

Health and Agri Food Strategy

Len Penner

February 17 & 18, 2010

CAPL Leaders Summit

CONFIDENTIAL. This document contains trade secret information. Disclosure, use or reproduction outside Cargill and inside Cargill, to or by those employees who do not have a need to know is prohibited except as authorized by Cargill in writing. (Copyright Cargill, Incorporated 2006. All rights reserved.)

A zero calorie all natural sweetener

1

2

3

Sara Lee looks to green bread to boost EarthGrains

- Reuters News
English
February 1, 2010
503 Words
(c) 2010 Reuters Limited
- * Sara Lee's EarthGrains first brand to use Eco-Grain
- * Price same as standard EarthGrains loaf
- * Sara Lee hopes to expand use of Eco-Grain wheat

The Value Chain

Cargill
Specialty Canola Oils

Product & Pricing

Challenges:

- **Time**
 - Adding a genetic trait without altering agronomic traits
- **Cost**
 - Assured supply
- **Finding the “Burning Platform”**

Risk Assessment and Risk Management outcomes help identify true value

What's Needed to Accelerate Success:

- **What is “Healthy” – No Claim – No Market**
- **Biotechnology**
- **Collaborative Effort**

Global *consumption* of grain, rice, and major oilseeds

Source: USDA FAS

CargillTM

