

Innovation Powering Growth

2019 YUM CHINA INVESTOR DAY

Cautionary Statements

Forward-Looking Statements. This presentation contains “forward-looking statements” within the meaning of Section 27A of the Securities Act of 1933 and Section 21E of the Securities Exchange Act of 1934. We intend all forward-looking statements to be covered by the safe harbor provisions of the Private Securities Litigation Reform Act of 1995. Forward-looking statements generally can be identified by the fact that they do not relate strictly to historical or current facts and by the use of forward-looking words such as “expect,” “expectation,” “believe,” “anticipate,” “may,” “could,” “intend,” “belief,” “plan,” “estimate,” “target,” “predict,” “likely,” “will,” “continue,” “should,” “forecast,” “outlook,” “ongoing” or similar terminology. These statements are based on current estimates and assumptions made by us in light of our experience and perception of historical trends, current conditions and expected future developments, as well as other factors that we believe are appropriate and reasonable under the circumstances, but there can be no assurance that such estimates and assumptions will prove to be correct.

Forward-looking statements include, without limitation, statements regarding the future business plans, earnings, performance and returns of Yum China, statements regarding the revitalization of Pizza Hut and collaboration with Sinopec and CNPC, anticipated effects of population and macroeconomic trends, the capital structure and effective tax rate of Yum China, the anticipated effects of our digital and delivery capabilities on growth, and beliefs regarding the long-term drivers of Yum China’s business. Forward-looking statements are not guarantees of performance and are inherently subject to known and unknown risks and uncertainties that are difficult to predict and could cause our actual results or events to differ materially from those indicated by those statements. We cannot assure you that any of our expectations, estimates or assumptions will be achieved. The forward-looking statements included in this presentation are only made as of the date of this presentation, and we disclaim any obligation to publicly update any forward-looking statement to reflect subsequent events or circumstances, except as required by law. Numerous factors could cause our actual results or events to differ materially from those expressed or implied by forward-looking statements, including, without limitation: whether we are able to achieve development goals at the times and in the amounts currently anticipated, if at all, the success of our marketing campaigns and product innovation, our ability to maintain food safety and quality control systems, our ability to control costs and expenses, including tax costs, as well as changes in political, economic and regulatory conditions in China. In addition, other risks and uncertainties not presently known to us or that we currently believe to be immaterial could affect the accuracy of any such forward-looking statements. All forward-looking statements should be evaluated with the understanding of their inherent uncertainty. You should consult our filings with the Securities and Exchange Commission (including the information set forth under the captions “Risk Factors” and “Forward-Looking Statements” in our Annual Report on Form 10-K) for additional detail about factors that could affect our financial and other results.

Non-GAAP Measures. This presentation includes certain non-GAAP financial measures. Reconciliation of these non-GAAP financial measures to the most directly comparable GAAP measures are included in this presentation where indicated. You are urged to consider carefully the comparable GAAP measures and reconciliations.

Market and Industry Data. Unless we indicate otherwise, we base the information concerning our industry contained on this presentation on our general knowledge of and expectations concerning the industry. Our market position and market share is based on our estimates using data from various industry sources and assumptions that we believe to be reasonable based on our knowledge of the industry. We have not independently verified the data obtained from these sources and cannot assure you of the data’s accuracy or completeness. Trademarks, logos, service marks, materials, designs and other intellectual property used in this presentation are owned by Yum China Holdings, Inc. and its affiliates, or their use has been officially authorized by their respective owners. This presentation also may refer to brand names, trademarks, service marks and trade names of other companies and organizations, and these brand names, trademarks, service marks and trade names are the property of their respective owners.

