

Growing in Fish & Vegetables

Albert Mathieu

Chief Commercial Officer

We Have an Advantaged Portfolio

Our Products are Nutritious and Accessible

*90% of 2019 branded product revenues choices, excluding Spain (owing to data reliability)

Eating for the Planet

A future diet aligned
with maximum 1.5 degree
global warming means...

Fish

Consume 2 times
a week

Vegetables

Double consumption
by 2050

Plant Protein

Consume more

...which will reduce
carbon emissions
from food

*Moving to a mainly plant based diet, has potential to reduce greenhouse gas emissions up to 60%, assuming efficiencies across the value chain

Initial Life Cycle Assessments Show Frozen as Having a Lower Carbon Footprint

*Screening life cycle analysis on frozen fish fingers and frozen peas, July 2020

**Life cycle analysis of pea protein products, March 2020

Creating a Healthier Future with Fish

Strong Brand Icons

Category Leadership

Aligned with Macro Trends

Building Relevance and Superiority with Consumers

New Design

New Captain on pack and design to modernise and promote freshness

Product & Packaging Renovation

Recyclable paper tray

Sustainability

On pack activation linking to our sustainability strategy

Ecolabelling

Product superiority and leading the way with ecolabelling

Innovation to Engage and Grow the Category

QR Code and Augmented Reality to Engage Consumers in Traceability

Unlocking Aquaculture and New Species

Healthy Exciting Ways to Enjoy Fish

Our Core Vegetable Portfolio is Superior and is Uniquely Suited to Local Needs

BirdsEye

has been
growing unique
varieties of peas
since 1946

Over **50%**
Market Share
in Local Hero
Vegetables

Our Core Vegetable Portfolio is Superior and is Uniquely Suited to Local Needs

High Quality to Command Price Premiums

Picked to Frozen
in 2.5 Hours

Italian IGP and DOP
Ingredients in our Minestrone

The Optimal Leaf-Stem
Ratio in Our Spinach

Our Core Vegetable Portfolio is Superior and is Uniquely Suited to Local Needs

Sustainability is in our DNA

Birds Eye Pea Harvest
Verified as First SAI Platform
Farm Sustainability
Assessment (FSA) Gold Level

>15years

We have been planting
flowering strips along our
German fields for
biodiversity protection

Our Vegetables Innovations Modernize the Category and Will Drive Consumption

Prepared Vegetables with Modern Ingredients

Vegetable Mixes with Pulses, Cauliflower Rice, Quinoa

Modern Wok Curries

Crispy Vegetable Curry Bases

Sustainable Core Renovation

Recyclable Packaging

Sustainable Peas & Minestrone

Driving Behavior Change and Unlocking New Technology to Drive Vegetable Consumption

Double the Veg Intake by 2050

Change

Behavior Changing
Innovation, Packaging
& Communication

R&D

New Vegetable
Breeding
Techniques

Innovation

New Freezing
Techniques

Agricultural

Carbon Capturing
Initiatives

We are Extending Our Pipeline with Breakthrough Growth Platforms

Future Proteins

New source & processes of proteins
Stay ahead of competition

Next Generation Packaging

E-commerce, and recycling / upcycling

"Fresher" Frozen Meals

Decontamination process, freezing and packaging solutions

Increase the frequency that the freezer door is opened

IoT digitisation
Connectivity of devices

Select Sustainability Partnerships

Dow Jones
Sustainability Indexes

