

ABInBev

De eerste echt wereldwijde brouwer tot stand brengen

28 september 2016

Wettelijke disclaimer

NIET VOOR BEKENDMAKING, PUBLICATIE OF VERSPREIDING, GEHEEL OF GEDEELTELIJK, IN OF VANUIT ENIGE JURISDICTIE WAAR DIT EEN SCHENDING VAN DE RELEVANTE WETTEN OF REGELGEVING VAN DIE JURISDICTIE ZOU VORMEN.

Deze presentatie (inclusief een eventuele mondelinge briefing en vragen & antwoorden die hieraan gekoppeld zijn) heeft betrekking op de voorgestelde acquisitie (de 'Transactie') door Anheuser-Busch InBev SA/NV ('AB InBev') van het totale uitgegeven en uit te geven aandelenkapitaal van SABMiller plc ('SABMiller'). De in deze presentatie vermelde informatie is niet bedoeld als basis voor eender welk contract. U moet een eigen onafhankelijke analyse van AB InBev, SABMiller en de Transactie uitvoeren en daarbij een beroep doen op uw eigen onafhankelijke adviseurs om tot een onafhankelijke inschatting van de geschiktheid, voordelen en gevolgen van de Transactie te komen.

AB InBev, haar aandeelhouders, dochtervennootschappen, verbonden vennootschappen en geassocieerde vennootschappen en hun respectieve bestuurders, kaderleden, partners, medewerkers, vertegenwoordigers en adviseurs (de 'Relevante Partijen') bieden enkele expliciete of impliciete verklaring of garantie inzake de nauwkeurigheid of volledigheid van de informatie die in deze presentatie vermeld wordt of op enige andere wijze verschaft wordt en inzake de redelijkheid van beweringen die hierin of daarin zijn vervat, en wijzen uitdrukkelijk enige aansprakelijkheid in dat verband of (inclusief voor eventuele directe, indirecte of gevolgschade). De hierin of daarin vervatte informatie geldt niet als een belofte of verklaring met betrekking tot het verleden of de toekomst en mag niet als zodanig worden beschouwd, en er mag geen volledig of gedeeltelijk vertrouwen gesteld worden in de betrouwbaarheid, nauwkeurigheid, volledigheid of correctheid van de hierin of daarin vervatte informatie. De informatie in deze presentatie mag verder niet als juridisch, zakelijk, fiscaal of financieel advies beschouwd worden. Geen enkele van de Relevante Partijen heeft het materiaal in deze presentatie onafhankelijk geverifieerd.

De termen gedefinieerd in het UK Scheme Document dat op 26 augustus 2016 in verband met de Transactie geplubliceerd werd, hebben dezelfde betekenis wanneer ze in deze presentatie gebruikt worden.

Deze presentatie en de erin vervatte informatie zijn geen financiële promotie en vormen geen uitnodiging of aansporing om te investeren. Indien en voor zover deze presentatie en enige erin vervatte informatie als financiële promotie beschouwd worden, vertrouwt AB InBev op de uitzonderingen voorzien in artikel 19 en 49 van de UK Financial Services and Markets Act 2000 (Financial Promotions) Order 2005/1529 voor de doeleinden van afdeling 21 van de UK Financial Services and Markets Act 2000.

Deze presentatie is een aankondiging en geen prospectus of document equivalent aan een prospectus, en investeerders en toekomstige investeerders in AB InBev, Newbelco en/of SABMiller mogen zich niet inschrijven op of overgaan tot aankoop van aandelen waar in deze presentatie naar verwezen wordt tenzij op basis van het UK Scheme Document, de Belgische Boddocumenten, het prospectus van het Zuid-Afrikaanse bod, de Belgische fusiedocumenten, de Amerikaanse Belgische Fusiedocumenten en de AB InBev noteringsdocumenten, die allemaal op of omstreeks 26 augustus 2016 in verband met de Transactie gepubliceerd werden.

Meer informatie, inclusief alle documenten die verband houden met de Transactie, is beschikbaar op: www.globalbrewer.com.

