

L'ORÉAL

LEADING BEAUTY IN THE DIGITAL AGE CAPITAL MARKET DAYS

Lubomira ROCHET

November, 2017

PART I

DIGITAL REVOLUTION IS A CONSUMER REVOLUTION

DIGITAL IS THE MOTHER
OF ALL TRANSFORMATIONS

THE RISE OF SUBCULTURES

DIGITAL HAS CHANGED THE CONSUMER JOURNEY

DIGITAL & BEAUTY
ARE A PERFECT MATCH

E-COMMERCE
LEADERSHIP

CREATIVE
LEADERSHIP

PERSONALIZATION

SOCIAL
LEADERSHIP

BEAUTY TECH
LEADERSHIP

E-COMMERCE LEADERSHIP

1.7 BN €

+39% CAGR

170 MM REVIEWS & RATINGS

SOCIAL LEADERSHIP

277 MM FOLLOWERS

3000 SOCIAL SITES

4 L'ORÉAL BRANDS
TOP 10 EMV

TO GRAB THEIR ATTENTION FORMATS NEED TO BE MORE IMPACTFUL

CREATIVE LEADERSHIP

2 SEC
IS YOUR PITCH

6 SEC
IS THE NEW
LONG

The image shows a smartphone with a black background. On the screen, there is a product shot of a L'Oréal Root Cover Up bottle. The bottle is white with a teal base and a brown cap. The text on the bottle reads: 'L'ORÉAL PARIS', 'Root COVER UP', 'TEMPORARY GRAY CONCEALER SPRAY', and 'DARK BROWN'. To the right of the phone, the text '3 SECONDS TO FLAWLESS ROOTS' is displayed. Below the phone, the L'Oréal logo is shown with the text 'HAIR COLORIST PARIS' underneath.

3 SECONDS
TO FLAWLESS ROOTS

L'ORÉAL[®]
HAIR COLORIST/PARIS

BEAUTY TECH LEADERSHIP

PERSONALIZED BEAUTY

ROUGE PUR COUTURE LIPSTICK

COMPLETE YOUR COMPLIMENTARY ENGRAVING

MESSAGE MONOGRAM

5/14 EMILY

Limited to letters A-Z, numbers 0-9 and symbols '_, !@:#

YOUR CAP: LIPS (+\$3.00)

APPLY **EXIT ENGRAVING**

A woman with blonde hair is taking a selfie with her phone. She is wearing a black top and has a tattoo on her left arm. In the background, there is a wall with several framed images of women's faces, possibly makeup tutorials or advertisements. A large, shiny, gold-colored sphere hangs from the ceiling.

PART II

THE CORNERSTONES OF L'ORÉAL DIGITAL ACCELERATION

DIRECT RELATIONSHIPS
TO KNOW OUR CONSUMERS

DATA
TO PERSONALIZE

DIGITAL IS BUILDING NEW COMPETITIVE ADVANTAGES

MORE TOUCH POINTS
TO INTERACT

NEW CHANNELS
TO GROWTH

DIGITAL IS
BUILDING ON
L'ORÉAL DNA

A woman with long, wavy hair and red lipstick is shouting with her mouth wide open. She is wearing a black leather jacket and sunglasses. She is leaning against a weathered brick wall. The background is a textured, light-colored surface.

