

LISA DEMARKIS
VICE PRESIDENT, GLOBAL PRODUCT

LEAD IN INNOVATION

FOCUSED CATEGORY GROWTH

**INTEGRATED
PRODUCT
COLLECTIONS**

**OUTDOOR
LIFESTYLER**

GLOBAL
CONSUMER TARGET

UNDERSTANDING
EMOTIONAL AND
FUNCTIONAL
NEEDS

TREND

GLOBAL RESEARCH

WHAT SEASONAL
TRENDS CAN
TIMBERLAND AMPLIFY?

TOE TO HEAD

COLLABORATIVE
DESIGN APPROACH

FOOTWEAR
APPAREL
ACCESSORIES

**BEST THEN.
BETTER NOW.**

STORY TELLING
BRAND EXPRESSION
COMMUNICATION

LEAD IN INNOVATION

ONE CONSISTENT PRODUCT STRATEGY

STYLE

PERFORMANCE

GREEN

LEAD IN INNOVATION

RUGGED TO REFINED STYLE SPECTRUM

STYLE

LEAD IN INNOVATION

INNOVATION QUIETLY EXPRESSED

DURABILITY

ANTI FATIGUE

OrthoLite®

COMFORT

SENSORFLEX™
TECHNOLOGY

INSTANTLY ADAPTS TO YOUR TERRAIN

VERSATILITY & LIGHTWEIGHT

CLIMAPATH

CLIMATE CONTROL

HYVENT

WATERPROOF

WARMTH

NATURAL

SiO²

WATER RESISTANCE

L7

TRACTION

PERFORMANCE

LEAD IN INNOVATION

SUSTAINABLE MATERIALS AND PROCESS

**GOLD AND SILVER
RATED TANNERIES**

**RECYCLED
RUBBER**

**RECYCLED
TEXTILES**

**NATURAL
& ORGANIC
COTTON**

GREEN

LEAD IN INNOVATION
ULTIMATELY... EARN THE MARK OF THE TREE

New England Ingenuity

Outdoor

Versatility

Style

Quality

Sustainability

Craftsmanship

FOCUSED STRATEGY

BECOME A YEAR-ROUND LIFESTYLE BRAND

FOCUSED STRATEGY

BE GLOBAL AND LOCAL

Global

EMEA

North America

Asia Pacific

FOCUSED STRATEGY

BE GLOBAL AND LOCAL

Global

EMEA

North America

Asia Pacific

2014-2019 FOOTWEAR REVENUE GROWTH

+\$1.1B
5-year CAGR: 12%

* Based on current outlook

2014-2019 APPAREL REVENUE GROWTH

+\$330M
5-year CAGR: 14%

* Based on current outlook

REASONS TO BELIEVE

- 1 CONSUMER INSIGHTS-DRIVEN STRATEGY**
- 2 ORGANIZATIONAL STRENGTH**
- 3 COLLABORATION AND CONSISTENCY**
- 4 STYLE / PERFORMANCE / GREEN**

JOHN HEALY
GENERAL MANAGER, ADVANCED CONCEPTS

INNOVATION PERSPECTIVE

"What Mark worries about the most is the lack of change, the lack of innovation, becoming the innovator's dilemma company that gets big and stops moving and stops staying ahead."

"Every new thing creates two new questions and two new opportunities."

"Innovation... It's not about money. It's about the people you have, how you're led, and how much you get it."

Creativity + Iterative Development = Innovation

"The roots of great innovation are never just in the technology itself. They are always in the wider historical context. They require new ways of seeing. The significant problems we face cannot be solved at the same level of thinking we were at when we created them."

INNOVATION MUST MATCH THE BRAND

RUGGED

REFINED

INNOVATIVE SINCE 1973

CONSUMER INSIGHTS-DRIVEN INNOVATION

TYPES OF INNOVATION

Performance

Comfort

Versatility

SENSORFLEX™
TECHNOLOGY
INSTANTLY ADAPTS TO YOUR TERRAIN

Weather Ready

CLIMAPATH
Waterproof

Materials

re|CANVAS

GREEN RUBBER

Made of 42% recycled rubber.
Provides all the traction and durability

Cost Efficiencies

Manufacturing

DRIVE INNOVATION PLATFORMS INTO PRODUCTS

Anti-Fatigue Technology

Green Rubber

Coolmax Fiber

CASE STUDY: SensorFlex™

SENSORFLEX™

TECHNOLOGY

INSTANTLY ADAPTS TO YOUR TERRAIN

REASONS TO BELIEVE

- 1 VF FOOTWEAR INNOVATION CENTER**
- 2 CONSUMER INSIGHTS-DRIVEN STRATEGY**
- 3 HERITAGE & AUTHENTICITY**

EST. 1973
Timberland
BEST THEN. BETTER NOW.