TOEKOMSTGERICHTE VERKLARINGEN

Bepaalde verklaringen in deze presentatie die geen verklaringen zijn van historische feiten zijn toekomstgerichte verklaringen, niettegenstaande dat dergelijke verklaringen niet specifiek geïdentificeerd zijn. Daarnaast kunnen documenten die in de toekomst door het Bedrijf bij de bevoegde effectentoezichthouders of andere autoriteiten worden neergelegd, persberichten, en mondelinge en geschreven verklaringen die door of met goedkeuring van het Bedrijf worden gedaan, verklaringen bevatten die geen verklaringen over historische feiten zijn en toekomstgerichte verklaringen kunnen vaak, maar niet altijd, worden geïdentificeerd door het gebruik van toekomstgerichte woorden zoals "plant", "verwacht" of "verwacht niet", "is onderworpen aan", "budget", "gepland", "schat", "voorspelt", "is van plan", "anticipeert" of "anticipeert niet", of "geloof", of variaties van dergelijke woorden en zinnen of uitspraken, dat bepaalde acties, gebeurtenissen of resultaten "mogen", "zouden kunnen", "zouden moeten", "kunnen" of "zullen" worden genomen, optreden of worden bereikt.

Toekomstgerichte verklaringen bieden geen garanties voor toekomstige prestaties. Ze zijn veelal gebaseerd op de huidige opvattingen en veronderstellingen en houden bekende en onbekende risico's, onzekerheden en andere factoren in, waarvan vele buiten de controle van het Bedrijf liggen en moeilijk te voorspellen zijn, en die ertoe kunnen leiden dat de daadwerkelijke resultaten of ontwikkelingen wezenlijk verschillen van de toekomstige resultaten of ontwikkelingen die in deze toekomstgerichte verklaringen impliciet of expliciet worden vermeld. Factoren die ertoe kunnen leiden dat de daadwerkelijke resultaten wezenlijk verschillen van de resultaten die zijn opgenomen in de toekomstgerichte verklaringen zijn onder andere: (i) lokale, regionale, nationale en internationale economische omstandigheden, waaronder het risico op een wereldwijde recessie of een recessie op een of meerdere van de sleutelmarkten van het Bedrijf, en de impact die deze kunnen hebben op het Bedrijf en zijn klanten, en de mate waarin het Bedrijf erin slaagt deze impact goed te beoordelen; (ii) financiële risico's zoals het renterisico, het wisselkoersrisico (in het bijzonder met betrekking tot de Amerikaanse dollar, de rapporteringsvaluta van het Bedrijf), het grondstofrisico, het prijsrisico van de activa, het risico van de aandelenmarkten, het tegenpartijrisico, het landenrisico, het liquiditeitsrisico, inflatie of deflatie; (iii) continue geopolitieke instabiliteit, die onder andere kan leiden tot economische en politieke sancties en volatiliteit van de wisselkoersen en een aanzienlijke impact kan hebben op de economie van een of meerdere van de sleutelmarkten van het Bedrijf; (iv) wijzigingen in het overheidsbeleid en in valutacontroles; (v) de continue beschikbaarheid van financieringen en het vermogen van het Bedrijf om zijn doelstellingen te bereiken inzake dekkingsniveau, schuldniveau en aflossingstermijnen, inclusief het risico op beperkingen van financiering in geval van een kredietwaardigheidsverlaging; (vi) het monetaire beleid en het rentebeleid van de centrale banken; (vii) wijzigingen in de toepasselijke wetten, regelgevingen en belastingen in rechtsgebieden waarin het Bedrijf werkzaam is; (viii) beperkingen van het vermogen van het Bedrijf om kosten en uitgaven onder controle te houden; (ix) de verwachtingen van het Bedrijf met betrekking tot uitbreidingsplannen, groei van de luxemerken, hogere opbrengsten dan gerapporteerd, verbeteringen van het werkkapitaal, en projecties van de inkomsten uit beleggingen of de kasstroom; (x) het vermogen van het Bedrijf om concurrerende nieuwe producten en diensten tijdig en rendabel te blijven introduceren; (xi) de effecten van concurrentie en consolidatie in de markten waarin het Bedrijf werkzaam is; (xii) wijzigingen in consumentenuitgaven en de groeicapaciteit in de markten van bier, alcoholische en niet-alcoholische dranken; (xiii) wijzigingen in de prijsomgeving; (xiv) volatiliteit van de prijzen van basisproducten, grondstoffen en energie; (xv) moeilijkheden bij het onderhouden van de relaties met de werknemers, leveranciers en klanten van het Bedrijf; (xvi) regionale of algemene wijzigingen in activawaarderingen; (xvii) hoger dan verwachte kosten (met inbegrip van belastingen) en uitgaven; (xviii) het risico van onverwachte gevolgen die voortvloeien uit overnames, joint ventures, strategische allianties, bedrijfsreorganisaties of desinvesteringplannen, en het vermogen van het Bedrijf om dergelijke transacties met succes en rendabel te implementeren en de activiteiten van bedrijven of andere activa die het overgenomen heeft te integreren; (xix) het resultaat van lopende en toekomstige geschillen, onderzoeken en overheidsprocedures; (xx) natuurrampen en andere rampen; (xxi) het onvermogen om bepaalde risico's economisch af te dekken; (xxii) ongeschikte waardevermindervoorzieningen en reserves voor verlies; (xxiii) technologische ontwikkelingen en dreigingen op het vlak van cybeveiligheid; en (xxiv) het succes van het Bedrijf in het beheren van de risico's met betrekking tot het voorgaande alsook bijkomende factoren, inclusief de risico's met betrekking tot AB InBev die beschreven worden onder Item 3D van AB InBev's jaarverslag op formulier 20-F ingediend bij de US Securities and Exchange Commission op 14 maart 2016. Alle toekomstige schriftelijke en mondelinge toekomstgerichte verklaringen met betrekking tot de voorgestelde transactie of andere aangelegenheden, die toe te schrijven zijn aan het Bedrijf of aan eender welke persoon die in zijn naam handelt, worden uitdrukkelijk en geheel gedaan onder voorbehoud van de hierboven aangehaalde waarschuwingen. Toekomstgerichte verklaringen gelden enkel op de datum waarop dergelijke verklaringen gedaan zijn.

