

COMPANY PRESENTATION

WHO WE ARE, WHAT WE DO

Swedish Match develops, manufactures, and sells quality products with market leading brands. The Group's product segments are Smokefree, Cigars, and Lights. The largest product segment is Smokefree, which includes nicotine pouches, snus, moist snuff and chewing tobacco. With its vision of *a world without cigarettes*, the Group is dedicated to the improvement of public health by offering attractive alternatives to cigarettes with its smokefree products.

Some of Swedish Match's brands include: General (snus), ZYN (nicotine pouches), Longhorn (moist snuff), Onico (pouch products with neither tobacco nor nicotine), Red Man (chewing tobacco), Thunder (chew bags), Oliver Twist (tobacco bits), White Owl (HTL, homogenized tobacco leaf cigars), Game (natural leaf cigars), Fiat Lux (matches), and Cricket (lighters).

Production is located in seven countries with the majority of Group sales coming from the US and Scandinavia.

The Swedish Match share is listed on Nasdaq Stockholm (SWMA).

A WORLD WITHOUT CIGARETTES

We create shareholder value by offering consumers enjoyable nicotine-containing products of superior quality in a responsible way. By providing products that are recognized as safer alternatives to cigarettes, we can contribute significantly to improved public health.

HISTORY OF STRATEGIC TRANSFORMATION SINCE OUR LISTING IN 1996

Cigarette operations divested

1999

2000

GOTHIA TEK established

Pipe tobacco operations in South Africa divested

2009

2010

Creation of new STG (cigars, pipe tobacco, fine cut tobacco) and simultaneous divestment of Swedish Match premium cigar, European cigar, and pipe tobacco businesses

New Company Vision: A world without cigarettes

2014

2016

Reduced shareholding in STG in connection with the listing of STG on Nasdaq Copenhagen; remaining shares sold in 2017

Acquired patent rights for nicotine pouches. Launch of ZYN in the US

Acquired Swedish Match Denmark, previously V2 Tobacco (chewing tobacco and snus business)

2017

2018

Acquired Oliver Twist (chewing tobacco business) and 95% of the shareholding in Gotlandssnus (snus business)

US ZYN National launch

FDA MRTP Designation for General snus in the US

2019

SWEDISH MATCH TODAY

- A global company with international and local brands. The US and Scandinavia are our largest markets.
- An innovative company, with an expanding assortment of tobacco and non-tobacco products with well known brands, meeting the needs of today's adult consumer.
- Proud of our vision of *a world without cigarettes* and our commitment to provide cigarette smokers with less harmful alternatives.
- The market leader in the rapidly growing nicotine pouch category in the US, while also expanding our geographic footprint for nicotine pouches outside of the US.
- Scandinavia's largest snus manufacturer with a product portfolio of both modern and longstanding brands.
- A leading manufacturer of matches and lighters with worldwide distribution, and a strong position for machine made mass market cigars in the US.
- SMD Logistics is the leading distributor of tobacco products in Sweden.

A GLOBAL COMPANY WITH STRONG MARKET POSITIONS

Swedish Match's largest markets for smokefree products are the US and Scandinavia. Swedish Match is also present in the US cigar market. The Company is the leading manufacturer of matches and lighters with a strong brand portfolio across the globe.

Source: Swedish Match estimates based on different sources, including Nielsen, and reported industry shipments. All figures refer to the full year 2020.

ORGANIZATION

Swedish Match's organization is made up of three divisions as well as Corporate functions.

PRODUCT SEGMENTS AND MAIN GEOGRAPHIES¹⁾

Smokefree

Product segment includes:

- Nicotine pouches (US, Scandinavia)
- Snus (US, Scandinavia)
- Moist snuff (US)
- Chewing tobacco (US)
- Chew bags (Europe)
- Tobacco bits (Europe)

Cigars

Product segment includes:

- Cigars (US)

Lights

Product segment includes:

- Matches (worldwide)
- Lighters (worldwide)
- Complementary products (Brazil)

¹⁾ Product segments as of January 1, 2020. May exist in certain other geographies beyond those mentioned.

OPERATING LOCATIONS

● Production locations
● Office locations

The number of employees refers to the average number of employees during 2020.

COUNTRIES

11

FACTORIES

15

EMPLOYEES

6,733

SWEDISH MATCH IN FIGURES 2020

- Profit before income tax: 6,644 MSEK
- Profit for the year: 4,888 MSEK
- EBITDA from product segments: 7,684 MSEK
- EPS: 30.38 SEK
- Cash returned to shareholders¹⁾: 5,119 MSEK

1) Dividends plus share repurchases.

