

ESG INVESTOR BRIEFING

1 March 2021

Associated British Foods plc

Associated
British Foods
plc

OUR PURPOSE

**TO PROVIDE SAFE,
NUTRITIOUS, AFFORDABLE
FOOD AND CLOTHING THAT
IS GREAT VALUE FOR MONEY**

2021 ESG BRIEFING SERIES

MARCH

- ◆ ESG Investor Briefing

SUMMER

- ◆ Primark and ESG

AUTUMN

- ◆ Focus on Environmental
- ◆ Annual Report and Corporate Responsibility Report

AGENDA

01

OVERVIEW

02

GOVERNANCE

03

SOCIAL

04

ENVIRONMENTAL

B R E A K

05

Q&A: INVESTORS & ANALYSTS

OVERVIEW

OUR GROCERY BUSINESS

AB SUGAR

- ◆ One of the world's largest sugar producers
- ◆ Our biggest businesses include:
 - Illovo Sugar Africa
 - British Sugar
 - Azucarera

AB AGRI

- ◆ Operating across the food supply chain
- ◆ Producing animal feed
- ◆ Providing nutrition and technology-based products and services

OUR INGREDIENTS BUSINESS

- ◆ Supplying yeast and speciality ingredients for bakers and food producers
- ◆ An important supplier to the pharmaceutical industry

AB | MAURI

PRIMARK

- ◆ Major value fashion retailer
- ◆ Fast-growing
- ◆ Significant presence in Europe
- ◆ Growing presence in the US

PRIMARK®

WE ARE ASSOCIATED BRITISH FOODS

5 BUSINESS SEGMENTS

GROCERY

SUGAR

AGRICULTURE

INGREDIENTS

RETAIL

OPERATING IN

53

COUNTRIES

CUSTOMERS IN

100+

COUNTRIES

133,000

EMPLOYEES WORLDWIDE

TOTAL SHAREHOLDER RETURN 2010–2020

TOTAL DIVIDEND 2005–2019

TOTAL SHAREHOLDER RETURN 2010–2020

GARFIELD WESTON FOUNDATION

- ◆ More than £80 million donated to 2,000 UK charities in 2020
- ◆ In 62 years, more than £1 billion disbursed
- ◆ Consistent level of funding maintained through Covid

GOVERNANCE

GOVERNANCE FRAMEWORK

CULTURE & VALUES

Downtown Crossing, Boston

Kings Plaza, Brooklyn

Sawgrass Mills, Miami

SOCIAL

ILLOVO SUGAR AFRICA LAND RIGHTS POLICY

TWININGS OVALTINE HUMAN RIGHTS POLICY

TWININGS COMMUNITY NEEDS ASSESSMENT

A woman with dark hair, wearing a pink and white patterned top and a necklace with a cross, is focused on her work at a sewing machine. She is wearing a ring and a black beaded bracelet. In the background, other workers wearing blue hairnets and green face masks are also working at sewing machines. A yellow paper is hanging from a machine in the background.

THE SUPPLY CHAIN WORKER

SAFE WORKING ENVIRONMENT

DIGNITY AND RESPECT

FREE FROM DISCRIMINATION

FREEDOM TO CHOOSE YOUR EMPLOYER

CHILDREN IN SCHOOLS, NOT FACTORIES

FREEDOM TO ORGANISE

WORKING HOURS THAT ARE NOT EXCESSIVE

WAGES MEET LEGAL REQUIREMENTS OR INDUSTRY BENCHMARKS

THE POWER OF PARTNERSHIPS

120+ STRONG TEAM WORLDWIDE

- ◆ Dedicated ethical trade and environmental sustainability team
- ◆ Based in our 10 major sourcing countries
- ◆ Directly recruited and employed

RIGOROUS GLOBAL AUDIT PROGRAMME

- ◆ 3,000 on-site audits each year
- ◆ Equivalent to 1 inspection every hour of an average working day, 365 days a year
- ◆ Every follow-up audit is unannounced

CONTINUOUS ENGAGEMENT

- ◆ Every supplier factory inspected at least once per year
- ◆ Majority have supplied Primark for more than 6 years
- ◆ Longest-standing relationship more than 22 years

INDUSTRIAL WORKPLACE RISKS

FIRE RISKS

HR SYSTEMS

RIGHT PEOPLE WITH THE RIGHT SKILLS

COVID PANDEMIC – MARCH 2020

- ◆ £650 million loss in net sales
every month stores closed
- ◆ Without precedent
- ◆ Urgent action needed

SUPPORTING EVERYONE AFFECTED

PASHE ACHI SUPPORT PROGRAMME

PRIMARK CODE OF CONDUCT

- ◆ Reflects Ethical Trading Initiative (ETI) Base Code and International Labour Organization (ILO) standards
- ◆ Rated a leader by ETI for last 9 years
- ◆ In the top 5% of ETI member brands globally

ABF SUPPLIER CODE OF CONDUCT

- ◆ ILO standards
- ◆ Land acquisition and community access
- ◆ Bribery and corruption and other ethical risks
- ◆ Our businesses continually learn from each other

PRIMARK GLOBAL SOURCING MAP

PRIMARK GLOBAL SOURCING MAP

TWININGS GLOBAL SOURCING MAP

AMBITION: ZERO HARM

SAFETY IN THE WORKPLACE

- ◆ 2005: average LTI 1 in 42
- ◆ 2020: average LTI 1 in 300
- ◆ 7x lower

COVID RESPONSE

PRIMARK®

ILLOVO HEALTHCARE

- ◆ Access to healthcare for >100,000 people
- ◆ Across 6 countries
- ◆ Only health service available
- ◆ Around 500k outpatient visits last year

GENDER DIVERSITY

- ◆ 53% of all roles are held by woman
- ◆ 37% of top 2,400 senior managers are women
- ◆ Primark: 73% of all roles and 54% of senior management roles are held by women

A close-up photograph of a person's hands holding a large, knobby, light-brown root vegetable, possibly a rutabaga, which is covered in dark soil. The person is wearing a red and white plaid shirt and khaki trousers. The background is a lush field of green leafy plants, likely chard or similar, under natural light.

ENVIRONMENTAL

ABF TOTAL SCOPE 1 & SCOPE 2 EMISSIONS

SUGAR AND ENERGY

- ◆ 83% of ABF's total annual energy consumption
- ◆ 55% of ABF's total energy consumption from renewable sources

ABF TOTAL SCOPE 1 EMISSIONS

ABF TOTAL SCOPE 2 EMISSIONS

ABF TOTAL SCOPE 1 + SCOPE 2 EMISSIONS

ABF TOTAL REPORTED SCOPE 3 EMISSIONS

AB SUGAR: 58% OF ABF TOTAL SCOPE 1 + 2 EMISSIONS IN 2020

AB SUGAR: 30% GHG REDUCTION BY 2030

- ◆ End-to-end across supply chain in absolute terms against 2017/18 baseline
- ◆ Further efficiency measures: around 50% of planned reduction
- ◆ Innovation in energy sourcing mix: around 50% of planned reduction

PRIMARK: >30% GHG REDUCTION BY 2030

PRIMARK: DOWNSTREAM SCOPE 3

- ◆ Vast majority of stock transported by sea
- ◆ In store model: no direct-to-consumer fulfilment network, no last-mile distribution, significantly lower customer returns

SINGLE-USE PLASTIC

NEXT UP: Q&A

