

Managing Director Report 6 Months to 31 Jan 2021

16 March 2021

Vision, Values & Purpose

Vision

To optimise the health and development of adults, infants and children.

Values

Respect, Response, Responsibility

Purpose

In collaboration with key market participants, Clover develop customised high value nutritional ingredients that enhance the wellbeing and dietary needs of their customers.

COVID-19 Update

- ♣ Clover has maintained a focus on the health and safety of staff, implementing COVID safe plans, and staff have worked from home where possible
- ♣ Clover has not sought or received any government assistance
- ♣ Clover's H1FY21 result has been negatively impacted by global COVID-19
 - Most new projects are on hold
 - Customers have experienced shutdowns and most staff working from home
- ♣ Chinese demand for imported infant formula has been curtailed by travel restrictions virtually eliminating the Daigou, Chinese tourist and student channel
- ♣ Face to face customer visits and trade shows have not been possible since March 2020
- ♣ Clover has implemented online marketing and training programs to maintain exposure to customers

Half-Year Performance

- ♣ Operating Revenue
\$29.4m down
21.7% on half year 2020
- ♣ Net Profit **\$2.5m** down
45.8% on half year 2020
- ♣ Operating expenses of
\$4.6m down **15%**
upon cost saving initiatives
- ♣ Interim fully franked dividend
0.5c/share
declared
- ♣ 1H21 v 1H20 revenue improvements from Asia, USA & Europe under difficult market conditions
- ♣ Inventory maintained to
\$31.5m represents investment in raw materials for future demand

Half-Year 2021 Results

AUD million	31 Jan 2021	31 Jan 2020
Revenue	\$29.4	\$37.6
NPBT	\$3.3	\$6.4
Tax	(\$0.8)	(\$1.7)
NPAT	\$2.5	\$4.6
EPS	1.51 cps	2.79 cps
ROE (annualised)	9%	20%

- Revenue declined 21.7% impacted by demand and FX (like for like FX, Revenue of \$30.3m)

- NPAT result \$2.5m (PCP \$4.6m), expenses have been curtailed with a focus on discretionary spending

- One off impacts on NPAT have been

- Start up costs and share of loss in Melody Dairies ~\$1.0m (before tax)
- Ongoing legal costs enforcing Clover intellectual property rights against Pharmamark Nutrition Pty Ltd and an individual
- Underlying NPAT \$3.3m

Balance Sheet 31 January 2021

AUD million	Reported 31 Jan 2021	Reported 31 Jul 2020	Movement
Cash	\$9.8	\$9.2	\$0.6
Trade Receivables	\$9.7	\$16.8	(\$7.1)
Inventories	\$31.5	\$31.9	(\$0.4)
Total Current Assets	\$52.1	\$59.1	(\$7.0)
Fixed Assets	\$22.5	\$22.4	\$0.1
Total Assets	\$74.6	\$81.5	(\$6.9)
Trade Payables	(\$4.2)	(\$8.0)	\$3.8
Total Current Liabilities	(\$6.5)	(\$10.9)	\$4.4
Non-current borrowings	(\$12.2)	(\$13.0)	\$0.8
Total Liabilities	(\$18.7)	(\$23.9)	\$5.2
Net Assets	\$55.9	\$57.6	(\$1.7)

- Cash position remains strong

- Inventories maintained to meet future demand

- Payables controlled utilising cash position

- Borrowings represent the investment in Melody Dairies & Melbourne property

Sales by Geography

- ♣ Demand from Australia & New Zealand has been impacted by COVID-19 & Daigou reductions
- ♣ Asia demand improved marginally from new product applications
- ♣ European sales growth from new customers (with historical customers volume declining)
- ♣ The Americas improved sales in very difficult conditions with COVID lock downs

1H20 SALES BY MARKET

1H21 SALES BY MARKET

An Update on Growth Platforms

Growth Platform

Focus on
Infant
Formula

Customer development in infant formula

- ♣ New infant formula customers added in the half year in the EU with others requiring audit of our facilities before progressing
- ♣ Key customers impacted by reduced demand from China due to COVID-19 restrictions, reduced Daigou channel, reduced travel and increased competition within China
- ♣ Working through qualification with several China infant formula manufacturers
- ♣ China's DRAFT legislation requiring a minimum 15mg/100Kcal of DHA in infant formula is expected in 2H21 with a 2-year introduction

Growth Platform

Creating new opportunities

- ♣ A highly concentrated Omega 3 powder released during the first half is in product application trials in food & nutraceutical products
- ♣ Sales across food & beverage products increased in the half
- ♣ A solutions-based training program delivered on electronic platforms explains Clover's products and assists customers in a COVID environment
- ♣ New product pipeline has several new products for release in the 2H21 targeted at the health food market

**New
Product
Development** ₇

Growth Platform

Expanding our market reach

- ♣ Continued push for growth in EU, Asia and Americas
- ♣ New Business development staff established across EU, China & USA, where face to face customer visits are not possible
- ♣ Trade shows have moved online with little success
- ♣ Clover's new spray dryer built at Melody Dairies NZ has been COVID-19 delayed in opening and being available for customer acceptance delivering a loss; this remains a long-term investment imperative

**New
Market
Development**

2HFY2021 Outlook & Priorities

- Continue to develop opportunities in the EU, USA & Asia
- Complete qualification of Melody Dairies NZ spray dryer
- Establish additional raw material sources
- Further develop Chinese infant formula relationships to prepare for the proposed new manufacturing standard requiring 15mg/kcal DHA
- Focus on rolling out new product applications across nutrition segments
- The fundamentals of the business remain strong with opportunities for growth across markets and segments currently curtailed by COVID-19
- The global uncertainty is leading to a slow recovery in the infant formula market, as a result Clover expects revenue for FY2021 to be in the range of \$60m to \$70m

Disclaimer

The release, publication or distribution of this presentation in certain jurisdictions may be restricted by law and therefore persons in such jurisdictions into which this presentation is released, published or distributed should inform themselves about and observe such restrictions.

This presentation does not constitute, or form part of, an offer to sell or the solicitation of an offer to subscribe for or buy any securities, nor the solicitation of any vote or approval in any jurisdiction, nor shall there be any sale, issue or transfer of the securities referred to in this presentation in any jurisdiction in contravention of applicable law.

Persons needing advice should consult their stockbroker, bank manager, solicitor, accountant or other independent financial advisor. Certain statements made in this presentation are forward-looking statements. These forward-looking statements are not historical facts but rather are based on Clover Corporation's current expectations, estimates and projections about the industry in which Clover Corporation operates, and its beliefs and assumptions. Words such as "anticipates," "expects," "intends," "plans," "believes," "seeks," "estimates," and similar expressions are intended to identify forward-looking statements.

These statements are not guarantees of future performance and are subject to known and unknown risks, uncertainties and other factors, some of which are beyond the control of Clover Corporation, are difficult to predict and could cause actual results to differ materially from those expressed or forecasted in the forward-looking statements. Clover Corporation cautions shareholders and prospective shareholders not to place undue reliance on these forward-looking statements, which reflect the view of Clover Corporation only as of the date of this presentation. The forward-looking statements made in this presentation relate only to events as of the date on which the statements are made. Clover Corporation will not undertake any obligation to release publicly any revisions or updates to these forward-looking statements to reflect events, circumstances or unanticipated events occurring after the date of this presentation except as required by law or by any appropriate regulatory authority.