WILMAR INTERNATIONAL LIMITED

Investor Day Presentation

April 28, 2016

BY KUOK KHOON HONG, CHAIRMAN & CEO


IMPORTANT NOTICE

Information in this presentation may contain projections and forward looking statements that reflect the Company's current views with respect to future events and financial performance. These views are based on current assumptions which are subject to various risks and which may change over time. No assurance can be given that future events will occur, that projections will be achieved, or that the Company's assumptions are correct. Actual results may differ materially from those projected.

This presentation does not constitute or form part of any opinion on any advice to sell, or any solicitation of any offer to purchase or subscribe for, any shares nor shall it or any part of it nor the fact of its presentation form the basis of, or be relied upon in connection with, any contract or investment decision.

Consumer Products


Consumer Products

- Wilmar is the largest manufacturer of consumer pack edible oils worldwide. The Group also produces and markets rice, flour, noodles, sauces, sugar, soaps and detergents.
- In China, India and Indonesia, the three most populous countries in Asia, Wilmar is the market leader for branded consumer pack edible oils. It is also the market leader in Vietnam, Sri Lanka and several African countries.


Consumer Products Sales Volume


Consumer Products in China

- Flagship brand Arawana (金龙鱼) made its debut in the consumer market in 1991, pioneering packaged cooking oil
- Arawana has been ranked the top edible oil in China for 16 consecutive years
- Largest market share of about 45% in consumer pack edible oils
- Today, Wilmar produces various types of edible oils, rice, flour, dry noodles, grains, soybean powder, condiments and home care products marketed under a portfolio of more than 10 leading brands and supported by a net work of more than 1,200 distributors
- Global Research & Development Centre located in Shanghai applies next generation technology to elevate quality and expand product diversity


Extensive Distribution Network Across China

- Group > 3,500 sales & marketing staff and > 8,000 distributors;
- Consumer products 31 branches, > 1,800 sales & marketing staff, > 1,200 distributors


Strong Brands

Multi-tiered branding strategy from top end to mass market

Oils


Flour


Rice


Strong Brands

Other Products

Soymilk Powder


Grains


Dry noodle


Household Detergent


Consumer Products in India

- No. 1 producer of consumer pack edible oils in India with over 20% market share
- Largest portfolio of 11 brands in the edible oil industry, of which Fortune Cooking Oil has been the no. 1 brand in India since 2002.


Consumer Products in Indonesia

- The Cooking Oil business in Indonesia was started in 1999 with the launch of the Fortune brand, followed by Sania in 2000 and Sovia in 2011
- In 2015, these brands achieved a market share of over 30% to become the No.1
 Market Leader in Indonesia
- In the last 2 years, Wilmar has expanded its product range in Indonesia to include flour, barsoap and margarine
- Reinforced by a strong distribution network across 33 provinces nationwide


Strategically Located Plants and Mills


Consumer Pack Oil = 5 Plants Flour = 2 Mills

Barsoap = 1 Plant

Total sales + marketing team : 300 people (Divided into 6 Regions and 1 Modern Trade Department)


220 distributors in 33 provinces

Sales Region:


Distribution Network


Consumer Products in Vietnam

- No. 1 producer of consumer pack edible oils in Vietnam with market share of over 50%
- Multi-tiered branding strategy from top end to mass market

Oils


Flour


Extensive Distribution Network Across Vietnam

 Consumer products – > 700 sales & marketing staff, 106 distributors with warehouses across Vietnam


Consumer Products in Bangladesh

- Leading producer of consumer pack edible oils in Bangladesh with over 20% market share
- Manufactures consumer pack edible oils and rice under the brands Rupchanda, King's, Meizan, Fortune, Olivoila and Lucky


Consumer Products in Sri Lanka

Leading producer of consumer pack edible oils under the Fortune brand


Consumer Products in Africa

 Leading producer and seller of branded consumer pack oil in Ivory Coast, Uganda, South Africa, Ghana, Nigeria, Zambia and Zimbabwe, as well as consumer pack detergents in Ethiopia


Strong Brands in Russia & Ukraine

• Leader in table margarine and mayonnaise in Russia

Mayonnaise & Sauce


Packed margarine & spread


Fat & Margarine


Roasted Seeds

Soap


Sugar Consumer Products

Leading sugar brands in Australia, New Zealand, Morocco and India

Australia - CSR


Morocco – Enmer, Al Kasbah, La Gazelle and El Bellar


New Zealand - Chelsea


India - Madhur


Goodman Fielder

- Leading food company in Australasia offering packaged baked products, dairy products, spreads, sauces, dressings, condiments, bulk and packaged edible oils and fats and flour products.
- Completed the Goodman Fielder acquisition on 17 March 2015.
- Since March 2015, Goodman Fielder has been gaining momentum in building its presence in China, South-East Asia, Papua New Guinea and Fiji, while improving business performance in Australia and NZ.


Recognised for its Leading Brands and Quality Products

China: Arawana / Wonder Farm / Orchid	Consumers' Favourite Food Brand awarded by China National Food Industry Association
India: <i>Fortune</i>	 'Readers Digest Trusted Brand of the Year' for the sixth consecutive year Promising 'FMCG-Food Products' Brand by The Economic Times Superbrand 2015 by Superbrands India
Indonesia: Sania Royale / Sania	 Superbrand Outstanding Achievement Award by Superbrands Indonesia Top Brand Award (Cooking Oil Category) by Frontier Consulting Group and Majalah Marketing 2nd Winner of Best of the Best Award, People Choice Award and Most Committed Brand Award by Merek Tercinta, MPPA Retail Group Great Performing Brand in Social Media by Frontier Consulting Group and Marketing Magazine
Vietnam: Neptune	"Trust & Use" Award awarded by Vietnam Economic Times
Bangladesh: Rupchanda	 Retained No. 1 position in Edible Oil category of the Best Brand Award in 2015, awarded by Bangladesh Brand Forum in Collaboration with Millward Brown Bangladesh.
Ghana: Frytol	Most Celebrated Ghanaian Brand awarded by Premier Brands Ghana
Uganda: Fortune Butto / White Star	 Best Cooking Oil by People's Choice Quality Awards Best Laundry Soap by People's Choice Quality Awards


Question & Answer


