

The Ukrainian Market for Fruit & Vegetable Current Situation & Perspective for Metro Ukraine

**Didier Jonnier, Head Of Fresh & Ultra Fresh
Berlin , February 10, 2011**

METRO Cash & Carry – a Core Brand of METRO GROUP

METRO GROUP

Self-Service Wholesale

Sales (bn): €30.6
Countries*: 30
Stores*: 687

Food retail

Sales (bn): € 11.3
Countries: 6
Stores: 441

Nonfood specialty

Sales (bn): € 19.7
Countries: 16
Stores: 818

Department stores

Sales (bn): € 3.5
Countries: 2
Stores: 141

Cross functional companies

METRO Group sales 2009: € 65.5 bn

* Status: January 31, 2011

METRO Cash & Carry – a Core Brand of METRO GROUP

687 stores in 30 countries*

Over 5 million m² total sales area

More than 100,000 employees

Sales of € 30.6 billion in 2009

* Status: January 31, 2011

Today we have 29 stores in 19 cities of Ukraine

Cash & Carry wholesale Exclusively for Professional Customers

- Up to 20,000 food and 30,000 nonfood products per store satisfying all core and complementary customer needs

- Efficient store and merchandising concept designed for professional needs
(warehouse style, one-stop-shopping, just-in-time purchase)

- The customer picks his merchandise, pays and transports the goods on his own
- New distribution channel: delivery piloted in 27 countries

Exclusive & Tailor-made Offer to Professional Customers

HoReCa

- Restaurants
- Fast Food
- Bars & cafes
- Accommodation
- Caterers
- Canteen

Trader

- Generalist food
- Specialist food
- Kiosks & petrol stations
- Wholesaler

Institutions

- Institutions
- Office-based services
- Industries
- Nonfood traders

Services

- Health care
- Physical services
- Wellness
- Craftsmen

Freshness & Quality in Food Departments

**Fruit and
Vegetables**

Fresh Fish

Meat

Dairy

Wine

- Leading international wholesaler in fresh fruit and vegetables
- One of Europe's biggest fish and meat wholesaler, with an impressive variety and highest quality standards

Customer requirements

- Quality
- Freshness
- Availability
- Calibrated products
- Products reliability
- Width and deep assortment
- Suitable packaging
- Proper storage condition
- Continuous quality
- Solution

Opportunities and needs in Production

Fruit and Vegetables

- Quality (productivity)
- Material quality (seeds)
- Assortment development
- Treatment (controlled)
- Production by certified process (EG: Global Gap)
- Support from external supporting company
- Packaging development
- Calibrated products
- Traceability development (EG: Own Brand)
- Bigger producer

Opportunities and needs in Logistics & Packaging

Fruit and Vegetables

- Pre-processing services: pre-cooling / pre-selection
- Packaging
- Labeling
- Logistic organization: suppliers to platform / stores
- Quality checking
- Temperature controlled

Strategy: Partnership with long term perspective

Contact

Didier Jonnier

Head Of Fresh & Ultra Fresh

METRO Cash & Carry Ukraine LTD
Grygorenko ave. 43
02140 Kyiv
Ukraine

Phone +380 44 492 10 33
didier.jonnier@metro.ua

© Copyright

This concept is intended only for the purpose of presentation and is the intellectual property of METRO AG. Passing on to third parties as well as the use and exploitation of the presentation either in whole or in part is expressly forbidden.

METRO AG

Supervisory Board: Prof. Dr. Jürgen Kluge (Chairman)
Management Board: Dr. Eckhard Cordes (Chairman)
Olaf Koch, Frans W.H. Muller, Joël Saveuse
Commercial Register of the Duesseldorf Local Court HRB 39473