

In 2014, OBJ & Proctor & Gamble created the world's first product that integrated formulation chemistry with device technology to establish a new industry category known as

"Device Amplified Chemistry"

SK-II Device Trajectory

KEY CHALLENGES & INNOVATION PRINCIPLES

- Deliver news & exciting FMOT (first moment of truth) via packaging / device innovation
- 2. Deliver proven efficacy superiority
- 3. Deliver new science of magnetic forces to skin interaction to enhance improvement

Revolutionary
skincare experience
with drastic increase
in efficacy

Maximum effication techniques

New application techniques

<u>Personalisation integrated with skin</u> diagnostic – new retail

Advanced communications / skin diagnostics / Future X

Stronger ethica innovation diagno

Integrated package # 1

World first applicator world first applicator entitle application in efficacy enhancement

FY16/17 Face Care (unique shape + vibration)

AA: Unbeatable firmness (acute & chronic efficacy boost)

WH: Shakes out invisible shadow/spots

(Drive AA & WH Heroes)

FY14/15 Eye Care Wand

1st in the world magnetic wand Enhance 3X penetration 3 point lift for younger looking skin


Current Olay Device Trajectory

personalisation

Revolutionary skincare experience with drastic increase in efficacy and delight

Expanded Face Mask devices

Olay 3 – 2nd Gen Technology with integrated skin diagnostics

Olay 2.5 expanded chemistry face applicator

Olay 2nd generation face applicator

Phantom, Magic entraced hoost

Magic (unique shape + vibration)

Intensive care via direct application with magnetic array


Olay MagneMask (unique shape)

1st online product for Olay Unbeatable firmness (Acute & chronic efficacy boost)


Olay Eye Care Wand

First Generation Eye Wand

1st enhanced delivery device for Olay, offered enhance 3X penetration 3 point lift for younger looking skin


OBJ Skincare Innovations Pipeline


Future Directions

Beauty on demand

Consumer selectable concentrations

All-in-one formulations

Skin matching


Skin diagnostic apps


Virtual reality counselling

Augmented reality


Intelligent self-diagnosing

Auto-dispensing

Current 2019 Skincare Expansion Programs


BodyGuard


BodyCare

- Highly successful clinical study of OBJ's Ibuprofen patch
- Results approached opioid levels of pain benefits without the traditional adverse side effects
- Draft MTA received from global pharma company seeking to evaluate in its labs

- Beta prototypes manufactured
- Consumer trial completed by major UK pharma company.
 - ✓ Significant reduction in pain
 - ✓ Top 5% net promoter score for new product
 - √ 76% strong intent to purchase
- UK distributor discussions progressing
- Potential GMP manufacturers identified
- Validation of COG's & supply chain
- Commenced collation of regulatory dossier for market clearance

Surface Hygiene

- Low priority this year as the company sought to resolve issues with the study format required by many geographies in support of the claims of enhanced hygiene
- EU & US regulatory bodies require specific studies, using bacterial colonies on glass for claims support
- As the OBJ technology is designed to drive existing chemistry more effusively into scratches, fissures and pores in common substances, the requirement to use new

glass has limited OBJ's progress in this area

Recent consultations with industry experts
has pointed to a solution that will be the
focus of Surface Hygiene work during
2018/2019


