

Unilever

UNILEVER SUPPLY CHAIN JOURNEY TO TRANSFORMATION

A PURPOSE LED VALUE NETWORK

BISH SEN, EVP SUPPLY CHAIN

Unilever Supply Chain Built for Scale

20.4m tonnes per annum

306 factories at 225 sites in 67 countries

€34bn annual procurement spend

488 third party manufacturers

400+ primary distribution centres

5.5m shipments

104,000 employees

And Achieving Good Results

**Dow Jones
Sustainability Index 2018**

**Dow Jones
Sustainability Index**

**#1 in Personal Products
Industry**

**Gartner
Supply Chain Awards
2019**

Gartner

**Gartner SC Top 25
Masters Category**

CDP Report 2018

**4 Grade-A ratings across
Climate, Water, Forests,
Supplier Engagement**

It looks like we are winning...
...but are we running the right race?

Hyper- Fragmentation

Customisations & Personalisation

Always on Demand

The Implications

From a traditional functional organisation...

...to 3 essential enterprise processes

The illiterate of the 21st century will not be those who cannot read and write, but those who cannot learn, unlearn, and relearn.

Alvin Toffler

External

70+ organizations

2,000,000+ employees

190+ countries

\$491bn+ revenue

8 different industries

Internal

All Clusters

All key markets

All Divisions

Country Visits & Collective workshops

Leadership

Culture

Agility

Scale

‘We want to capture the hearts of consumers who want to look good, feel good, do good and get more out of life, by offering a unique experience that enables us to exceed their needs and expectations’

We will do this through...

- Fulfilment networks
- Always on consumption sensing
- Sustainability (USLP)
- E2E Real time connectivity and visibility
- Employee enrichment
- Integrated Ecosystems

From Order Takers...

...to Market Makers

Transforming Through Three Success Factors

People

Platforms

Partnerships

Platforms

Digitally Rewiring
Our Supply Chain

New Business Models

External Manufacturing Partnerships

Real Time Visibility
& Analytics

Integrated
Operations

Manufacturing & Physical Ops
of the Future

Our Roadmap for Transformation

Digitally Rewiring Our Supply Chain

Real Time Visibility & Analytics

Integrated Operations

Manufacturing & Physical Ops of the Future

Digital Voice of Consumer

Digital Twin

1

Using the Power of a Digital Twin

Learn from the **past**

Live in the **present**

To create the **future...**

Digital Factory Foundations

Acquire

Visualize

Analyze & Optimize

Operate

The Results

VALINHOS:
DOVE SOAP
LINE

PORT SUNLIGHT:
SONOLATORS

PORT SUNLIGHT:
YIELD DATA &
WASTE

TRUMBULL: R&D
PILOT PLANT
INNOVATION

KIBON:
ICE CREAM

Digital Twin

2

Real Time Visibility & Analytics

Our Vision

Unilever will be a data-intelligent organization across our end to end value network, supported with the data, analytics and insights to make smarter, faster decisions in order to understand, pre-empt & exceed consumer needs

Digital Voice of the Consumer

VIDEO

Thank You
QUESTIONS?

BRANDS

Purpose-led global + local brands: **85%** of turnover from #1 or #2 positions

GEOGRAPHIC PRESENCE

Available in **190** countries. **58%** of turnover in Emerging Markets

DISTRIBUTION

Our Products reach **2.5 billion** consumers a day through **30 million** outlets. Broad channel expertise

MANAGEMENT

80% of leaders are local. #1 FMCG employer in 44 countries

People

Investment in future readiness

through upskilling & reskilling on skills & mindsets of the future

Creation of more meaningful work

through new emerging roles that are more meaty by elimination of repetitive tasks

Development of richer Career paths

through more attractive E2E opportunities as well as specialised skills

Enhancement of the power of being Human

By helping you leverage your human strengths in this digital age

Partnerships

Digital Multiplier Effect: Realising the Possibilities

Outcomes

NORTH AMERICA

**TALENTI MISSING CHOCOLATE CHIPS
PRODUCTION DEFECT IDENTIFIED**

**NORTH AMERICA ALERTS
1181 RISK ALERTS ISSUED
20% PREVIOUSLY UNDETECTED
ALERTS FROM SOCIAL MEDIA**

**SOUTH AFRICA
FACTORY IMPROVEMENT ON
OPERATIONS & CHRONIC
QUALITY ISSUES (LEAKS)**

**PAKISTAN
HALAL CERTIFICATION TO ALL BPC
PRODUCTS**

INDIA

**30 COUNTERFEIT ECOMM PRODUCT
SOURCES REMOVED**

CHINA

**OMO DESIGN CHANGE
3 MONTHS AFTER LAUNCH**

**DOVE DESIGN CHANGE AFTER
DETECTING 1% LEAKAGE IN 2
MONTHS PERIOD**

**NEW CONSUMER PACK
BASED ON SOCIAL MEDIA
SOURCE**