
Copyright © MEMRB 2007. Confidential and proprietary

ROMANIAN
MODERN
TRADE
DEVELOPMENT

March 16, 2007

Mihai Ciuta
Account Executive

Copyright © MEMRB 2007. Confidential and proprietary

AGENDA

� Modern Trade in
Numbers
� Private Label
Evolution

Copyright © MEMRB 2007. Confidential and proprietary

Modern Trade
in Numbers

Copyright © MEMRB 2007. Confidential and proprietary 4

Retail Market Universe - Romania, 2006

Main FMCG channels (number of stores)

Grocery
54.7%

HORECA
27.1%

Convenience
8.5%

Specialised
Store
1.7%

Drugstore -
Cosmetics

8.0%

Source: MEMRB Censuses

Copyright © MEMRB 2007. Confidential and proprietary 5

Retail Market Evolution in the Region (number of st ores)

Source: MEMRB Censuses

����������	
�� �

� �

� �

�������

�
���������������������	���� �� ��� ������
��������������������	���� �� !�� �
 ��" �����
��������	������#�$$�%��	���& �� !!' �
 (!' �����

* All outlets over 200 sqm selling area.

�

� �

� �		
��
���		�
��	���� �(�� �����
)*��+���,�
��� ��� ��� �	���
-��.��� ��! �"� ���	�
%����� �((� �����
/����0�� (' !' �����

1�������,����������
-�,��2/�,��	��0��3�#��������2���4������+�
������&

Copyright © MEMRB 2007. Confidential and proprietary 6

2002 2003 2004 2005 2006 2007*

2 4 7 9 21 42

FIBA/Gimrom G'Market 1999 1 1 2 2 2 3

Carrefour Carrefour 2001 1 2 4 5 7 11

Louis Delhaize Cora 2003 - 1 1 2 3 3

Metro Real 2006 - - - - 7 15

Spar International Spar 2006 - - - - 1 5

Groupe Auchan Auchan 2006 - - - - 1 5

38 43 54 67 90 136

Global Finance La Fourmi 1993 8 8 8 11 14 20

Delhaize Group Mega Image 1995 12 12 16 16 17 24

FIBA/Gimrom G'Market 1996 1 1 2 2 3 3

Rewe Billa 1999 10 12 13 18 22 28

Polish Enterprise Fund V Artima 2001 6 9 14 15 19 22

Intermarche Interex 2002 1 1 1 5 8 11

Spar International Spar 2006 - - - - 7 28

11 14 23 60 112 213

Louis Delhaize Profi 2000 10 13 19 24 26 41

Rewe Penny Market / XXL 2001 1 1 4 4 5 6

miniMAX Discount miniMAX 2005 - - - 3 4 17

Lidl&Schwarz Kaufland 2005 - - - 3 17 32

Rewe Penny Market 2005 - - - 14 26 53

Tengelmann Group Plus 2005 - - - 12 34 64

19 24 28 34 36 39

Metro Metro 1996 15 19 21 23 23 23

Rewe Selgros 2001 4 5 7 11 13 16

No. of Stores

Total Hypermarkets

Total Supermarkets

Total Discounters

Total Cash&Carry

Parent Company Chain Name In Romania

Modern Trade Universe by Key Account Formats
– Romania, 2002 - 2007

* estimation based on retailers expansion plans (pr ess releases)

Copyright © MEMRB 2007. Confidential and proprietary 7

9

5

19

23
7
3

5
9

21
14
19

23

29
34
29

14

5

9

* as of March 2007

1

Expansion of International Retail Chains in All Rom anian Regions*

Copyright © MEMRB 2007. Confidential and proprietary 8

Modern Trade Channels by Key Accounts Outlets

* estimation based on retailers expansion plans (pr ess releases)

