

Datamars Company Presentation

Lugano, 14/11/2017

Luca Paioni, Sales and Marketing Northern Europe

Datamars: The Identification Company

Datamars Segments at a Glance

<div style="background-color: #008000; color: white; padding: 2px; font-weight: bold;">LID</div> <p>Global #2 One of only two fully vertically integrated players</p>	<div style="background-color: #FF8C00; color: white; padding: 2px; font-weight: bold;">PID</div> <p>Global #1 Only fully vertically integrated player tag to reunification database services</p>	<div style="background-color: #0070C0; color: white; padding: 2px; font-weight: bold;">TID</div> <p>Global #1 Industry pioneer – inventor of the laundry chip</p>
--	---	---

A Genuinely Global Business

Expansion through M&A

Year	Company acquired	Location	Target Geographies	Rationale
2009		Spain	EU / LatAm	Entry into LID; assets acquired from bankruptcy estate of 3i-backed business
2011		Italy	Europe / MENA	In-house injection molding expertise and capacity; market presence in Europe and MENA; LID product portfolio
2012		US	North America	#1 provider of ID solutions to US feedlot industry; US LID entry as meaningful player
2013		UK	UK	Direct entry into UK (largest LID market in Europe)
2014		NZ / US / Europe	NZ / US / Europe	#3 global player in LID with strong brand and product portfolio
2014		France	France	Leading French PID player, utilised in addition as platform to enter the French LID market
2015		Romania	Eastern Europe	Market leader in third biggest sheep and goat (EID) market in Europe
2016		UK	UK	Technological innovator and #3 in UK sheep and goat market
2016		Spain	EU	Leading PID player with material LID business (c.22% of revenue), enables significant capacity expansion
2016		Germany	Germany	Leading German PID platform, utilised as Datamars' platform to enter the German LID market

Datamars' Portfolio of Brands

Local brands long-established in individual countries or regions ensures that a broad portfolio of brands is required to be a global player

	Brands	Geography	Main Products Sold	Examples of Products
LID	DATAMARS	<ul style="list-style-type: none"> Global 	<ul style="list-style-type: none"> All AID products 	
	QuickTag	<ul style="list-style-type: none"> UK 	<ul style="list-style-type: none"> Cattle and Sheep and Goat tags to Trade / Distribution 	
	Z Tags	<ul style="list-style-type: none"> Global 	<ul style="list-style-type: none"> New Zealand legacy business – cattle and Sheep and Goat tags (Z tags line) and readers 	
	Temple Tag	<ul style="list-style-type: none"> North America 	<ul style="list-style-type: none"> Feedlot tags (cattle) 	
	AgriID	<ul style="list-style-type: none"> Australia 	<ul style="list-style-type: none"> Cattle and Sheep and Goat tags (Alpha tag line) and readers 	
	ROXAN	<ul style="list-style-type: none"> UK, Canada, France 	<ul style="list-style-type: none"> Mainly Sheep and Goat tags direct 	
	EasyTag	<ul style="list-style-type: none"> UK 	<ul style="list-style-type: none"> Cattle and Sheep and Goat tags direct 	
PID	FELIXCAN ANIMAL ID	<ul style="list-style-type: none"> Global 	<ul style="list-style-type: none"> All AID products 	
	DATAMARS	<ul style="list-style-type: none"> Global 	<ul style="list-style-type: none"> All AID products 	
	petlink.net	<ul style="list-style-type: none"> North America, France 	<ul style="list-style-type: none"> Reunification services, accessories and pet tags 	
	Vethica	<ul style="list-style-type: none"> France 	<ul style="list-style-type: none"> PID tags 	
	FELIXCAN ANIMAL ID	<ul style="list-style-type: none"> Global 	<ul style="list-style-type: none"> All AID products 	
TID	Planet ID	<ul style="list-style-type: none"> Global 	<ul style="list-style-type: none"> PID tags and readers 	
	textileID DATAMARS	<ul style="list-style-type: none"> Global 	<ul style="list-style-type: none"> All TID products 	

Datamars' Growth Story

Datamars: The **Identification** Company

Domande

Grazie!