Wettelijke disclaimer

Daarnaast bevatten de toekomstgerichte verklaringen in deze presentatie ook verklaringen over de Transactie, de gerelateerde desinvesteringen en de financiering van de Transactie, inclusief de verwachte effecten van de Transactie op het Bedrijf en/of SABMiller en de verwachte timing van de Transactie. Alle verklaringen in verband met de Transactie, de gerelateerde desinvesteringen en de financiering van de Transactie, behalve deze over historische feiten, zijn toekomstgerichte verklaringen. U mag niet overmatig vertrouwen op deze toekomstgerichte verklaringen, die de huidige meningen van het management van het Bedrijf weerspiegelen, verschillende risico's en onzekerheden inhouden met betrekking tot het Bedrijf en SABMiller en afhangen van vele factoren, waarvan sommige buiten de controle van het Bedrijf en SABMiller liggen. Er zijn belangrijke factoren, risico's en onzekerheden waardoor de daadwerkelijke uitkomsten en resultaten in belangrijke mate kunnen verschillen, met inbegrip van de vervulling van de voorwaarden voor de hierin beschreven transacties, het vermogen om de goedkeuring van de regelgevende instanties voor de transacties te verkrijgen en het vermogen om de voorwaarden te vervullen om dergelijke goedkeuringen te verkrijgen; het vermogen om de verwachte voordelen en synergieën van de Transactie te realiseren; wijzigingen in controlebepalingen in overeenkomsten waarbij AB InBev of SABMiller partij is die het gevolg zijn van de Transactie; de hierboven beschreven factoren in verband met het Bedrijf; en de risico's die beschreven worden onder 'Risicofactoren' in de Registratieverklaring op formulier F-4 van Newbelco SA/NV ("Newbelco"), die een prospectus omvat en ingediend werd bij de US Securities and Exchange Commission op 26 augustus 2016. Andere onbekende of onvoorspelbare factoren zouden er kunnen voor zorgen dat de daadwerkelijke resultaten in belangrijke mate verschillen van de resultaten weergegeven in de toekomstgerichte verklaringen. Er kan geen zekerheid gegeven worden dat de voorgestelde transacties voltooid zullen worden conform de hierin beschreven voorwaarden of überhaupt voltooid zullen worden.