Number of KA outlets weight among modern trade chan nels

82.1%80.6%79.4%
90.0%

66.9%65.3%62.3%

20.0%

45.5%
54.8%

93.9%
92.0%

17.9%19.4%20.6%10.0%

33.1%
34.7%

37.7%
80.0%

54.5%
45.2%

8.0% 6.1%

0%

20%

40%

60%

80%

100%

2005 2006 2007* 2005 2006 2007* 2005 2006 2007* 2005 2006 2007*

Hypermarket Supermarket Discounter Cash&Carry

Romania (without Bucharest) Bucharest

Copyright © MEMRB 2007. Confidential and proprietary 9

Modern Trade Channels Evolution (key accounts) – Rom ania

10
22

101

213

34

42

742

136

77
61

4641

112

60

25
14

11

39362824
19

0

50

100

150

200

250

2002 2003 2004 2005 2006 2007*

Modern Trade number of stores over time

2007 vs. 2006

90.2%

34.7%

90.9%
8.3%

8.3 pp
9.6 pp

4.8 pp

-0.6 pp

14.8%

5.9% 7.3%

1.0%
2.6%

4.1%

16.9%

6.7%

11.5%

3.1% 3.5%
4.4%

5.7%

9.2%

0.2% 0.5% 0.8% 2.1%

17.5%

9.2%

11.7%

13.1%

8.5%
7.9%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

2002 2003 2004 2005 2006 2007*

Hypermarket Supermarket Discounter Cash&Carry

Modern Trade channels weight in value over time

* estimation based on retailers expansion plans (pr ess releases)

Copyright © MEMRB 2007. Confidential and proprietary

Private Label
Evolution

Copyright © MEMRB 2007. Confidential and proprietary 11

Food Categories with Private Label

FAT
� COOKING OIL
� BUTTER
� MARGARINE

DAIRY
� CREAMS
� MILK
� PROCESSED CHEESE
� SOUR MILK
� SANA
� SOUR CREAM
� YOGHURT (PLAIN)

DRESSINGS

� KETCHUP

� MAYONNAISE
� MUSTARD
� TOMATO PASTE

� PASTA
� PEANUTS
� PET FOOD
� SALTED SNACKS
� SEEDS & NUTS
� WAFERS

OTHER FOOD
� BABY FOOD (JARS)
� BISCUITS
� BREAKFAST CEREALS
� CANNED FOOD
� CHOCOLATE
� COFFEE CREAMERS

� CORN FLOUR

� FLOUR
� ICE CREAM
� JAM, CONFITURE &

COMPOT
� PATE

CULINARY PRODUCTS
� SEASONINGS

Copyright © MEMRB 2007. Confidential and proprietary 12

Non-Food Categories with Private Label

DETERGENTS

� DETERGENTS

� DISHWASHING PRODUCTS
� FABRIC SOFTENERS

� SCOURERS

COSMETICS/PERSONAL CARE

� AFTER SHAVE
� BATH FOAMS & SHOWER GELS

� BABY DIAPERS

� BABY WIPES

� FACIAL MOISTURISERS
(NON-MEDICATED)

� FEMININE PROTECTION

� HAIR CONDITIONERS
� HAND&NAIL CREAMS

� SHAMPOOS

� TOILET SOAPS
� TOOTHPASTES

OTHER NON-FOOD

� AIR CARE

� FURNITURE CARE

� HOME STORAGE
� INSECTICIDES

(MOOTHPROOFERS)

