

Company Presentation

NOVEMBER 2021

eve
HEALTH GROUP

INSPIRED *by* NATURE,
PASSION *for* WELLNESS.

Company Mission

OUR CORE VALUES

What guides us

These are our ingrained principles that help guide our actions, decisions and serves as our cultural cornerstones.

Innovation

Embrace unique and creative solutions to continuously improve our business

Integrity

Be transparent and committed to doing what's best for our consumers, customers and stakeholders

Quality

Strive to produce excellence in all we do

Accountability

Take ownership to care for the people we serve and the future of our environment

Company Mission

NATURAL & HIGH QUALITY INNOVATION

Our mission is to create high quality, innovative, natural and sustainable health and wellness products that help the wellbeing of consumers and in turn help our people, shareholders and community prosper.

Company Strategy

Our Vision

To be a global and leading vertically integrated producer of high quality, innovative and sustainable health and wellness products that celebrate the natural goodness of Australian botanicals.

Raw material production & procurement

Freehold and leased landholdings
4,000 acres of organic tea tree
plantation

Product development

In-house and third party
consultants

Product manufacture

Alstonville facility and
third party manufacturing

Marketing & distribution

Online channels
National distribution

EVE's vertically integrated model provides the ability to respond quickly to changes in demand.

Company Highlights

EVE is an Australian vertically integrated health and wellness company supplying Australian natural products to a growing international market.

- Vertically integrated business model (Control of supply & manufacture). Capacity to respond to demand increases.
- Distribution base expanding internationally- Japan, North America and China.
- Collaboration with Probiotics Australia to expand probiotics range.
- Strong emphasis on marketing to increase brand awareness and product.
- Product development team focused on product innovation and development of IP.
- Continued sales growth in all regions.
- Industry awards- New Product of the Year award: Meluka Australia Apple Cider Vinegar infused Raw Honey
Exporter of the Year Finalist: NSW Premier Awards & Australian Organic Industry Awards

Product Portfolio

Product portfolio

MELUKA AUSTRALIA

Driven by a spirit of innovation to create retail products that help consumers stay healthy & rejuvenate their well-being.

FY 19/20

FY 20/21

FY 21/22

Product Launches

Product portfolio

RAW HONEY RANGE

Meluka Australia premium certified organic raw honeys that are traceable and sustainable & gourmet raw honey for enjoyable everyday wellness.

ESSENTIAL OILS

Meluka Australia premium tea tree essential oil and essential oil blends.

RAW HONEY PROBIOTIC CONCENTRATE RANGE

Meluka Australia premium bio-fermented liquid concentrate with a focus on immunity and gut health.

Expansion of probiotic business

KEY RATIONALE

- Strong demand for existing product range.
- Good consumer validation of health benefits.
- High customer return rates.
- Lower cost per customer acquisition rate.
- Higher margin and overall return on investment.

Probiotics Innovation

Partnering with Australia's **first and only cGMP and TGA certified facility** for probiotic API manufacturing, **Probiotics Australia** to develop an exclusive probiotic strain derived from Meluka Australia's beehives.

KEY THERAPEUTIC BENEFITS OF STRAIN

Maintain & support

- ✓ General health and wellbeing
- ✓ Overall health of gastrointestinal & immune system
- ✓ Beneficial intestinal flora
- ✓ Gastrointestinal mucosal membrane health
- ✓ Healthy gastrointestinal immune function

UNIQUE PROBIOTIC STRAIN WITH

**Meluka Lactobacillus
Rhamnosus MAP-01™**

AT THE HEART OF OUR INNOVATION.

**PRODUCTS THAT ARE PROPRIETARY
TO MELUKA AUSTRALIA.**

Probiotics- Consumer Insights

THE GLOBAL CONSUMER & DIGESTIVE HEALTH

BELIEF

72%

Global consumers who identified a link exists between good digestive health and **good overall health**

68%

Global consumers who identified a link exists between good digestive health and **good immune health**

40%

Global consumers who acknowledge link between good digestive health and **good sleep patterns.**

MOTIVATION

66%

Global consumers who said they are interested in products to help digestive health, **EVEN IF** they are **not suffering** from specific problems.

57%

Global consumers who **plan to improve** their digestive health over the next year.

ACTION

43%

Global consumers who **changed their diets** to improve their digestive health

Research Date from "Understanding Digestive Health in 2021" conducted in 2018- 2020 by FMCG Gurus

CONSUMER CONCERNS

45%

Gas

46%

Constipation

46%

Bloating

Top 3 common specific digestive health problems experienced by consumers, with **nearly half** of all consumers saying they suffer from these concerns.

