

002013/14 FULL YEAR RESULTS

2013 / 14 KEY FACTS

CONTINUING TO INVEST IN A STRONG UK BUSINESS

WE'RE INTO THE SECOND YEAR OF OUR 'BUILDING A BETTER TESCO' PLAN.

HERE ARE JUST A FEW HIGHLIGHTS OF WHAT WE'VE ACHIEVED...

COLLEAGUES & SERVICE

250,000 More than 250,000 colleagues have completed Making

Moments Matter training

STORES & FORMATS

PRICE & VALUE

Next generation F+F departments

introduced to 104 stores this year with another 140 planned in the year ahead

be the best convenience retailer in town

RANGE & QUALITY

Click & Collect

accounts for credit cards, loans, mortgages and savings up 14%

In the UK we have over 200k At Tesco Bank we've seen customer

TESCO Bank blinkbox

579 convenience stores opened across our markets

Delivery Saver subscribers

blinkbox books launched

with hundreds of thousands of

More than 500k hudls

sold in the UK

Grocery home shopping launched in five countries

> Refreshed seven larger hypermarkets in Korea

Tesco mobile

customers

reached in Czech

Republic

97% of our customers in Czech Republic rated our online grocery service as good or excellent stake in the largest food retail business in China when our partnership with China **Resources Enterprise** Ltd. is completed

Almost 1,400 convenience stores in **Thailand**

Improved market share year-on-year in Malaysia

Grocery home shopping now available in 11 markets

£3.3BN

Group Trading Profit

Asia trading profit

exc. China

£48BN

DOWN

Europe trading profit

DOWN

1.3%

Tesco Bank trading profit

OUR VALUES

UK trading profit

ONE TRIES HARDER FOR CUSTOMERS. WE USE OUR SCALE FOR GOOD.

WE MAKE WHAT MATTERS BETTER, TOGETHER.