De verklaringen van het Bedrijf met betrekking tot financiële risico's houden onzekerheden in. Zo is bepaalde informatie over markt- en financiële risico's afhankelijk van keuzes inzake belangrijke modelkenmerken en veronderstellingen en onderhevig aan verschillende beperkingen. Bepaalde gegevens over markt- en financiële risico's zijn slechts een raming en bijgevolg kunnen de werkelijke toekomstige winsten en verliezen aanzienlijk verschillen van de geraamde bedragen. Behoudens de verplichtingen van het Bedrijf onder de Belgische en Amerikaanse wetgeving met betrekking tot transparantie en voortdurende informatieverstrekking neemt het Bedrijf niet de verplichting op zich om toekomstgerichte verklaringen publiekelijk bij te werken of te herzien, ongeacht of deze wijzigingen het resultaat zouden zijn van nieuwe informatie, toekomstige gebeurtenissen of andere.

Alle toekomstgerichte verklaringen in deze presentatie worden uitdrukkelijk en volledig bepaald door de waarschuwingen die zijn opgenomen in deze afdeling of waarnaar deze afdeling verwijst, in AB InBevs meest recente Form 20-F, in de Registratieverklaring van Newbelco op Form F-4, in verslagen ingericht op Form 6-K, en in enige andere documenten die AB InBev, SABMiller of Newbelco hebben gepubliceerd. Voor een bespreking van belangrijke factoren waardoor daadwerkelijke resultaten zouden kunnen verschillen van toekomstgerichte verklaringen met betrekking tot SABMiller en de SABMiller Groep, wordt verwezen naar SABMillers Jaarverslag en Jaarrekening voor het jaar eindigend op 31 maart 2016. Deze risicofactoren bepalen uitdrukkelijk alle toekomstgerichte verklaringen in deze presentatie en moeten ook door de lezer worden overwogen.

PRO-FORMA FINANCIËLE INFORMATIE

De pro-forma financiële informatie waarnaar wordt verwezen in deze presentatie wordt louter ter informatie voorgesteld en is niet noodzakelijk indicatief voor wat de financiële positie of de operationele resultaten van de Gecombineerde Groep zouden geweest zijn indien de Transactie op de vermelde data afgerond was. Daarnaast is de pro-forma financiële informatie niet bedoeld om de toekomstige financiële positie of operationele resultaten van de Gecombineerde Groep weer te geven. De pro-forma financiële informatie vervat in deze presentatie is gebaseerd op en moet samengelezen worden met de meer gedetailleerde pro-forma financiële informatie en de bijhorende toelichtingen zoals vermeld in de Registratieverklaring van Newbelco op formulier F-4, die op 26 augustus 2016 in verband met de Transactie gepubliceerd werd.

GEKWANTIFICEERDE FINANCIËLE VOORDELEN

De verklaringen in verband met synergieën verwijzen naar toekomstige acties en omstandigheden die door hun aard bepaalde risico's en onzekerheden inhouden. Het is mogelijk dat de vermelde synergieën en kostenbesparingen niet of later of vroeger dan ingeschat gerealiseerd worden, of dat de gerealiseerde synergieën of kostenbesparingen wezenlijk verschillen van de geraamde waarden. Binnen het kader van Regel 28 van de City Code ligt de verantwoordelijkheid voor de verklaring van gekwantificeerde financiële voordelen van AB InBev, die in het UK Scheme Document vermeld wordt, bij AB InBev, en ligt de verantwoordelijkheid voor de verklaring van gekwantificeerde financiële voordelen van SABMiller bij SABMiller en de Bestuurders van SABMiller. De uitgangspunten, belangrijkste veronderstellingen en informatiebronnen met betrekking tot de verklaringen van gekwantificeerde financiële voordelen worden beschreven in het UK Scheme Document dat op 26 augustus 2016 in verband met de Transactie gepubliceerd werd.

GEEN PROGNOSES OF RAMINGEN

Geen enkele verklaring in deze presentatie (met inbegrip van een verklaring van de geschatte synergieën of kostenbesparingen) is bedoeld als een winstprognose of raming voor een bepaalde periode. Geen enkele verklaring in deze presentatie mag worden uitgelegd alsof die zou betekenen dat de winst of de winst per aandeel van AB InBev, aandeel van Newco of aandeel van SABMiller voor het huidige en toekomstige boekjaar noodzakelijkerwijs gelijk is aan of hoger is dan de historische bekendgemaakte winst per aandeel van AB InBev, per aandeel van Newco of per aandeel van SABMiller.

