

The Future of Zero Calorie Sweeteners and Innovation in the Food and Beverage Industry

MAGA MALSAGOV
CHIEF EXECUTIVE OFFICER

April 16, 2019

PureCircle
Everything stevia

Highly dynamic times for the global food & beverage industry

**Governments
more engaged
on health**

40+

Proposed/passed
sugar taxes or
nutritional label

**Health &
Wellbeing is
important**

66%

Of consumers are
interested in buying
products with 'natural' claim

**Sugar
Under Fire**

1 / 2

Consumers are
concerned with sugar
related health issues

**Companies are looking for
a new sweetener option**

Stevia uniquely offers consumers best of both worlds: natural and zero calories

Sweetener
from the
stevia plant

Zero
Calories

Clean Label
&
Non GMO

Consumers are driving global demand for stevia

Global new product launches with stevia

Reb M Sweeteners are taking off in a range of categories

Meet PureCircle

Global Leader in Stevia Sweeteners & Taste Solutions

WHO WE ARE

World's Leading Producer &
Innovator of Stevia
Sweeteners

OUR VISION

Our vision is to make stevia the zero-calorie natural mainstream sweetener for the beverage and food industries.

Taste gap existed with

early stevia products

REB A

INTENSE
LINGER
BITTER
sweet
aftertaste
metallic
DELAYED ONSET

Our newest generation of stevia leaf sweeteners - the best tool for sugar reduction

Great Taste + Natural + Zero Calories

Unlike earlier generation,
Reb M Sweeteners can deliver on:

Clean Sugar Like Taste

Global Scale

Cost Effective

Non GMO & Clean Label

From a range of options, we believe that Reb M sweeteners combines the best of consumer needs with customer requirements of price & capacity

	Natural	Taste	Consumer Acceptance	Price	Regulatory Approval	Capacity
Reb M (bioconversion)	●	●	●	●	●	●
Reb M (extract)	●	●	●	●	●	●
Reb M (GMO/fermentation)	●	●	●	●	●	●
Reb A (extract)	●	●	●	●	●	●
Monk Fruit	●	●	●	●	●	●
Artificial Sweeteners	●	●	●	●	●	●
HCFS	●	●	●	●	●	●
Sugar	●	●	●	●	●	●

Vertical integration and supply chain innovation means that we can scale these newest stevia leaf sweeteners

< 1yr ago : 300MT Reb M

TODAY: Scaled up leaf 10x to produce 3,000 MT Reb M

* Reb M refers to extract and bioconversion process

Stevia Leaf – the Source of Innovation

Stevia Leaf Composition

Getting to the Best Stevia Sweeteners

Original Strategy (Reb A)

New Strategy

R&D investment into plant breeding and processing has led to advances in stevia

Industry-Leading Infrastructure

Historic Milestones Achieved

Continuously Focused On Innovation

PureCircle has R&D centers located in the United States, China, Malaysia, Paraguay, Kenya and Zambia supporting leaf diversity.

In 2018 PureCircle grew new stevia plant varieties with **40X more** of the best tasting stevia leaf content (Reb M)

2019 PureCircle stevia innovation initiatives include:

1. Trial plantations of superior lines of stevia plants produced in 2018.
2. Traditional breeding of more than **30,000 unique lines** of stevia.
3. Identifying stevia genome loci for best tasting molecules
4. Improving superior cultivars' vigor and leaf yields
5. Developing stevia varieties with high seed-setting rates
6. Production of Reb M from Reb A

Leveraging stevia to this scale has positive impact beyond calories

Using 3,000 MT of stevia could:

GLOBAL
FARMERS

Support
30,000+
Farmers
annually

LAND USE

Save
25,000+
hectares
annually

CARBON
FOOTPRINT

Reduce
600,000 MT
Of Green House
Gasses

WATER
FOOTPRINT

Save
1 Trillion
Liters of
Water

Ultimately, next generation stevia sweeteners can unlock brand growth

Remove

2 Million

MT Of Sugar
At 15% sweetness levels

Save

\$600 Million

From switching from sugar to stevia using 3,000 MT

Eliminate

7 Trillion

Calories by replacing sugar with stevia across 3,000 MT

Support Customers' Growth Strategies

Thank you

