vs PY

-0.4%

-2.1%

-0.9%

+1.5%

+4.1%

+1.2%

SUPPORTED BY FAVOURABLE DEMOGRAPHICS

STRATEGY TO WIN

CONNECTED FOR GROWTH (C4G)

OUR EXISTING USLP BRANDS

LIFEBUOY

PEPSODENT

BANGO

Educating personal hygiene Reaching **88 million** healthy hands Creating a healthy smile Reaching **14 million** children since 1995 Enhancing livelihoods of **9k** Malika soy bean farmers

OUR EXISTING USLP IN MAKASSAR

ENVIRONMENT

'HEALTHY' COMMUNITIES

500 Bank Sampah Community 179 Elementary Schools 122 Pasar Sehat Berdaya

BRANDS WITH PURPOSE

2010-2017 CAGR

Earning the love and respect of every Indonesian, everyday