

Hindustan Unilever Limited

Hindustan Unilever Limited
Unilever House, B. D. Sawant Marg
Chakala, Andheri East
Mumbai 400 099
CIN : L15140MH1933PLC002030
Tel : +91 (22) 3983 0000
Web : www.hul.co.in

[DATE]

Name

Dear _____,

We are pleased to inform you that upon the recommendation of Nomination and Remuneration Committee, approval of the Board of Directors of Hindustan Unilever Limited (hereinafter referred to as HUL or the Company) and approval of Shareholders of the Company at the Annual General Meeting held on _____, you are being appointed as an Independent Director on the Board of the Company.

The terms of your appointment shall be as follows:

1. Appointment

- 1.1 You have been appointed as a Non-Executive Independent Director on the Board of Directors of HUL with effect from _____ for a period of upto five years. Your appointment shall be governed by the provisions of the Companies Act, 2013 and the Listing Regulations, 2015. Your appointment is also subject to the maximum permissible Directorships that one can hold as per the provisions of the Companies Act, 2013 and the Listing Regulations, 2015.
- 1.2 The term 'Independent Director' should be construed as defined under the Companies Act, 2013 and the Listing Regulations, 2015.
- 1.3 The Company has adopted the provisions with respect to the appointment and tenure of Independent Directors which is consistent with the Companies Act, 2013 and the Listing Regulations, 2015. Accordingly, the Independent Directors will serve for not more than two terms of five years each on the Board of the Company. The disengagement earlier than five years will be in accordance with the provisions of the Companies Act, 2013 or on mutually agreed terms.
- 1.4 The provisions contained in the Companies Act, 2013 and the Listing Regulations, 2015 will apply as regards performance evaluation of Independent Directors is concerned. The performance of Independent Directors shall be evaluated by the entire Board of Directors, excluding the Director being evaluated. On the basis of the report of performance evaluation, it shall be determined whether to extend or continue the term of your appointment as an Independent Director.

Hindustan Unilever Limited

2. Committees

The Board of Directors (the Board) may, if it deems fit, invite you for being appointed on one or more existing Board Committees or any such Committee that is set up in the future. Your appointment on such Committee(s) will be subject to the applicable regulations.

3. Time Commitment

3.1 As a Non-Executive Director, you are expected to bring objectivity and independence of view to the Board's discussions and to help provide the Board with effective leadership in relation to the Company's strategy, performance, and risk management as well as ensuring high standards of financial probity and corporate governance.

The Board meets atleast five times in a year. The Audit Committee also meets atleast six times in a year. Besides, there are other Committee meetings like Nomination and Remuneration Committee, Stakeholders' Relationship Committee and Corporate Social Responsibility Committee meetings which are ordinarily convened twice in a year. Ordinarily, all meetings are held in Mumbai. You will be expected to attend Board, Board Committees of which you are a member or to which you may be appointed and Shareholders meetings and to devote such time to your duties, as appropriate for you to discharge your duties effectively.

3.2 By accepting this appointment, you confirm that you are able to allocate sufficient time to meet the expectations from your role to the satisfaction of the Board.

4. Role and Duties

Your role and duties will be those normally required of a Non-Executive Independent Director under the Companies Act, 2013 and the Listing Regulations, 2015. There are certain duties prescribed for all Directors, both Executive and Non-Executive, which are fiduciary in nature and are as under:

- I. You shall act in accordance with the Company's Articles of Association.
- II. You shall act in good faith in order to promote the objects of the Company for the benefit of its members as a whole, and in the best interest of the Company.
- III. You shall discharge your duties with due and reasonable care, skill and diligence.
- IV. You shall not involve yourself in a situation in which you may have a direct or indirect interest that conflicts, or possibly may conflict, with the interest of the Company. Please refer to clause 7 for full explanation on conflict of interest.
- V. You shall not achieve or attempt to achieve any undue gain or advantage either to yourself or to your relatives, partners or associates.

Hindustan Unilever Limited

- VI. You shall not assign your office as Director and any assignments so made shall be void.

The Non-Executive Independent Directors are also required to abide by the provisions of 'Code for Independent Directors' as provided in Schedule IV of the Companies Act, 2013, a copy of which is annexed for ready reference.