BIJ DE SEC IN TE DIENEN DOCUMENTEN EN DIT DOCUMENT: BELANGRIJKE INFORMATIE

In verband met de Transactie heeft Newbelco op 26 augustus 2016 bij de SEC een Registratieverklaring inclusief prospectus ingediend op formulier F-4. Het prospectus werd gestuurd naar de houders van American Depositary Shares van AB InBev alsook naar houders van gewone aandelen van AB InBev (andere dan houders van gewone aandelen van AB InBev die geen inwoners zijn van de VS (zoals bepaald in de toepasselijke regels van de SEC)). **INVESTEERDERS WORDT GEVRAAGD OM HET PROSPECTUS EN ANDERE RELEVANTE BIJ DE SEC INGEDIENDE OF IN TE DIENEN DOCUMENTEN TE LEZEN WANNEER ZE BESCHIKBAAR WORDEN AANGEZIEN DIE DOCUMENTEN BELANGRIJKE INFORMATIE OVER AB INBEV, SABMILLER, NEWBELCO, DE TRANSACTIE EN AANVERWANTE KWESTIES ZULLEN BEVATTEN.** Zodra het prospectus en andere gelijkaardige documenten bij de SEC ingediend zijn, kunnen investeerders op de website van de SEC (<http://www.sec.gov>) gratis een kopie van die documenten krijgen. Zodra die documenten bij de SEC ingediend zijn, kan een kopie ook kosteloos verkregen worden via AB InBev.

BERICHT AAN AMERIKAANSE INVESTEERDERS

Amerikaanse houders van SABMiller aandelen worden erop gewezen dat de stappen van een transactie die de aandeelhouders van SABMiller moeten goedkeuren, kunnen worden geïmplementeerd onder een Engels akkoord ("scheme of arrangement") voorzien onder Engels vennootschapsrecht. In dat geval zouden aandelen die onder de transactie moeten worden uitgegeven aan de aandeelhouders van SABMiller naar verwachting worden uitgegeven onder de vrijstelling van de registratievereisten van de Amerikaanse Securities Act van 1933, voorzien in Sectie 3(a)(10), en zouden die onderhevig zijn aan de Engelse vereisten van openbaarmaking (die verschillen van de vereisten van openbaarmaking in de Verenigde Staten). De transactie kan in plaats daarvan worden geïmplementeerd door middel van een overnamebod onder Engels recht. In dat geval zullen aandelen die onder de transactie moeten worden uitgegeven aan de aandeelhouders van SABMiller worden geregistreerd onder de Amerikaanse Securities Act van 1933, in afwezigheid van een toepasselijke vrijstelling van registratie. Indien de transactie wordt geïmplementeerd door middel van een Engels overnamebod, zal dit worden gedaan overeenkomstig de toepasselijke regels onder de Amerikaanse Exchange Act van 1934, met inbegrip van toepasselijke vrijstellingen voorzien onder Regel 14d-1(d) daaronder.

Dit document is geen aanbod om te verkopen of een verzoek tot een aanbod om effecten te kopen en er zal geen aanbod, verzoek of verkoop van effecten worden gedaan in rechtsgebieden waarin dergelijk aanbod, verzoek of verkoop onwettig zou zijn voorafgaand aan registratie of kwalificatie onder de effectenwetgeving van dergelijk rechtsgebied. Door deel te nemen aan de vergadering waar deze presentatie wordt gegeven (persoonlijk, per telefoon of via webcast) of door de slides van de presentatie te lezen, verklaart u zich akkoord met bovenstaande beperkingen.

Mijlpalen gerealiseerd sinds aankondiging conform regel 2.7

Resterende stappen voor de uitvoering

VERWACHTE DATUM	GEBEURTENIS
28 SEPTEMBER 2016	<ul style="list-style-type: none">➤ Algemene Vergadering AB InBev, SABMiller en Newbelco➤ SABMiller UK Scheme Court Meeting
4 OKTOBER 2016	<ul style="list-style-type: none">➤ UK Scheme Court Sanction Hearing
5 OKTOBER 2016	<ul style="list-style-type: none">➤ Schraping van de notering van de aandelen van SABMiller op de London Stock Exchange en de Johannesburg Stock Exchange
7 OKTOBER 2016	<ul style="list-style-type: none">➤ Opening en sluiting van het Belgische Bod➤ Laatste kans om de keuze voor de vergoeding in cash of het gedeeltelijk aandelenalternatief te maken of te herzien
10 OKTOBER 2016	<ul style="list-style-type: none">➤ Belgische Fusie gaat van kracht en de combinatie is voltooid
11 OKTOBER 2016	<ul style="list-style-type: none">➤ Nieuwe notering gecombineerde groep op Euronext Brussels en secundaire noteringen in New York (American Depositary Shares), Zuid-Afrika en Mexico

