

Online is the future? – Online is now!

Brussels, June 2016

How HelloFresh built up a unique grocery retail consumer brand

Asking for preferences - Everybody loves eating fresh food

Consumers love fresh food

However, people eat less and less fresh food today

UK Example: Food consumption, grams per week

<http://www.economist.com/news/britain/21582259-it-has-become-nation-microwavers-and-takeaway-munchersbut-surprisingly-sociable-one>

Thus, we are bringing innovation to an underserved industry

The average household eats 62% of their meals at home

While innovation for out of home dining has exploded, the at home market has gone 50 Years without true innovation

Our Goal is to deliver personalised fresh food at home

Hence, consumers love HelloFresh because of...

No
Planning

1 Box **Delivered Weekly** To The Door

No
Shopping

Perfectly **Portioned Ingredients** For 3-5 Meals Per Week

No
Shopping

Personalised **Fresh Food**, Locally Sourced

No
Waste

Easily Managed Via **Subscription Platform**

HelloFresh is disrupting the traditional food supply chain

Typical Food Supply Chain

10 Days & 5 Parties

Source: Management estimates.

Faster & Fresher

No Food Waste

More Margin

HelloFresh Supply Chain Revolution

3 Days & 3 Parties

HelloFresh has realized tremendous growth since 2012

Net Revenues (mio. €)²

Source: Management data, audited and reviewed financials.

1. Active customers refers to the number of uniquely identified customers who received at least one box within the 13 weeks, as of Mar-2016

2. Audited IFRS financials for FY2012, FY2013, FY2014 and FY 2015.

HelloFresh growth is currently outpacing key disruptive consumer brands ...

Growth Above Key Disruptive Consumer Brands

Source: Management data, company public filings, Capital IQ

Note: Individual companies' revenue converted to EUR at historical fx-rates (source: Capital IQ); Year 2 indicates the second reported fiscal year revenues (Amazon: 1995, grubhub: 2011, eBay: 1996, Just Eat: 2009, LinkedIn: 2007, Netflix: 1998; Year 1 based to zero for all companies for illustrative purposes).

... serving costumers across Europe, North America and Australia

HelloFresh Global Footprint

205m Households in Current HelloFresh Markets

Why it takes a tech company to crack the challenges of groceries online

Our technology platform consists of five seamlessly integrated engines

HelloFresh Technology Platform

LUCY

Personalization Engine

Offering the right recipe for our subscribers

1

JULIA

Logistics Engine

Just-in-time manufacturing & last mile delivery

3

FRESH

Unified Application & Data Layer

Our proprietary layer for application services and big data

5

PAUL

Procurement Engine

Sourcing high quality ingredients at attractive prices

2

JESSICA

Subscriber Acquisition & Retention Engine

Finding and retaining high-CLV subscribers

4

We are uniquely positioned for personalization

	Food Design Data	Shopping Data	Cooking Data	Taste Data
	HelloFresh collects data across the whole home cooking process, which provides us with superior customer insights			
	X	✓	X	X
	X	✓	X	X
	✓	X	X	X

HelloFresh is continuously improving it's understanding of costumer preferences

START

Curation

Taste Clustering

FUTURE

Hyper-Personalization

Degree of Personalization

The advantages of disintermediation and a just-in-time supply chain

HelloFresh owns the subscriber experience End-to-End

We carefully select & on-board suppliers to the HelloFresh process

Every month we send out food for....

> 7.500.000 meals...

...with further potential for penetration and expansion

Our Mission:

Build the **leading**, global online consumer food brand

AT HELLOFRESH WE WANT TO CHANGE
THE WAY PEOPLE EAT – FOREVER

Thank you for your attention

