

Mondi Capital Markets Day

Innovations in Consumer Packaging

Herbert Bader | Dorothee Sandtel

2 September 2013

Vision and Mission

Innovation Leader

Deliver **pro-actively** innovative solutions to **target markets**

Innovation Challenge 35

Realize **35% of our turnover** with products **younger than 5 years**

Innovations

Example – Technology Push

Nor[®]Cell – Get more with less

- Nor[®]Cell is a physically micro-foamed film
- Through patented technology a microcellular foamed layer is produced in the extrusion process, resulting in a **best-in-class foamed structure** and extremely low surface roughness, even suitable for direct printing
- Benefits:
 - Material and weight reduction (reducing environmental impact and costs for Green Dot[®] fee)
 - Less use of oil / gas → Green marketing benefit
 - Increase in stiffness or reduction of weight
 - Unique appearance, adjusted by the amount of foaming agent
 - No impact on packaging processes

**WORLDSTAR
WINNER 2013**

NOR Cell

Nor[®]Cell – Sustainable effect

Sustainability effect* per m²

- Savings up to 30% in the different impact categories of the LCA (Life Cycle Analysis)
- Guidance value! To be defined depending on structure / thickness / amount of foaming, etc.

*Cradle-to-gate analysis according to DIN EN ISO 14040, June 2011

Example – Technology Transfer

NorAbsorbit – Moisture absorbing

- Packaging absorbs moisture and grease that is generated during the microwave cooking process
- The packaging keeps breaded and bread food items dry and crisp (sogginess issue is drastically reduced)
- Wraps keep their strength and do not fall apart
- Avoids greasy fingers during the consumption of so called finger-foods
- Potential applications:
 - Breaded food items like chicken nuggets or fish sticks
 - Wraps / Burritos
 - Bacon
 - French Fries

NorAbsorbit – Example Application

Microwave bacon

Concept

- Use the NorAbsorbit technology to create a **new packing concept for Bacon** (5-6 stripes per package)
- No preparation needed from the consumer . put the package in the microwave and you get **crispy bacon within 90 sec**

Benefits

- Convenience:
 - No preparation / easy handling
 - Small size for single / small households
 - Short preparation time
 - No cleaning after preparation
 - Out of home usage
- Avoid food spoilage: Small portion pack

Example – Cooperation across BUs

Medical Films / Laminates

- Packaging for medical devices requires special properties such as
 - Sterilization of packaged product through gas (ETO), irradiation or steam
 - Transparency
 - Easy opening through well defined seal + peel ability
 - No product contamination (no fibre tear off or %angel hair+allowed)
- This can be effectively achieved through a combination of two different base materials
 - Medical paper grades
 - Polymer based laminates with specific seal + peel behaviour
- Potential application
 - Medical devices
 - Surgical blades
 - Medical gloves, bandages, drapes and gowns
 - Orthopedic implants

Medical Films / Laminates

Development Partnership

Technological edge leads to close innovation partnership

- Innovation & Technology
 - Preferred development partner for several key customers
 - Proactive innovation - product differentiation for end product value proposition
 - Joint development efforts for next generation of products and packaging
 - Unique capability in different production steps
 - Specialized, self-engineered and integrated machines
- Extension of product life cycles
 - Continuous cost saving programs
 - Be more than one step ahead: develop the next generation even before the former one is integrated
- Extension of scope of relationship
 - Tempting our partner, proactively do the unexpected
 - Proven ability to follow into new product areas
 - Internal technology transfer
 - Joint patent filing

Diaper components

FORWARD - LOOKING STATEMENTS

It should be noted that certain statements herein which are not historical facts, including, without limitation those regarding expectations of market growth and developments; expectations of growth and profitability; and statements preceded by ~~believes~~, ~~expects~~, ~~anticipates~~, ~~foresees~~, ~~may~~ or similar expressions, are forward-looking statements. Since these statements are based on current knowledge, plans, estimates and projections, they involve risks and uncertainties which may cause actual results to materially differ from those expressed in such forward-looking statements. Various factors could cause actual future results, performance or events to differ materially from those described in these statements. Such factors include in particular but without any limitation: (1) operating factors such as continued success of manufacturing activities and the achievement of efficiencies therein, continued success of product development plans and targets, changes in the degree of protection created by Group's patents and other intellectual property rights, the availability of capital on acceptable terms; (2) industry conditions, such as strength of product demand, intensity of competition, prevailing and future global market prices for the Group's products and raw materials and the pricing pressures thereto, financial condition of the customers, suppliers and the competitors of the Group, potential introduction of competing products and technologies by competitors; and (3) general economic conditions, such as rates of economic growth in the Group's principal geographical markets or fluctuations of exchange rates and interest rates.

Mondi does not

- a) assume any warranty or liability as to accuracy or completeness of the information provided herein
- b) undertake to review or confirm analysts' expectations or estimates or to update any forward-looking statements to reflect events that occur or circumstances that arise after the date of making any forward-looking statements.