Probiotics- Consumer Insights

CONSUMER DEMAND & RETURN

CONSUMER SEARCH & SPEND

Health consumers **seek out probiotic solutions** and **spend more per annum** vs raw honey.

Data source: Google AU Trends, Past 12 Months

HONEY- LOYAL CUSTOMER

1 JAR /
2 MONTHS

Annual spend
\$150

PROBIOTICS- LOYAL CUSTOMER

1 BOTTLE /
1 MONTH

Annual spend
\$420

Based on Meluka Australia's Australian shopper database insights.

CONSUMER ACQUISITION & RETURN ON SPEND

\$ Cost Per Customer Acquisition by Target Audience

Return on Ad Spend (ROAS/ ROI) by Target Audience

Data source: Jan-Oct 2021 media spend on Meluka Australia.

Product Range Positioning

TARGET AUDIENCE: ADULTS AGED 30 - 69
CONSUMER SEGMENT: MILD SUFFERER

PROBIOTIC DRINKS

CATEGORY: DRINKS

RANGE USP

PORTFOLIO STRATEGY

CONSUMER BENEFIT

Meluka Pro-Culture Honey Blend®

No Added Preservatives or Colours,
6 Billion CFUs each serve, 6 Probiotic Strains, natural benefits
of raw honey

ENTRY LEVEL

For improved digestive gut health

Meluka Pro-Culture Honey Blend® + Fortification

No Added Preservatives or Colours,
6 Billion CFUs each serve, 6 Probiotic Strains, natural benefits
of raw honey

MID TIER

For improved digestive gut health + Functional

NEW Meluka Probiotic Immunity+™ + Meluka Pro-Culture Honey Blend®

No Added Preservatives or Colours,
10 Billion CFUs each serve, 7 Probiotic Strains,
natural benefits of raw honey

**RAW HONEY PROBIOTIC
CONCENTRATE DRINK**

PREMIUM

PRE + PRO+ POSTBIOTICS: Triple Immunity +

ON THE GO

CATEGORY: DRINKS

RANGE USP

PORTFOLIO STRATEGY

CONSUMER BENEFIT

NEW Meluka Probiotic Immunity+™

No Artificial Flavours, Colours or Preservatives
1 Billion CFUs each serve, 1 Probiotic Strain, prebiotic benefits
of raw honey

ENTRY LEVEL

Pre, Pro & Postbiotics for gut health support

CATEGORY: SNACKS

NEW Meluka Probiotic Immunity+™

No Artificial Flavours, Colours or Preservatives
1 Billion CFUs each serve, 2 Probiotic Strains,
prebiotic benefits of raw honey

JELLY

MID TIER

**Pre, Pro & Postbiotics for gut health
support**

NEW Meluka Probiotic Immunity+™ + Meluka Pro-Culture Honey Blend®

No Added Preservatives or Colours,
10 Billion CFUs each serve, 7 Probiotic Strains,
natural benefits of raw honey

GUMMIES

PREMIUM

Postbiotics for gut health support

Product Range Positioning

TARGET AUDIENCE: ADULTS AGED 30 - 69
CONSUMER SEGMENT: ADVANCED SUFFERER

CATEGORY: SUPPLEMENTS

RANGE USP

Meluka Pro-Culture Honey Blend® + Fortification
No Added Preservatives or Colours,
PREBIOTICS, PROBIOTICS & POSTBIOTIC SYSTEM

Meluka Pro-Culture Honey Blend® + Fortification
No Added Preservatives or Colours,
6 Billion CFUs each serve, 6 Probiotic Strains, natural benefits of raw honey

**SUPPLEMENT
POWDER SYSTEM**

**SUPPLEMENT
CAPSULES**

**PORTFOLIO
STRATEGY**

PREMIUM

PREMIUM

CONSUMER BENEFIT

**For improved digestive gut health
CLEANSE, SEAL, RESET/ NOURISH**

**For improved digestive gut health, immune & cognitive brain health support
BEST OF THE BEST**

TARGET AUDIENCE: ADULTS AGED 20 - 69
CONSUMER SEGMENT: WELLNESS SEEKER

CATEGORY: DRINKS

RANGE USP

NEW Meluka Probiotic Immunity+™ + Meluka Pro-Culture Honey Blend®
No Added Preservatives or Colours,
10 Billion CFUs each serve, 7 Probiotic Strains, natural benefits of raw honey + IMMUNITY SUPERFOOD

