

Loetta

VD Bengt Baron

2013 var ett händelserikt år...

- Nytt affärssystem (M3) i Skandinavien
- Sammanslagningen mellan Cloetta och LEAF skapar ett betydligt större bolag
 - Omvänt förvärv
 - Ny styrelse och ledning
 - Nyemission/refinansiering
 - Ny bolagsstyrning
 - Ny sälj- och marknadsorganisation i Sverige
 - Sammanslagning av Supply Chain
- Fabriks-och lageromstruktureringar
 - Beslut att stänga tre fabriker
 - Ny lagerorganisation i Skandinavien
 - In-sourcing av tuggummi mm

...som innehöll många utmaningar

- Svag eller negativ marknadsutveckling
- Ekonomisk kris och nya betalningsregler i Italien
- Fortsatt mycket höga råvarupriser
- Nödvändiga prishöjningar skapar friktion hos nyckelkunder
- Investeringar i marknaden för att försvara marknadsandelar
- Temporära kostnader vid produktionsomflyttningar

Cloetta

■ Cloettas huvudmarknader

Finansiell utveckling inte så bra som önskat...

Underliggande, Mkr

Cloetta

... men utveckling i rätt riktning

Underliggande EBITA, Mkr

Cloetta

Sammanslagningen Cloetta - LEAF

Synergier från sammanslagningen

- Omstrukturering av sälj- och marknadsorganisation i Sverige (minskning med ca. 50 medarbetare)
- Distributionsavtal i Finland, Danmark och Norge uppsagda och övertagna
- In-sourcing av tredjepartsproduktion
- Effektiviseringar inom administration
- Inköpssynergier – gemensamma kontrakt upprättade
- Uppdateringar av koncerngemensamma processer
- Integration av IT-system
- Slutförande av flytten av produktion från Slagelse, Danmark till Levice, Slovakien

- Genomfört
- Pågående (enl. plan)
- Efter plan

Cloetta

Kommunicerat

- **Synergier från sammanslagningen på minst 110 Mkr årligen på EBITDA-nivå består av:**
 - Effekter av sammanslagningen på minst 65 Mkr årligen förväntas uppnås inom två år från transaktionen
 - Fabriksomstrukturering i LEAF som ger besparingar på ytterligare 45 Mkr årligen från Q1 2012
 - Total kostnad för sammanslagningen uppgår till ca 80 Mkr

Status

- | | |
|--|------------------|
| Synergiprogram på 45 Mkr (Slagelse) | GENOMFÖRT |
| Synergiprogram med besparing på 65 Mkr årligen | ✓ |
| Tidplan för genomförande | ✓ |
| Kostnader för sammanslagningen | ✓ |

Fabriksomstruktureringar

Fabriksomstruktureringsprogram

- Alingsås: Produktionen har upphört, produkter har flyttats, fastigheten och utrustningen har sålts
- Aura: Produktionen har upphört, produkter har flyttats, fastigheten har sålts
- Gävle: Produkter flyttas från Gävle i början av 2014. Avtal om villkor klara.
- Levice: Matching, installation av ny utrustning och start av ny produktion, färdigt 2014
- Ljungsbro: Matching, installation av ny utrustning och start av produktion, färdigt 2014
- Ny struktur för varulager i Skandinavien, färdigt första halvåret 2013

- Genomfört
 ● Pågående (enl. Plan))
 ● Efter plan

Kommunicerat

- **Omstruktureringsprogrammet förväntas ge årliga besparingar på ca 100 Mkr på EBITDA-nivå**
 - Besparingarna kommer att ha en gradvis effekt under 2013 och full effekt någon gång under andra halvåret 2014
 - Implementeringen påbörjades i juni 2012
 - Total kostnad uppgår till ca 320-370 Mkr

Status

Omstruktureringsprogram på 100 Mkr

Tidplan för genomförande

Kostnader för programmet

Framtiden

Mission

Kärnvärden

Vision

Cloetta

Ledande, starka, lokala varumärken

Cloetta

Inom vilka områden vill vi verka?

Nya områden

Choklad

Tuggummi

Sockerkonfektyr och lakrits

Pastiller

Cloetta

Cloetta är inte huvudmåltiderna

Cloetta

“Munchy Moments” är vårt område!

Cloetta

Cloettas guide mot framtiden

SYFTE / MISSION

**To bring a smile to your
Munchy Moments**

VISION

**To be the most
admired satisfier of
Munchy Moments**

Cloetta

Långsiktiga finansiella mål står fasta

- Organisk tillväxt – Minst i linje med marknaden
- Underliggande EBITA-marginal – Minst 14%
- Skuldsättning – Ca. 2,5x (Nettoskuld/EBITDA)
- Utdelningspolicy – 40-60% av resultatet efter skatt när skuldsättningsmålet är uppnått

Urval av produktnyheter under året

Sportlunch Power Break
Chokladstycksak med smak av toffee och hasselnötter (Sverige)

Tupla Shuffle
Kex med chokladöverdragen kakaonougat och toffee (Finland)

Sportlife Snowd
Nya smaker på tuggummi (Nederländerna)

Viva Lakrits
Lakritsprodukt under varumärket Malaco (Sverige)

Jenkkki Juicy Cube
Xylitoltuggummi med fruktsmak (Finland)

Sperlari
Fruktpastill i praktisk förpackning (Italien)

Läkerol Seasalt
Halspastiller med smak av havssalt (Sverige)

Venco Tikkels
Blandning av drops med lakrits- och fruktsmak (Nederländerna)

Sailsa Balsamica
Pastill baserad på eteriska oljor utan socker (Italien)

Cloetta

Frågor och svar

Cloetta

Disclaimer

- This presentation has been prepared by Cloetta AB (publ) (the “Company”) solely for use at this presentation and is furnished to you solely for your information and may not be reproduced or redistributed, in whole or in part, to any other person. The presentation does not constitute an invitation or offer to acquire, purchase or subscribe for securities. By attending the meeting where this presentation is made, or by reading the presentation slides, you agree to be bound by the following limitations.
- This presentation is not for presentation or transmission into the United States or to any U.S. person, as that term is defined under Regulation S promulgated under the Securities Act of 1933, as amended.
- This presentation contains various forward-looking statements that reflect management’s current views with respect to future events and financial and operational performance. The words “believe,” “expect,” “anticipate,” “intend,” “may,” “plan,” “estimate,” “should,” “could,” “aim,” “target,” “might,” or, in each case, their negative, or similar expressions identify certain of these forward-looking statements. Others can be identified from the context in which the statements are made. These forward-looking statements involve known and unknown risks, uncertainties and other factors, which are in some cases beyond the Company’s control and may cause actual results or performance to differ materially from those expressed or implied from such forward-looking statements. These risks include but are not limited to the Company’s ability to operate profitably, maintain its competitive position, to promote and improve its reputation and the awareness of the brands in its portfolio, to successfully operate its growth strategy and the impact of changes in pricing policies, political and regulatory developments in the markets in which the Company operates, and other risks.
- The information and opinions contained in this document are provided as at the date of this presentation and are subject to change without notice.
- No representation or warranty (expressed or implied) is made as to, and no reliance should be placed on, the fairness, accuracy or completeness of the information contained herein. Accordingly, none of the Company, or any of its principal shareholders or subsidiary undertakings or any of such person’s officers or employees accepts any liability whatsoever arising directly or indirectly from the use of this document.