Swedish Match's operations are characterized by strong cash flows

- **Financial strategy**
 - Optimize balance sheet
 - Return excess funds to shareholders
- **Financial policy**
 - Dividend policy: payout ratio of 40-60% of earnings per share
 - Maintain a net debt that does not exceed 3 times EBITA
 - Maintain an investment grade rating from Standard & Poor's and Moody's

Transfer of capital, MSEK

SALES AND OPERATING PROFIT IN 2020

Sales by product segment

Operating profit by product segment

■ Smokefree

■ Cigars

■ Lights

SALES SPLIT BY GEOGRAPHY AND PRODUCT SEGMENT

Sales split in percent, full year 2020

Growth driven by innovative products and formats

- The largest player in the US nicotine pouch category and the second largest player for nicotine pouches in Scandinavia.
- Leading position for snus in Scandinavia and a significant player for snus in the US.
- The largest producer of US chewing tobacco and the third largest producer of moist snuff in the US.
- Main markets are the US, Scandinavia and other parts of Europe.
- Production in Sweden (snus and nicotine pouches), the US (nicotine pouches, moist snuff, and chewing tobacco) and Denmark (snus, nicotine pouches, chew bags and tobacco bits).

Share of Group full year 2020

Sales

Operating profit

SMOKEFREE – MAIN GEOGRAPHIES AND BRANDS

The US

Nicotine pouches: ZYN

Snus: General

Moist snuff: Longhorn, Timber Wolf

Chewing tobacco: Big Duke

Scandinavia

Snus - Sweden: General, Göteborgs Rapé, Kaliber, Kronan, Ettan

Snus - Norway: General, G.3, The Lab, Nick & Johnny

Nicotine pouches - Sweden and Denmark: ZYN

Nicotine pouches - Norway: G.4¹⁾

Pouches with neither tobacco nor nicotine - Sweden and Norway: Onico

Chew bags - Denmark: Göteborgs Rapé, Thunder

Tobacco bits - Sweden, Norway and Denmark: Oliver Twist

Other markets

Snus: General

Nicotine pouches: ZYN

Chew bags: Thunder

Tobacco bits: Oliver Twist

1) Nicotine pouches in Norway contain small amounts of tobacco for regulatory reasons.

Strong player for machine made mass market cigars in the US

- The number two player in the US.
- A strong position within both the HTL (homogenized tobacco leaf) and natural leaf cigar segments.
- Production in the US and the Dominican Republic.

Main brands

Garcia y Vega, Game by Garcia y Vega, 1882, White Owl, Jackpot

Share of Group full year 2020

Sales

Operating profit

1) The Cigars product segment derives its sales and profit almost exclusively from the US operations.

Our matches and lighters are sold across the globe

- Swedish Match is market leader in many markets. Match brands tend to be local and hold a strong position in their respective markets.
- Most important markets are in Europe and Asia, as well as in Brazil and parts of Africa.
- Production in Brazil, the Netherlands, the Philippines, and Sweden.
- The Company also offers a portfolio of complementary products, primarily in Brazil.

Main brands

Matches: *Fiat Lux* (Brazil), *Solstickan* (Sweden), *Nitedals* (Norway), *Redheads* (Australia)

Lighters: *Cricket* (globally)

Share of Group full year 2020

Sales

Operating profit

OTHER OPERATIONS

Other operations consists of corporate functions providing services to the Swedish Match operating divisions. Services provided are in such areas as regulatory affairs, legal and financial services, and also includes a distribution function.

The distribution function provides services to Swedish Match in Sweden and Norway as well as to other manufacturers within the Swedish distribution network.

CORE VALUES

Swedish Match promotes a culture in which our employees are actively engaged, demonstrating the Company's core values of passion, ownership, innovation and quality.

Passion, Ownership, Innovation, Quality

Swedish Match's core values are central to the Company's business ethics and, as such, they are demonstrated in all relations with stakeholders and are a natural part of the way the Company conducts business.

PASSION

OWNERSHIP

INNOVATION

QUALITY

OUR CODE OF CONDUCT

Our policies on practices regarding ethical business, employment and labor, the environment and workplace are based on the principles of the UN Global Compact. These policies are outlined in our Code of Conduct and underpinned by Group principles, procedures and local policies.

” To be successful as a company we must act both responsibly and effectively.
The Code of Conduct spells out the main principles on how we conduct business.”

Lars Dahlgren, President and CEO

OUR APPROACH TO SUSTAINABILITY

Sustainability strategy

- Our sustainability strategy is founded on two basic principles, focus and organizational ownership.
- For best impact and transparency, our sustainability strategy is founded on two basic principles – focus and organizational ownership. Through this strategy, we emphasize five focus areas – Improve public health, Ensure ethical business practices, Reduce environmental impact, Human rights in our supply chain, and Equal opportunity – areas where we believe we have the ability to directly or indirectly influence meaningful outcomes or where adverse developments could have a negative impact on our businesses.
- Our Code of Conduct forms a foundation for our sustainability approach and efforts throughout the Group. It represents the commitment of Swedish Match and all our employees to conduct business activities in a responsible manner, demonstrating integrity and respect to our stakeholders and society as a whole.