**Meluka Probiotic Immunity+™
1 strain**
PREBIOTICS & POSTBIOTIC SYSTEM

Meluka Pro-Culture Honey Blend® + 8 strains
PREBIOTICS, PROBIOTICS & POSTBIOTIC SYSTEM

HEALTH SHOTS

**SERUM
SHEET MASKS
SUPPLEMENTS**

**PORTFOLIO
STRATEGY**

MID TIER

PREMIUM

PREMIUM

CONSUMER BENEFIT

**7 Day Booster Gut Shots to reset your gut-
Destress, Detox, Immunity Boost, Glow**

**Minimalist Skincare-
Reset for balanced skin, Soothe, Glow, Anti-Aging**

**First Raw Honey Butter with Probiotics
FAMILY HOUSEHOLD ITEM**

CATEGORY: SKINCARE

CATEGORY: SPREADS

NPD Timeline

F Y 2 1 / 2 2

	J U L	A U G	S E P	O C T	N O V	D E C	J A N - J U N
CATEGORY: HONEY			Botanical Collection Raw Honey		Luxe- Organic Cacao infused Raw Honey		<ul style="list-style-type: none"> • Vegan Honey • Probiotic Honey Butter • Organic Ginger infused Raw Honey
CATEGORY: PROBIOTICS	Raw Honey Probiotic Concentrate- Tea Tree Flavour			Raw Honey Probiotic Concentrate- Australian Botanical Flavours			<ul style="list-style-type: none"> • Raw Honey Probiotic Concentrate with Collagen • NEW 3 in 1 Raw Honey Probiotic Concentrate • Ready to Drink Cold brew Raw Honey Probiotic Teas • New 3 in 1 Gut System (Cleanse, Seal, Nourish) <ul style="list-style-type: none"> • Gut Shots (TGA) • Snacking- Functional Jelly
CATEGORY: ESSENTIAL OILS	Australian Native Botanical Essential Oils & Diffuser						<ul style="list-style-type: none"> • Probiotic Skin Spray • Travel Spray

A man in a dark long-sleeved shirt and jeans is walking through a swampy forest. The ground is covered in water, which reflects the tall, thin trees and the sky. The scene is dimly lit, with sunlight filtering through the trees, creating a moody atmosphere. The text "Distribution & Sales" is overlaid on the left side of the image in a white serif font.

Distribution & Sales

Key Markets

Distribution model

ONLINE DISTRIBUTION MODEL FOR NEW MARKETS

- One of the world's largest online retailers is Amazon.com. The platform forms a key part of Meluka Australia's online distribution model and acts as a gateway to enter our branded products into new markets (excluding China/Taiwan).
- By leveraging our top US reviews and rankings in new Amazon marketplaces, we are able to rapidly establish the validity of our products.
- We identify key market drivers through advertising and media campaigns to target marketing spend on the best performing audiences.
- By establishing credibility and a sales record on one of the biggest global online platforms, the opportunities to secure in-store brick and mortar distribution are greater.

Current Distribution

FY2022							
	USA	AUSTRALIA	JAPAN	CANADA	CHINA	TAIWAN	SINGAPORE
DISTRIBUTOR	<p>Naturally Australian Products (Nap), Inc. (49% Eve Owned) - Bulk Oil Sales, Branded Meluka Australia Products</p> <p>Whole Foods Market</p>	<p>The Fair Traders Distribution (NSW)</p> <p>National Distributor (To Be Determined)</p>	<p>Amazon</p> <p>Distributor (To Be Determined)</p>	<p>Amazon</p>	<p>Yandi Biotech</p>	<p>AIFYA International Group</p>	<p>Amazon</p>
CHANNEL	<p>E-commerce Website www.melukaaaustralia.com</p> <p>Amazon www.amazon.com</p> <p>Faire Marketplace www.faire.com</p> <p>Speciality Foods Association www.specialtyfood.com</p>	<p>E-commerce Website www.melukaaaustralia.com.au</p> <p>Amazon www.amazon.com.au</p>	<p>Amazon www.amazon.com</p>	<p>Amazon www.amazon.com</p>	<p>Direct Sales (1 Million+ Members)</p> <p>Online Platform</p> <p>Health Store Network</p>	<p>Direct Sales</p> <p>E-commerce Website</p>	<p>Amazon www.amazon.com</p>
PRODUCT / RANGE	<p>Organic Honey Range</p> <p>Botanical Honey Range</p> <p>Probiotic Concentrate Range</p> <p>Essential Oils Range</p>	<p>Organic Honey Range</p> <p>Botanical Honey Range</p> <p>Probiotic Concentrate Range</p> <p>Essential Oils Range</p>	<p>Organic Honey Range</p> <p>Botanical Honey Range</p> <p>Probiotic Concentrate Range</p> <p>Essential Oils Range</p>	<p>Organic Honey Range</p> <p>Botanical Honey Range</p> <p>Essential Oils Range</p>	<p>Raw Honey</p> <p>Raw Honey Infused With Tea Tree</p> <p>Tea Tree Essential Oil</p>	<p>Raw Honey</p> <p>Raw Honey Infused With Tea Tree</p>	<p>Organic Honey Range</p> <p>Probiotic Concentrate Range</p>