� PAPER PRODUCTS
� SHOE CARE

� TOILET CARE

Copyright © MEMRB 2007. Confidential and proprietary 13

Beverages Categories with Private Label

ALCOHOLIC BEVERAGES
� ALCOHOLIC DRINKS
� BEER
� BITTER
� BRANDY
� CHAMPAGNE
� GIN
� LIQUEURS
� VERMOUTH
� VODKA

NON-ALCOHOLIC BEVERAGES

� CARBONATED SOFT DRINKS

� COFFEE
� ENERGY DRINKS

� HOT TEA

� ICE TEA

� JUICES
� MINERAL WATER

Copyright © MEMRB 2007. Confidential and proprietary 14

Private Labels Included in the Analysis

Copyright © MEMRB 2007. Confidential and proprietary 15

Private Label Importance and Sales Change (%) –
KA Romania Sales in Pieces

 % Change of Sales in Pieces, Jul-Dec06 vs. Jul-Dec05

43.2% 45.6%

12.8%

20.9%

0%

20%

40%

60%

KA Total PL KA Food PL KA Non-Food PL KA Beverages PL

21.2% KA Total 20.0% KA Food

20.4% KA Non-Food
21.9% KA Beverages

Sales in pieces importance over time

3.2%

7.1%

5.9%
5.0%

4.0%

5.9%
6.6%

5.5%5.1%

8.6%

6.9%

5.0%

0%

2%

4%

6%

8%

10%

12%

 Jul-Dec05 Jan-Jun06 Jul-Dec06
KA Total PL

 Jul-Dec05 Jan-Jun06 Jul-Dec06
KA Food PL

 Jul-Dec05 Jan-Jun06 Jul-Dec06
KA Non-Food PL

 Jul-Dec05 Jan-Jun06 Jul-Dec06
KA Beverages PL

Copyright © MEMRB 2007. Confidential and proprietary 16

Private Label Food Categories Importance and Sales %
– KA Romania Sales in Pieces

Sales in pieces importance over time:

Jul-Dec05 / Jan-Jun06 / Jul-Dec06

 % Change of Sales in Pieces, Jul-Dec06 vs. Jul-Dec05

55.0%

6.3%

44.7%

94.9%

39.3%

0%

20%

40%

60%

80%

100%

KA Fats PL KA Dressings PL KA Culinary PL KA Dairy PL KA Other Food PL

16.4% KA Fats

-2.8% KA Dressings

16.6% KA Culinary

24.8% KA Dairy 21.5% KA Other Food

6.5%

1.0%

19.2%

6.1%

1.6%

6.1%

1.3%

7.2%

17.0%

1.9%

7.4%

1.6%

25.6%

6.7%

2.0%

0%

5%

10%

15%

20%

25%

30%

KA Fats PL KA Dressings PL KA Culinary PL KA Dairy PL K A Other Food PL

Copyright © MEMRB 2007. Confidential and proprietary 17

10.2%

3.5%

4.0%

28.8%

26.7%

35.2%

0.1%

3.9%Jul-Dec05

Jan-Jun06

Jul-Dec06

Cooking Oils Butter Margarine

0.5%

4.2%

8.6%

9.2%

8.4%

7.7%

9.6%

7.6%

5.8%

5.4%

10.1% 4.4%Jul-Dec05

Jan-Jun06

Jul-Dec06

Mayonnaise Ketchup Mustard Tomato Paste

5.5% 3.0%

0.3%

0.8%

1.1%6.4%

5.6%

3.6%

3.3%

1.8%

3.3%

3.1%Jul-Dec05

Jan-Jun06

Jul-Dec06

Sana Sour Creams Processed Cheese Milk

Private Label Food Categories Importance
– KA Romania Sales in Pieces

Copyright © MEMRB 2007. Confidential and proprietary 18

1.6%

3.8%

15.3%

8.7%

8.2%

10.5%

3.1%

7.2% 5.7%

3.2%

3.2%

4.5%

3.4%

3.0%

3.0%
1.0%

1.6%

2.0%Jul-Dec05

Jan-Jun06

Jul-Dec06

Jam, Confiture, Compot Biscuits Ice Cream Wafers Baby Food (jars) Chocolate

Private Label Other Food Categories Importance
– KA Romania Sales in Pieces

7.3%

2.3%

3.3%

5.2%

4.9%

4.9%

5.0%

2.3%

2.1%

5.5%

9.4% 2.5%

Jul-Dec05

Jan-Jun06

Jul-Dec06

Nuts Breakfast Cereals Salted Snacks Seeds

14.7% 9.7% 11.7%

11.4%

13.8%

14.5%

13.7%

13.9%

7.2% 13.8%

11.3%

14.4%

9.2%

6.6%

11.0%

Jul-Dec05

Jan-Jun06

Jul-Dec06

Pasta Flour Pate Canned Food Corn Flour

Chocolate evolution in CEE

Copyright © MEMRB 2007. Confidential and proprietary 19

 % Change of Sales in Pieces, 2006 vs. 2 005

26.7% 17.0%

115.1%

332.3%

0%

100%

200%

300%

Hungary PL Poland PL Czech Rep. PL Slovakia PL

Chocolate – Private Label Evolution in CEE vs. RO

4.4% 3.4%
6.3%

3.8%

8.2%

3.5%

10.4%

3.9% 0.1%0.6% 0.3%
1.1% 0.6%

1.6%
2.5%

3.2%

0%

2%

4%

6%

8%

10%

12%

2003 2004 2005 2006
Hungary

2003 2004 2005 2006
Poland

2003 2004 2005 2006
Czech Rep.

2003 2004 2005 2006
Slovakia

-0.7% Total Category 6.1% Total Category

6.3% Total Category

11.7% Total Category

KA RO, Jul-Dec06 vs. Jul-Dec05

38.9%

-7.6%

C
ategory

P
L

Copyright © MEMRB 2007. Confidential and proprietary 20

Private Label Non-Food Categories Importance and Sa les %
– KA Romania Sales in Pieces

 % Change of Sales in Pieces, Jul-Dec06 vs. Jul-Dec05

12.8%

59.4%

169.8%

0%

20%

40%

60%

80%

100%

120%

140%

160%

180%

KA Cosmetics PL KA Detergents PL KA Other Non-Food PL

20.4% KA Cosmetics
2.7% KA Detergents

52.4% KA Other Non-Food

Sales in pieces importance over time:

Jul-Dec05 / Jan-Jun06 / Jul-Dec06 6.2%

1.5%

2.4%

8.7%

2.0% 1.8%

10.9%

2.3%2.3%

0%

2%

4%

6%

8%

10%

12%

KA Cosmetics PL KA Detergents PL KA Other Non-Food PL

Copyright © MEMRB 2007. Confidential and proprietary 21

0.7%

0.8%

2.7%

0.5%

2.2%

3.4%

1.9% 1.3% 1.1%8.4%

8.1%

6.1% 0.7%

2.1%
0.2%

0.4% 0.8%

0.8%

Jul-Dec05

Jan-Jun06

Jul-Dec06

Bath Foams Shower Gels Hair Conditioners Toilet Soaps Shampoos Toothpaste

Private Label Non-Food Categories Importance
– KA Romania Sales in Pieces

2.6%

3.3%

3.3%

2.5%

2.9%

2.9%

1.5%

2.0%

2.7%9.0%

8.5%

11.1%Jul-Dec05

Jan-Jun06

Jul-Dec06

Hand Care After Shave Feminine Protection Facial Moisturisers

7.5% 4.3%

3.2%

4.1%

6.7%

8.4%Jul-Dec05

Jan-Jun06

Jul-Dec06

Baby Wipes Baby Diapers

Copyright © MEMRB 2007. Confidential and proprietary 22

1.7%

3.0%

0.9%

3.0%

2.3%

2.9%

1.1%

0.7%

0.8%3.8%

2.2% 2.2%

Jul-Dec05

Jan-Jun06

Jul-Dec06

Dishwashing Scourers Fabric Softeners Detergents

Private Label Non-Food Categories Importance
– KA Romania Sales in Pieces

15.3%

16.8%

14.7%

11.8%

3.7%

8.4%

10.0%

2.2%

2.8%

6.5%17.1%

13.2%Jul-Dec05

Jan-Jun06

Jul-Dec06

Home Storage Furniture Care Paper Products Toilet Care

6.9% 0.8%

0.9%

15.6%

7.4%

7.4%16.1%

15.0%

8.0%Jul-Dec05

Jan-Jun06

Jul-Dec06

Moothproofers Shoe Care Air Care

Copyright © MEMRB 2007. Confidential and proprietary 23

Private Label Beverages Categories Importance and S ales %
– KA Romania Sales in Pieces

