

Coated & Security Products Overview

Tony Edwards – Divisional Managing Director

May 2010

Coated & Security Products: Vision

"to be the premier provider of creative and secure packaging, identity and security solutions to our customers and markets of choice"

Coated & Security Products: Overview

- We aim to achieve this by providing solutions that:
 - > add value to the packaging of consumer products
 - authenticate & protect valuable brands, documents & identities
 - track & trace at item level
- This can involve provision of a complete system combining a printed carrier (such as tear tape, labels, films and cards), a technology (such as a uniquely authenticating taggant), a reader and data management; or simply one or more components thereof.
- Over 50% of our sales carry some form of authentication, identification or track & trace feature.
- We trade as Payne for tear tape, Payne Security for authentication & ID,
 FractureCode for track & trace and BP Labels for labels.
- Financials include Enitor for reporting purposes.

Coated & Security Products: Key Growth Drivers

- Continued desire for innovative packaging and promotional solutions by FMCG companies
- Increasing counterfeit and contraband in FMCG markets
- Increasing willingness of Governments to enforce/encourage anti-counterfeit/contraband solutions in tobacco in particular
- Increasing requirement for sophisticated authentication of personal identity at borders and within countries/institutions

Coated & Security Products

Total Revenue

2009 Revenue by End Market

Operating Profit and Operating Margin

2009 Geographical Revenue Spread

Coated & Security Products: *Key Customers

^{*}Excluding Enitor

Coated & Security Products: *Sales Analysis 2009

^{*}Excluding Enitor

Payne Tear Tape - Business Overview

- Invented self adhesive tear tape in 1984
- By far the market leader outside China in terms of sales, global reach and innovation
- Tobacco industry is the largest served market
- Global sales force, including an extensive network of agents
- Customers in over 100 countries
- Full service factories in UK & USA, sales & conversion in Brazil & India, sales office in Singapore and converting in Indonesia
- Strong growth in volume & value-add supported by investment in R&D, printing, coating, slitting and physical expansion
- Tear tape from Payne is the number one carrier of brand protection solutions for the Global tobacco industry

Payne Tear Tape - Processes

10 station gravure printing

Tear tape coating

Tear tape slitting

Payne Tear Tape - Global Supply Chain

Payne Security - Brand Protection

- Available carriers: labels & tear tape
- State of the art gravure & UV flexo print capability
- Extensive authentication technologies including ink & taggant based systems

Payne Security - Proprietary Taggant System

- Patented, differentiated reading technology
- Can be supplied on carriers (for example film, laminate, labels, tear tape, cards) or as an ink (offset, gravure, litho, screen)
- Secure Supply Chain
- Solution is not affected by background colours or environmental conditions
- Tag Reader can be programmed to hold up to six taggant signatures
- Currently used by Brand Owners/European Governments for authentication of high value products and fiscal stamps, for example

Payne Security - Document Authentication

- Protection & authentication for passports and other national ID documents
- Available carriers: films & laminates
- Manufacturing Capability:
 - ➤ 1.7m wide extrusion coater, slitting, label placing, sheeting, ID pouch making at Banbury
 - Printing capability in Nottingham & Richmond

Extrusion coating

Label placement

Payne Security - Personal ID

- Key Markets (UK): Government, Local
 Government, Health, Education, Transport
- Available carriers: PVC, PC, PET, Composites,
 Smart Cards
- Manufacturing Capability: Pre-press design, digital print, card fabrication, foiling, embossing & volume smart-card encoding
- Data management & fulfilment
- ID Badge Systems: Software, Printers, Installation & Support Services

Card clean room

FractureCode Corporation – Track & Trace/Auto-ID

- FractureCode is a patented coding system for tracking & tracing products comprising:
 - > A unique code
 - ➤ A combination of high speed camera systems and algorithms that create a database
 - ➤ Field reading, communication and database reading technology that enables authentication and track & trace
- Enables products to be given their own identity which can then be tracked domestically and internationally to validate the supply chain
- The business has developed extensive capability in the track & trace field more generally which can be applied to other track & trace and digital tax stamp solutions
- Exploring new business model as track & trace implementer

BP Labels

- C&SP is continually looking to:
 - Do more for its most important customers
 - Develop new carriers for value added print & technology
 - Invest in new capability that it can use to develop the new and different
- Labels & Narrow Web capability fit this strategy
- We have worked with BP Labels and BP Secure Solutions as partners for over two years
- With the aim of growing sales, we have complementary customer bases:
 - C&SP strong in Tobacco and International Consumer Goods
 - BP strong in Pharmaceuticals, Healthcare, Cosmetics, Toiletries
 - Both in Food & Drink but different sectors
- We see this acquisition as an important component of our international growth strategy

BP Labels

- Established in 1979 in order to provide labels to a major pharmaceutical company
- Developed into other markets on the back of these high standards
- High customer and employee retention rates
- Customer categories include:
 - Pharmaceutical
 - > Healthcare
 - > Toiletries & Cosmetics
 - > Food & Drink
 - > Retail
 - > Electronics
 - ➤ Tobacco (via C&SP)

Coated & Security Products: Competitive Advantage

- Creative and innovative
- Proprietary systems and technologies
- Printing and processing expertise using state of the art production capability
- Range of product carriers tapes, labels, laminates, inks and lacquers
- Ability to combine systems, design technology and materials into solutions for our customers
- Customer base credibility
- Global footprint

Coated & Security Products: Looking Forward

- The world's leading self-adhesive tear tape company
- A new capability in creative self adhesive labels and narrow web printing & converting
- A strong position in brand protection based on expertise in printing, inks and taggant technologies
- A growing capability in the document & identity solutions market
- A technology and capability leader in the emerging international track & trace market
- Forward Strategy:
 - > Deepen our position in tobacco further based on technology, capability and pedigree
 - Expand in pharmaceuticals and alcohol based on authentication
 - Broaden our presence in other FMCG markets with creative packaging solutions
 - Establish a differentiated position in the identity market based on technology and print