**CONSUMER
OBSESSION
MATTERS**

LANCÔME
PARIS

GIORGIO ARMANI
beauty

YVES SAINT LAURENT

BIOETHERM

VIKTOR & ROLF

REDKEN

6123456789
10111213141516

UD
URBAN DECAY

Kiehl's
SINCE 1851

RALPH LAUREN
FRAGRANCES

shu uemura

cacharel

Paloma Picasso

IT COSMETICS
Sensational Skin-Brightening™
Dramatically Luminous Skin

Proenza Schouler

GUY LAROCHE
PARIS

BRANDS MATTER

L'ORÉAL
PROFESSIONNEL

KÉRASTASE
PARIS

REDKEN
NEW YORK CITY

ABB
AFRICAN BEAUTY BRANDS

essie
COLOR, CONCEPT, INSPIRATION

NYX
PROFESSIONAL MAKEUP

MAYBELLINE

MATRIX

PUREOLOGY
SERIOUS COLOUR CARE

shu uemura
art of hair

MIZANI
TECHNOLOGICAL PROFESSIONAL
L'ORÉAL

VICHY
LA ROCHE-POSAY
L'ORÉAL

LA ROCHE-POSAY
L'ORÉAL

SKINCEUTICALS
ADVANCED SKINCARE

ROGER & GALTÉ

SANOFLORE

**SIZE
MATTERS**

SPEED MATTERS

CULTURE MATTERS

L'Oréal Talent
@lorealtalent

Follow

L'Oréal stands proudly among the #tech giants as the Top 3 Most Attractive European Employer. Massive THX, #students
bit.ly/2yMvHW5

9:46 PM - 26 Oct 2017 from Issy-les-Moulineaux, France

DIGITAL TRANSFORMATION IS ABOUT MASTERING BRILLIANT BASICS

PERMANENTLY CLEAN & IMPROVE DIGITAL PERFORMANCE

TECHNOLOGIES AT SCALE

data SCIENCE TO BETTER PILOT THE BUSINESS

ROI OBSESSION

ROI =

RIGHT MEDIA MIX

RIGHT BUYING

RIGHT CREATIVE

Share of digital
vs. traditional

Digital
touchpoints
by category

+10.3
Fraud

+12.0
Viewability

Right
buying

Creative
launchpack &
checklist

What works
by platform

Best practice
Research & insight

Precision
advertising

Best practice
Research & insight

PART III

EXTENDING L'ORÉAL DIGITAL EDGE

NEW
INTERFACES

DEEP
TECH

CONTINUOUSLY SEIZING WHAT IS STARTING

O2O

Customer:

"I want personal service. I want to have information that is relevant to me."

B.A.:

"I want to know my customer the moment she walks in, not just by my experience, not just based on her look."

DATA
PERSONALIZATION

Google facebook

PARTNER WITH
THE BEST

STATION F

LEARN FROM START-UPS, SCALE LIKE GAFAS

E-COMMERCE

+33%

SALES GROWTH

4TH

COUNTRY FOR L'ORÉAL

1.7 BN

SALES

MEDIA

3RD

WORLD WIDE ADVERTISER

36%

MEDIA IN DIGITAL

PRECISION AD

RIGHT CONTENT, RIGHT CONTEXT,
RIGHT TARGET, RIGHT TIME

DATA

1.1 BN

CONSUMER DATA RECORDS

Source: L'Oréal internal data 2017 – first party site centric data

LOVE BRANDS

1 BN VISITS

3,000

SITES & SOCIAL PAGES

277 MM
FOLLOWERS

HR

1,700

DIGITAL EXPERTS

**BEST
DIGITAL TALENT**

UPSKILLING

16,000

EMPLOYEES UPSKILLED

**SIGNIFICANT
INVESTMENT**

THANK YOU L'ORÉAL

Avertissement / Disclaimer

« Ce document ne constitue pas une offre de vente ou la sollicitation d'une offre d'achat de titres L'Oréal. Si vous souhaitez obtenir des informations plus complètes concernant L'Oréal, nous vous invitons à vous reporter aux documents publics déposés en France auprès de l'Autorité des Marchés Financiers (également disponibles en version anglaise sur notre site Internet www.loreal-finance.com). Ce document peut contenir certaines déclarations de nature prévisionnelle. Bien que la Société estime que ces déclarations reposent sur des hypothèses raisonnables à la date de publication du présent communiqué, elles sont par nature soumises à des risques et incertitudes pouvant donner lieu à un écart entre les chiffres réels et ceux indiqués ou induits dans ces déclarations.»

"This document does not constitute an offer to sell, or a solicitation of an offer to buy, L'Oréal shares. If you wish to obtain more comprehensive information about L'Oréal, please refer to the public documents registered in France with the Autorité des Marchés Financiers (which are also available in English on our Internet site: www.loreal-finance.com). This document may contain some forward-looking statements. Although the Company considers that these statements are based on reasonable hypotheses at the date of publication of this release, they are by their nature subject to risks and uncertainties which could cause actual results to differ materially from those indicated or projected in these statements."