 % Change of Sales in Pieces, Jul-Dec06 vs. Jul-Dec05

16.4%

104.8%

0%

20%

40%

60%

80%

100%

120%

KA Non-Alcoholic Beverages PL KA Alcoholic Beverages PL

21.3% KA Non-Alcoholic Beverages
24.0% KA Alcoholic Beverages

Sales in pieces importance over time:

Jul-Dec05 / Jan-Jun06 / Jul-Dec06

6.1%

1.2%

2.1%

6.4%
5.8%

2.0%

0%

1%

2%

3%

4%

5%

6%

7%

8%

KA Non-Alcoholic Beverages PL KA Alcoholic Beverages PL

Copyright © MEMRB 2007. Confidential and proprietary 24

7.6%

8.6%

8.6%

9.3%

9.1%

6.9%

2.0%

1.3%

1.4%

Jul-Dec05

Jan-Jun06

Jul-Dec06

Mineral Water Carbonated Soft Drinks Juices

Private Label Non-Alcoholic Beverages Categories Im portance
– KA Romania Sales in Pieces

9.3%

8.7%

7.0%

7.4%

2.4%

2.1%

0.2%

0.2%

0.5%

8.4%

3.7%

1.6%

Jul-Dec05

Jan-Jun06

Jul-Dec06

Energy Drinks Ice Tea Hot Tea Coffee

Mineral Water evolution in CEE

Copyright © MEMRB 2007. Confidential and proprietary 25

 % Change of Sales in Pieces, 2006 vs. 2 005

17.6%

-1.8%

34.3%

-10%

Hungary PL Czech Rep. PL Slovakia PL

Mineral Water – Private Label Evolution in CEE vs. R O

8.4% Total Category
6.5% Total Category

20.5% Total Category

19.7%

6.3%

26.5%

7.5%

25.8%

7.0% 2.5% 2.8% 3.5%
0%

10%

20%

30%

 2004 2005 2006
Hungary

 2004 2005 2006
Czech Rep.

 2004 2005 2006
Slovakia

KA RO, Jul-Dec06 vs. Jul-Dec05

47.2%

29.8%

P
L

C
ategory

Copyright © MEMRB 2007. Confidential and proprietary 26

6.5%

8.6%

9.8%

4.3%

3.0%

4.1%

0.8%

1.9%

1.0%

2.0%

1.8%

Jul-Dec05

Jan-Jun06

Jul-Dec06

Liqueurs Champagne Gin Beer

Private Label Alcoholic Beverages Categories Import ance
– KA Romania Sales in Pieces

12.1%

6.9%

6.2%

5.1%

10.1%

5.7% 2.2% 1.2%

0.8%

0.9% 1.3%

1.0%Jul-Dec05

Jan-Jun06

Jul-Dec06

Bitter Alcohol Drinks Vodka Brandy

Copyright © MEMRB 2007. Confidential and proprietary 27

HIGHLIGHTS

� There is at least one Modern Trade format store in every
county in Romania; Int’l KAs are continuously invest ing in
national coverage.

� The number of KA stores is expected to increase wit h over
60% by the end of 2007, to 430 stores.

� Private Label counts for 8.5% (Jul-Dec06) in the sa les
volume of Food categories in KAs.

� Private Labels with highest market share in the Non -Food
categories in KAs are Home Care items.

� In most categories of Non-Alcoholic and Alcoholic
Beverages, the market share of Private Labels sligh tly
decreased in KAs in the 2 nd half of 2006.

Copyright © MEMRB 2007. Confidential and proprietary 28

Thank you for your attention!

