

Unilever. A Strategic Analysis

Filesize: 6.42 MB

Reviews

Completely essential go through book. This is for all who statte there had not been a worthy of reading through. It is extremely difficult to leave it before concluding, once you begin to read the book.

(Lydia Legros)

UNILEVER. A STRATEGIC ANALYSIS

[DOWNLOAD](#)

GRIN Verlag GmbH Jul 2013, 2013. Taschenbuch. Book Condition: Neu. 208x142x5 mm. This item is printed on demand - Print on Demand Neuware - Seminar paper from the year 2012 in the subject Business economics - Marketing, Corporate Communication, CRM, Market Research, Social Media, printed single-sided, grade: A, University of Cambridge, language: English, abstract: Unilever is a London-based fast-moving consumer goods company that sells its products in nearly 200 countries. However, it is neither the largest packaged consumer goods or food company as it has fiercely competitive rivals. In recent years, new corporate leadership has instituted changes, including a new mission and a new vision. These have resulted in a more positive relationship with consumers, a better public image, and an increasing presence in developing countries. Still, our strategic analysis of the company shows impending threats that can damage Unilever's margin of profit and global stake in the fast-moving consumer goods industry. New brands, mounting competition, and an increase in taxation and regulations are mounting obstacles to Unilever's continued success. In order to overcome these and other future vulnerabilities, Unilever needs to continue its product and information technologies developments, introspection, campaigns, and external monitoring. Company Profile Unilever is an Anglo-Dutch company that consists of over 400 brands focused on health and wellbeing (Unilever, 2013a). Unilever sells its products to more than 190 countries and belongs to the fast-moving consumer goods (FMCG) industry. Specifically, it is the second largest packaged consumer goods firm after Procter & Gamble (P&G), and it is the third largest food company after Nestle and Kraft Foods. While Unilever is based in London, England, it sells food, home, and personal care products over all major continents. Unilever was formed when the Dutch margarine company Margarine Unie merged with the British soapmaker Lever Brothers in 1930. The two companies...

[Read Unilever. A Strategic Analysis Online](#)[Download PDF Unilever. A Strategic Analysis](#)

See Also

Psychologisches Testverfahren

Reference Series Books LLC Nov 2011, 2011. Taschenbuch. Book Condition: Neu. 249x191x7 mm. This item is printed on demand - Print on Demand Neuware - Quelle: Wikipedia. Seiten: 100. Kapitel: Myers-Briggs-Typindikator, Keirsey Temperament Sorter, DISG,...

[Download ePub »](#)

Programming in D

Ali Cehreli Dez 2015, 2015. Buch. Book Condition: Neu. 264x182x53 mm. This item is printed on demand - Print on Demand Neuware - The main aim of this book is to teach D to readers...

[Download ePub »](#)

Six Steps to Inclusive Preschool Curriculum: A UDL-Based Framework for Children's School Success

Brookes Publishing Co. Paperback. Book Condition: new. BRAND NEW, Six Steps to Inclusive Preschool Curriculum: A UDL-Based Framework for Children's School Success, Eva M. Horn, Susan B. Palmer, Gretchen D. Butera, Joan A. Lieber, How...

[Download ePub »](#)

Twitter Marketing Workbook: How to Market Your Business on Twitter (Paperback)

Createspace Independent Publishing Platform, United States, 2016. Paperback. Book Condition: New. Workbook. 279 x 216 mm. Language: English . Brand New Book ***** Print on Demand *****.Twitter Marketing Workbook 2016 Learn how to market your...

[Download ePub »](#)

Have You Locked the Castle Gate?

Addison-Wesley Professional. Softcover. Book Condition: Neu. Gebraucht - Sehr gut Unbenutzt. Schnelle Lieferung, Kartonverpackung. Abzugsfähige Rechnung. Bei Mehrfachbestellung werden die Versandkosten anteilig erstattet. - Is your computer safe Could an intruder sneak in and steal...

[Download ePub »](#)

Ip Man Wing Chun Basics (the movie Ip Man director Sin Kwok. Ip Man master)(Chinese Edition)

paperback. Book Condition: New. Ship out in 2 business day, And Fast shipping, Free Tracking number will be provided after the shipment. Paperback. Pub Date: Unknown Pages: 129 in Publisher: China Industrial and Commercial Joint Press

[Download Document »](#)

The Voyagers Series - Europe: A New Multi-Media Adventure Book 1 (Paperback)

Strength Through Communications, United States, 2011. Paperback. Book Condition: New. 229 x 152 mm. Language: English . Brand New Book ***** Print on Demand *****.The Voyagers Series is a new multi-media, multi-disciplinary approach to teaching

[Download Document »](#)

Environments for Outdoor Play: A Practical Guide to Making Space for Children (New edition)

SAGE Publications Ltd. Paperback. Book Condition: new. BRAND NEW, Environments for Outdoor Play: A Practical Guide to Making Space for Children (New edition), Theresa Casey, 'Theresa's book is full of lots of inspiring, practical, 'how

[Download Document »](#)

Readers Clubhouse Set B Lukes Mule (Paperback)

Barron s Educational Series, United States, 2006. Paperback. Book Condition: New. Shawn Costello (illustrator). 221 x 147 mm. Language: English . Brand New Book. This is volume five, Reading Level 2, in a comprehensive program

[Download Document »](#)

Readers Clubhouse Set a Dan the Ant (Paperback)

Barron s Educational Series, United States, 2006. Paperback. Book Condition: New. Karen Stormer Brooks (illustrator). 214 x 149 mm. Language: English . Brand New Book. This is volume one, Reading Level 1, in a comprehensive

[Download Document »](#)