Overzicht van de transactie

- De Raden van Bestuur van AB InBev en SABMiller zijn akkoord gegaan met de voorwaarden van een aanbevolen acquisitie van SABMiller door AB InBev in november 2015
- Op 29 juli 2016 heeft de Raad van Bestuur van SABMiller het herwerkte en definitieve bod in cash van £45,00 per aandeel van SABMiller **unaniem aanbevolen**
- De aandeelhouders van SABMiller hebben voor elk aandeel van SABMiller recht op:
 - **£45,00** in cash, OF
 - een gedeeltelijk aandelenalternatief (“GAA”) bestaande uit **0,483969** voorwaardelijk toegekende aandelen van Newbelco en **£4,6588** in cash
- AB InBev heeft **onherroepelijke verbintenissen** ontvangen van Altria en BEVCO, die samen ongeveer **40,33%** van het uitgegeven aandelenkapitaal van SABMiller bezitten ^(a) om voor de transactie te stemmen en om voor het GAA te opteren met betrekking tot al hun aandelen van SABMiller
- De transactie is onderworpen aan goedkeuring door de regelgevende instanties en instemming van de aandeelhouders
- De transactie zal naar verwachting op **10 oktober 2016** afgerond worden

(a) Bij de sluiting van de beurs op 22 augustus 2016.

Overtuigende strategische argumenten

Brengt de eerste echt wereldwijde brouwer en een van de belangrijkste bedrijven actief in consumptiegoederen tot stand

Brengt een grotendeels complementaire geografische voetafdruk samen met toegang tot gebieden met sterke groei (zoals Afrika, Azië en Centraal- en Zuid-Amerika)

Bouwt verder op SABMillers Zuid-Afrikaans erfgoed en engagement voor het Afrikaanse continent - een belangrijke motor voor de toekomstige groei van het bedrijf

Genereert aanzienlijke groeiopportuniteiten voor de gecombineerde portefeuille van toonaangevende wereldwijde, nationale en lokale merken en biedt zo bierdrinkers op nieuwe en bestaande markten meer keuzemogelijkheden

Haalt voordeel uit het vermogen van beide bedrijven om verdere innovaties op het vlak van producten en diensten aan onze consumenten en klanten over heel de wereld te bezorgen

Haalt voordeel uit de ervaring, het engagement en het enthousiasme van het gecombineerde wereldwijde arsenaal aan talent

Brengt middelen en expertise samen om een grotere en positievere impact op de wereld te hebben

Creëert bijkomende waarde voor aandeelhouders via synergieën op het vlak van opbrengsten, kosten en de kasstroom

Brengt een van de belangrijkste bedrijven actief in consumptiegoederen ter wereld tot stand

Bron: Financiële verslagen van het bedrijf, FactSet en niet-geauditeerde pro-forma verkorte gecombineerde financiële informatie die op 26 augustus 2016 door AB InBev gepubliceerd werden

Opmerking: Gemiddelde toepasselijke wisselkoersen in 2015: CHF:USD van 1,0393 (Nestlé) en EUR:USD van 1,1099 (Unilever en L'Oréal). De cijfers van SABMiller verwijzen naar een periode van 12 maanden eindigend op 31 maart 2016; alle andere autonome cijfers verwijzen naar een periode van 12 maanden eindigend op 31 december 2015. De optelling van cijfers kan soms leiden tot afrondingsverschillen.

(a) De historische opbrengst- en EBITDA-cijfers van de gecombineerde groep vertegenwoordigen de totale geconsolideerde inkomsten en EBITDA van (a) het bedrag voor de periode van 12 maanden eindigend op 31 maart 2016 (in het geval van SABMiller) en (b) het bedrag voor de periode van 12 maanden eindigend op 31 december 2015 (in het geval van AB InBev). Voor alle duidelijkheid, volgende aan de Transactie gerelateerde desinvesteringen zijn meegenomen in de pro-forma cijfers van AB InBev en SABMiller: MillerCoors en de Miller-merkenportefeuille buiten de VS, Europese premiummerken, CR Snow, Centraal- en Oost-Europese merken en Distell Group Limited. Het totale EBITDA-cijfer is de som van de genormaliseerde EBITDA van AB InBev en de EBITDA van de dochtervennootschappen van SABMiller (gecorrigeerd voor de hierboven vermelde desinvesteringen) zoals gedefinieerd in hun respectieve jaarverslagen.