5. Status of Appointment

- 5.1 You will not be an employee of the Company and this letter shall not constitute a contract of employment. You will be paid such remuneration by way of sitting fees for meetings of the Board and its Committees as may be decided by the Board and approved by the Shareholders from time to time. Further, you will also be paid remuneration by way of commission as may be approved by the Board and the Shareholders from time to time.
- 5.2 The sitting fees, presently paid to the Non-Executive Independent Director is Rs. 30,000/- per meeting of the Board or a Committee thereof.
- 5.3 The Company has adopted 'Differential Remuneration Policy' for Non-Executive Directors' remuneration. As per the Differential Remuneration Policy, Non-Executive Independent Directors are currently entitled to fixed commission on profits at the rate of Rs. 15 lakhs for each financial year. In addition, Non-Executive Independent Directors are entitled to a remuneration linked to their attendance at the meetings of the Board or Committees thereof and also on the basis of their position in various Committees of the Board, whether that of a Chairman or a member of the Committee(s). The remuneration payable to the Independent Directors collectively under the Differential Remuneration Policy shall be within the overall limit of Rs. 150 lakhs, as approved by the Members of the Company.
- 5.4 The Non-Executive Directors, who continuously serve minimum two terms of five years each, are also entitled to one time commission of Rs. 10 lakhs at the time of stepping down from the Board.

6. Reimbursement of Expenses

In addition to the remuneration described in paragraph 5, the Company will, for the period of your appointment, reimburse you for travel, hotel and other incidental expenses incurred by you in the performance of your role and duties.

7. Conflict of Interest

- 7.1 It is accepted and acknowledged that you may have business interests other than those of the Company. As a condition to your appointment commencing, you are required to

Hindustan Unilever Limited

declare any such directorships, appointments and interests to the Board in writing in the prescribed form at the time of your appointment.

7.2 In the event that your circumstances seem likely to change and might give rise to a conflict of interest or, when applicable, circumstances that might lead the Board to revise its judgement that you are independent, this should be disclosed to both the Chairman and the Secretary.

8. Confidentiality

All information acquired during your appointment is confidential to HUL and should not be released, either during your appointment or following termination (by whatever means) to third parties without prior clearance from the Chairman unless required by law or by the rules of any stock exchange or regulatory body. On reasonable request, you shall surrender any documents and other materials made available to you by HUL.

Your attention is also drawn to the requirements under the applicable regulations and the HUL Share Dealing Code which concern the disclosure of price sensitive information and dealing in the securities of HUL. Consequently you should avoid making any statements or performing any transactions that might risk a breach of these requirements without prior clearance from the Chairman or the Secretary.

9. Insurance

HUL has Directors' and Officers' liability insurance and it is intended that HUL will assume and maintain such cover for the full term of your appointment.

10. Independent Professional Advice

There may be occasions when you consider that you need professional advice in furtherance of your duties as a Director and it will be appropriate for you to consult independent advisors at the Company's expense. The Company will reimburse the full cost of expenditure incurred in accordance with the Company's policy.

11. Disclosure of Interest

The Company must include in its Annual Accounts a note of any material interest that a Director may have in any transaction or arrangement that the Company has entered into. Such interest should be disclosed no later than when the transaction or arrangement comes up at a Board meeting so that the minutes may record your interest appropriately and our records are updated. A general notice that you are interested in any contracts with a particular person, firm or company is acceptable.

Hindustan Unilever Limited

12. Termination

- a. You may resign from your position at any time and should you wish to do so, you are requested to serve a reasonable written notice to the Board.
- b. Continuation of your appointment is contingent on your getting re-elected by the shareholders in accordance with provisions of Companies Act, 2013 and the Articles of Association of the Company, from time to time in force. You will not be entitled to compensation if the shareholders do not re-elect you at any time.
- c. Your appointment may also be terminated in accordance with the provisions of the Articles of Association of the Company from time to time in force.

13. Governing Law

This agreement is governed by and will be interpreted in accordance with Indian law and your engagement shall be subject to the jurisdiction of the Indian courts.

If you are willing to accept these terms of appointment relating to your appointment as a non executive Independent Director of HUL, kindly confirm your acceptance of these terms by signing and returning to us the enclosed copy of this letter.

Yours sincerely

Chairman
For and on behalf of Hindustan Unilever Limited

I hereby acknowledge receipt of and accept the terms set out in this letter.

Signed

Dated