必勝客

東方既白

小肥羊

COFFEE

JOEY WAT

CHIEF EXECUTIVE OFFICER

YumChina

***Our First KFC
Store in Shanghai***

Meet Our Experienced Leadership Team

Joey Wat
Chief Executive Officer

Jacky Lo
Chief Financial Officer

Johnson Huang
General Manager KFC China

Jeff Kuai
General Manager Pizza Hut China

Ted Lee
General Manager Little Sheep & East Dawning

Angela Ai
Chief Development Officer

Steven Li
Chief Marketing Officer

Shella Ng
Chief Legal Officer & Corporate Secretary

Danny Tan
Chief Supply Chain Officer

Alice Wang
Chief Public Affairs Officer

Aiken Yuen
Chief People Officer

Leila Zhang
Chief Technology Officer

全球最创新的 餐饮先锋

*The World's Most Innovative Pioneer
In The Restaurant Industry*

**Innovation
Powering
Growth**

2019 YUM CHINA INVESTOR DAY

Largest Restaurant Company in China

5,900+
KFC stores

2,200+
Pizza Hut stores

1,200+
cities with stores

1,100+
cities with
delivery service

20
Logistics centers

● store

★ distribution center

We've Proven We Can Grow at Scale

¹ Reported currency

Yum China Has a Long Runway for Growth

China Restaurant Market: Growing to be The World's Largest

Top three restaurant markets: Growth outlook 2018-2023

Yum China: Lots of Growth Still Ahead

Room to increase penetration

Number of KFC and Pizza Hut stores per million people, 2018

Urbanization Rate, 2018

And ~1,000 more cities to penetrate

Our Strategy for Profitable Growth

SUSTAINABLE PLATFORM FOR GROWTH

YUM CHINA BRAND PORTFOLIO

COFFII & JOY

ENABLED BY THREE PILLARS ACROSS BRANDS

DIGITAL

DATA

DELIVERY

AND CROSS FUNCTIONAL CAPABILITIES

HR

Finance

Supply Chain

Legal

Operation

IT

Public Affairs

Development

Marketing

SUPPORTED BY FOUNDER'S MENTALITY CULTURE

Innovation
Powering
Growth

2019 YUM CHINA INVESTOR DAY

Best-in-Class Development Capabilities

~1,000 development
and asset managers

900+ stores
remodeled in 2018

10+ store formats
developed for KFC and
Pizza Hut to meet different
consumer needs

~30% cost savings
of new store build for
KFC and Pizza Hut¹

¹ Comparison between stores opened in two periods, period 1: Oct 2013 to Sept 2014, period 2: Oct 2016 to Sept 2017

Aggressively Expanding Store Portfolio

Yum China new openings, 2016-18

Number of stores

*~2 new
stores a
day*

Advanced Nationwide Supply Chain

1,200+
current cities

1,000+
greenfield cities

20
Logistics centers

24x7
monitoring of
refrigerated trucks

~50%
lower cost than
industry average

Continuously Enhancing Our Digital Capabilities

- **160mn KFC** and **50mn Pizza Hut** members
- Multiple **privilege** programs

- **Digital ecosystem**
- **Seamless** online and offline experience

- **AI forecasting**
- **Dynamic** dispatching and scheduling

***Committed to
Disruptive Innovation***

Single Bone Chicken

热辣香骨鸡

YumChina

Committed to Disruptive Innovation

AI Order Recommendation

必胜客 宅急送

**Committed to
Disruptive Innovation**

Hub and Spoke Model

YumChina

**Leveraging
Capabilities to
Accelerate
Growth
Opportunities**

High Impact Partnerships with Industry Leaders

▶ Formed strategic partnerships¹ for a period of **20 years**

▶ Agreed on **exclusive** rights with CNPC in franchise business

▶ Target to open **100+** stores at gas stations over the next 3 years

¹ With Sinopec sales company and CNPC

Building a Better Work Environment

Top Employer 2019 in China

- ▶ Recognize commitment to creating a diverse and inclusive space

Bloomberg Gender-Equality Index 2019

- ▶ 1 of 3 Chinese companies selected

RGM NO.1 (Restaurant General Manager)

- ▶ Provide qualified RGMs with family health insurance (incl. their spouses, parents and children)

Strengthening the Communities We Serve

One Yuan Donation Charity

▶ 40+ million nutritious meals provided

Grow Local Initiative

▶ Provided training to 860 local farmers in Yunan

KFC Reusable Basket

▶ Target to reduce 2,000 tons of paper packaging

KFC Angel Restaurants

▶ Offered 200+ jobs for staff with special needs

We Have a Long Runway for Growth

Unrivalled
position
in China

Hard-to-
match
capabilities

Disruptive
innovation

High-impact
partnerships

Unique
culture and
talent