Een grotendeels complementaire voetafdruk samenbrengen

-
 Vooral AB InBev
-
 Vooral SABMiller (excl. JV's en GV's)
-
 AB InBev & SABMiller (excl. JV's en GV's)
-
 JV's en GV's van SABMiller
-
 JV's en GV's van AB InBev & SABMiller

JV = joint venture; GV = geassocieerde vennootschap

Bron: Bedrijfsinformatie, Plato Logic.

Opmerking: De weergegeven geografische voetafdruk houdt rekening met de desinvesteringen vereist voor de voltooiing van de transactie.

- Gecombineerde ervaring in het ontwikkelen van wereldwijde merken, nationale iconen en lokale merken
- Grotendeels complementaire voetafdruk in markten met aanzienlijke groeiopportuniteiten

Wereldwijd gediversifieerd bedrijf met toegang tot gebieden met sterke groei

AB INBEV AUTONOOM

OPBRENGSTEN

NEWBELCO

OPBRENGSTEN^(a)

Bron: Jaarverslag AB InBev 2015, Jaarverslag SABMiller 2016

Opmerking: De opsplitsing van de opbrengsten in Newbelco komt niet overeen met de nieuwe organisatiestructuur zoals weergegeven op pagina 19; vergelijkende basisgegevens zullen te zijner tijd verschaft worden.

- (a) De historische opbrengstcijfers van Newbelco vertegenwoordigen de totale geconsolideerde inkomsten van (a) het bedrag voor de periode van 12 maanden eindigend op 31 maart 2016 (in het geval van SABMiller) en (b) het bedrag voor de periode van 12 maanden eindigend op 31 december 2015 (in het geval van AB InBev). Volgende aan de Transactie gerelateerde desinvesteringen zijn meegenomen in de pro-forma cijfers van AB InBev en SABMiller: MillerCoors en de Miller-merkenportefeuille buiten de VS, Europese premiummerken, CR Snow, Centraal- en Oost-Europese merken en Distell Group Limited. De cijfers van AB InBev zijn exclusief globale export en holdingmaatschappijen.
- (b) Latijns-Amerika omvat Argentinië, Bolivia, Brazilië, Chili, Colombia, de Dominicaanse Republiek, Ecuador, El Salvador, Guatemala, Honduras, Panama, Paraguay, Peru en Uruguay.
- (c) Inclusief resultaten van SABMiller in Mexico.

Sterke portefeuille van wereldwijde merken, multilandenmerken en lokale merken

Wereldwijde merken

Multilandenmerken

Lokale merken

Merken die nauw aansluiten bij de biercategorie

Alcoholvrij en alcoholarm bier

Frisdranken

De opbrengstengroei zal gestuurd worden door consistente commerciële prioriteiten die op de lokale markt afgestemd zijn

Onze wereldwijde merken verder laten groeien

De sterkte van **Corona**, **Stella Artois** en **Budweiser** benutten om sterke banden te smeden

- Uniek imago en unieke consumenten-positionering
- Onze **investeringen** in verkoop en marketing versterken

Bier premiumiseren en versterken

Opwinding en verlangen creëren rond bier, in het bijzonder bij consumenten uit de milleniumgeneratie

- Nieuwe **kracht en energie** aan de consumentenervaring geven met bier
- **De categorie van de ambachtelijke bieren** ontwikkelen

Het core segment opwaarderen

De **perceptie en relevantie** van onze core-bieren verhogen

- Fascinerende, **gedifferentieerde** boodschappen
- Programma's die het **unieke karakter en de kwaliteit** van onze merken **overbrengen**
- **Grootschalige** activeringen

Het segment van merken die nauw aansluiten bij de biercategorie ontwikkelen

Ons aanbod merken die nauw bij de bier-categorie aansluiten, is een reactie op de **vraag van de consument** naar meer **keuze** en **opwinding**