Corporate Update

Corporate Performance

EVE Group FY2021

- All areas of business grew in FY2021
- Branded product sales up +200% when China is excluded
- Future revenue growth to come from expansion in North America and Japan plus the growth in probiotics lines

Sales Composition

Sales by category FY2021

SALES BY CATEGORY

- Honey & probiotics sales percentage to increase.
- Bulk oil percentage to decrease as a percentage of total sales.

SALES BY REGION

- Australia & USA to decrease as a percentage of total sales.
- Japan percentage to increase significantly.
- Canada percentage to increase.

SALES BY CHANNEL

- Distribution percentage to increase due to expansion of distribution network.
- Direct to consumer to increase.
- Wholesale to decrease as a percentage of total sales.

12 MONTH
FORECAST

Corporate Overview

Capital Structure

November 2021

CAPITAL STRUCTURE

ORDINARY SHARES	3,843,141,890
-----------------	---------------

OPTIONS/RIGHTS	151,866,665
----------------	-------------

MARKET CAP	AUD \$15M
------------	-----------

EV	AUD \$13.7M
----	-------------

KEY SHAREHOLDERS

EVERHONEY	17%
-----------	-----

HONG KONG JUSHENG	13%
-------------------	-----

DIRECTORS & MANAGEMENT	8%
------------------------	----

BALANCE OF TOP 20	12%
-------------------	-----

OTHER SHAREHOLDERS	50%
--------------------	-----

Exciting Outlook

Expansion of distribution channels in Australia and USA

Expansion of current product range in Japan and Singapore

New product launches – additions to current ranges, plus introduction of new probiotic ranges.

Focus on further product development and IP creation

Growing demand for natural products to aid building immunity and general health and wellness

EVE is well positioned for this increasing demand

Important Information

This presentation has been prepared by EVE Investments Limited (“EVE”) to assist in informing interested parties about the Company and its progress. It should not be considered as an offer or invitation to subscribe for or purchase any securities in EVE or as an inducement to make an offer or invitation with respect to securities in the Company. No agreement to subscribe for securities in either Company will be entered into on the basis of this presentation.

You should not act or refrain from acting in reliance on this presentation material. This overview of EVE does not purport to be all inclusive or to contain all information which recipients may require in order to make an informed assessment of either Company’s prospects. You should conduct your own investigation and perform your own analysis in order to satisfy yourself as to the accuracy and completeness of the information, statements and opinions contained in this presentation and making any investment decision.

The Company has not verified the accuracy or completeness of the information, statements and opinions contained in this presentation. Accordingly, to the maximum extent permitted by law, the Company makes no representation and give no assurance, guarantee or warranty, express or implied, as to, and takes no responsibility and assume no liability for, the authenticity, validity, accuracy, suitability or completeness of, or any errors in or omission, from any information, statement or opinion contained in this presentation. The contents of this presentation are confidential.

This presentation includes certain “Forward-Looking Statements”. The words “forecast”, “estimate”, “like”, “anticipate”, “project”, “opinion”, “should”, “could”, “may”, “target” and other similar expressions are intended to identify forward looking statements. All statements, other than statements of historical fact, included herein, including without limitation, statements regarding forecast cash flows and potential mineralisation, resources and reserves, exploration results, future expansion plans and development objectives of EVE involve various risks and uncertainties. There can be no assurance that such statements will prove to be accurate and actual results and future events could differ materially from those anticipated in such statements.

Authorised for release by Bill Fry, Managing Director.

Thank you

eve
HEALTH GROUP

INSPIRED *by* NATURE,
PASSION *for* WELLNESS.

©EVE HEALTH GROUP 2021