Improve public health

Our goal is to eliminate cigarette use and tobacco related morbidity and mortality by offering smokers attractive and safer sources of nicotine for recreational use (such as Swedish snus and other nicotine containing products like ZYN).

Ensure ethical business practices

At Swedish Match, we will take the necessary steps to ensure that ethical business practices are maintained within our own company and in our relationships with all outside parties.

Reduce environmental impact

Our goal is to limit our environment footprint while growing our business. We are committed to reducing our greenhouse gas (GHG) emissions and waste along our value chain from sourcing to our own operations and continuing through consumer use.

Human rights in our supply chain

Our goal is the elimination of child labor and other human rights violations in the Company's supply chain.

Equal opportunity

Our continuing objective is to be a truly open and inclusive employer. In this environment, with zero tolerance for discrimination, all employees have equal opportunity to achieve their full potential – resulting in a more diverse workplace.

SCOPE OF OUR FOCUS AREAS ACROSS THE VALUE CHAIN

OUR CONTRIBUTION TO THE UN SDGS

Nine of the UN SDGs align with our sustainability focus areas where we believe we can have a meaningful impact and where we have tangible commitments and goals connected to the detailed targets set by the identified SDGs. We also contribute to seven of the remaining eight goals¹⁾ through our general business contribution and societal engagement.

UN Sustainability Development Goals aligned with our focus areas

Improve public health			
Ensure ethical business practices			
Reduce environmental impact			
Human rights in our supply chain			
Equal opportunity			

UN Sustainability Development Goals aligned with our general business contribution and societal engagement

No poverty		Industry, innovation and infrastructure	
Zero hunger		Life on land	
Quality education			
Clean water and sanitation			
Clean energy			

1) Swedish Match has identified that SDG 11 – Sustainable cities and communities is not specifically related to our business operations and focus areas, as we are a manufacturing company with very limited impact on e.g. urbanization, transportation and the safeguarding of natural heritages.

GOTHIATEK® is the world-unique quality standard pursued by Swedish Match since 2000.

The uncompromising requirements that GOTHIATEK® imposes on the company's snus products are based on decades of research and development, with product safety and consumer protection as the key targets.

GOTHIATEK® is based on three cornerstones:

- Consumer care – through uniquely low limits for undesirable substances
- Quality – through 100% control from seed to can
- Openness – through information about the company's products and research results

The Swedish matches we manufacture and sell meet the world's highest quality and safety requirements.

The **MATCHTEK®** standard is an extension of the existing European match standard EN 1783:1997 (performance requirements, safety and classification). The restrictions are stricter than those in the EN 1783:1997, and the methods for analysis and testing are more complex. Our complying with this standard means our matches have been subject to rigorous quality control tests.

WE PROVIDE SAFER ALTERNATIVES TO CIGARETTES

- Snus is scientifically proven to be a substantially safer alternative to cigarettes.
- The science is based both on studies of extensive epidemiologic data from Sweden and on clinical studies.
- Swedish Match's GOTHIA TEK[®] quality standard for snus ensures that unwanted substances are kept at very low levels and in ZYN most of these substances cannot even be detected.
- Snus products from Swedish Match were both the first products to receive approval from Food and Drug Administration (FDA) under the PMTA process and of the first products to be granted Modified Risk Tobacco Product (MRTP) designations.

HARM REDUCTION

When cigarette smokers switch to safer nicotine containing products, they reduce their individual health risk. If enough smokers make the switch there is a public health gain that becomes clearly visible in public health statistics. This improvement in public health is what the scientists refer to as tobacco harm reduction.

For many years, Sweden has been highlighted as the best example of tobacco harm reduction. There has been a trend of Swedish smokers switching to snus ever since the late 1960s and as a result Sweden has the lowest incidence of tobacco related death and disease in the western world. This is especially pronounced among males since the switch to snus has been more prevalent among men. The tobacco trend seen in Sweden is known around the world as the Swedish Experience.

Volumes sold per year in Sweden, million packs/cans

Source: Swedish Match estimates.

A VISION THAT CONTRIBUTES TO SOCIETY

Mortality attributable to tobacco, men per 100,000 (WHO 2012)

* WHO TobReg report no. 951, The Scientific Basis of Tobacco Product Regulation 2008.

DAILY SMOKERS IN THE EUROPEAN UNION – MEN AND WOMEN

Prevalence of daily tobacco smokers – EU27, UK, Norway and Switzerland (%)

Source: Eurobarometer 506, February 2021. Central Bureau of Statistics Norway, chart 05307, 2019. The Federal Office of Public Health Switzerland 2017.

SWEDISHMATCH.COM

The Swedish Match Company website – swedishmatch.com – is the principal source of information about the Group and provides a broad range of information which is relevant to both the financial community and other stakeholders. The website provides current and historical financial information as well as information about the Group's product segments, vision and strategy, corporate governance, sustainability efforts, and much more.

TOTAL RETURN 2011-2020

Source: Bloomberg Finance L.P.