- **Innovatieve mout-producten** die als alternatief kunnen dienen
- De concurrentie aangaan **voor het aandeel binnen de totale alcoholmarkt**

We blijven uitgaan van minstens 1,4 miljard USD aan kostensynergieën

- Minstens 1,4 miljard USD aan geschatte bijkomende recurrente kostensynergieën vóór belastingen^(a) per jaar **op basis van de huidige wisselkoersen** bovenop de 1,05 miljard USD aan kostenbesparingen en efficiëntieverhogingen geïdentificeerd door SABMiller^(b)
- Van de 1,05 miljard USD aan kostenbesparingen en efficiëntieverhogingen geïdentificeerd door SABMiller was al 547 miljoen USD gerealiseerd tegen 31 maart 2016^(c)
- Er worden in de kostenstructuur van SABMiller geen significante netto-besparingen verwacht binnen de consument- en klantgerichte investeringen in verkoop en marketing
- Synergieën zullen naar verwachting in de volgende gebieden gerealiseerd worden:

Aankopen en ontwerpen
(25% - stijging versus 20%^(d))

- Collectief aankopen van grondstoffen en verpakking
- Herontwerpen van de bijhorende processen

Efficiëntieverhogingen in brouwen en distributie
(25%)

- Aligneren productiviteit op vlak van brouwen, bottelen en verzenden
- Optimaliseren andere brouw- en distributie-processen over diverse geografische gebieden heen

Delen van beste praktijken
(20%)

- Kostenbeheer, efficiëntieverhogingen en productiviteitsverbeteringen binnen de administratieve activiteiten van de groep

Wereldwijd HK / overlappende regionale HK's
(30% - daling versus 35%^(d))

- Herschikken van overlappende administratieve kosten binnen de groep

De potentiële synergieën op het vlak van opbrengsten en kasstroom zijn op dit moment nog niet gekwantificeerd

Opmerking:

- (a) Gerapporteerd onder Rule 28.1 van de Takeover Code; gerelateerde verslagen kunnen teruggevonden worden in de aankondiging van de transactie tussen AB InBev en SABMiller op datum van 26 augustus 2016.
- (b) De resultaten van alle voltooide reglementaire controles en de potentiële impact van de voorgestelde oplossingen, inclusief desinvesteringen, zijn erin opgenomen. De basislijn van de kosten van kalenderjaar 2015 werd als basis voor synergiëramingen gebruikt, terwijl de basislijn van de kosten van SABMiller voor het jaar eindigend op 31 maart 2015 gebruikt werd voor de Rule 2.7 Aankondiging.
- (c) Zoals vermeld in de aankondiging van SABMiller van 18 mei 2016
- (d) Gewijzigd ten opzichte van het verslag van 11 november 2015 inzake de Rule 2.7 Aankondiging

Haalt voordeel uit de ervaring, het engagement en het enthousiasme van het gecombineerde wereldwijde arsenaal aan talent

Opmerking: De weergegeven geografische voetafdruk toont enkel rechtsgebieden die rechtstreeks door Newbelco gecontroleerd zullen worden. De JV's en GV's van beide bedrijven zijn niet zichtbaar.

Mensen samenbrengen voor een betere wereld

Een ambitieuze duurzaamheidsstrategie ontwikkelen om materiële risico's te verminderen, de bedrijfsprestaties te verbeteren en positieve sociale veranderingen teweeg te brengen binnen onze toeleveringsketen en binnen onze gemeenschappen.

Water

- Bescherming van stroomgebieden
- Toegang tot water

Klimaat

- Hernieuwbare energie
- Kringlooeconomie
- Reductie van emissies

Landbouwontwikkeling

- Commerciële telers
- Kleine landbouwers

Economische groei

- Capaciteitsopbouw bij kleinhandelaars

Verantwoorde consumptie

- Reductie van alcoholgerelateerde schade
- Campagnes inzake sociale normen
- Alcoholvrije of alcoholarme producten
- Gezondheidsalfabetisme op het vlak van alcohol

Naam van het bedrijf

Anheuser-Busch InBev

AB InBev

A close-up photograph of a person's hand holding a generous amount of finely chopped green herbs, likely basil, over a large metal tray filled with more of the same herbs. The background is dark, and the lighting highlights the texture of the herbs and the skin of the hand. The text 'Q&A' is overlaid in the center of the image.

Q&A