

What you need to know about
fruit & vegetables consumers,
EU **regulations** and their
impact on **packaging** solutions

Key Topics Covered

- **Why and how** the fruits & vegetables market is changing?
- **Where the market** is going?
- **How do the changes impact** fruits & vegetables producers?
- **How can DS Smith support** you and your business?

What impacts the world of fruits & vegetables

- **Consumers are changing their behaviours** and choices they make.
- **EU brings new regulations** to food packaging.
- **As a result, retailers transfer new expectations** on fruits & vegetables producers, merchants and packers.

Macro Trends Driving Change

Climate Change

Time to Zero in

With the effects of climate change becoming increasingly visible, businesses and consumers recognize that they **must move away from unsustainable growth** and towards an economic model that mitigates harm, **promotes circular practices**, and regenerates the environment.

Hyperconnectivity

Connected Realities

The world is becoming “**hyperconnected**”, with the day-to-day functioning of society increasingly dependent on billions of connected devices. While this shift promises to unlock **ground-breaking innovations** in many fields, issues around **data protection** and **privacy** will take centre stage.

Rise of Gen Z

Gen Z Influence(rs)

With high expectations around **sustainability, ethics, labels, politics, technology** and more. Businesses must adapt quickly to the Gen Z mindset or find that they are no longer relevant.

Consumers' **awareness of climate change** and related environmental issues is higher than ever, especially among the Gen Z and Millennial demographics.

Around the world, people increasingly want to help combat climate change by living more sustainably and are choosing to buy from companies that are working toward a **circular economy**.

Companies that fail to follow suite are not only being dropped but are increasingly called out on social media. Companies that are transparent and informative about their entire value chain are well-placed to benefit moving forward.

Rise of Gen Z

Gen Z Influence(rs)

Gen Z
(born between 1997-2012)
In 5-10 years, Generation
Z will become the largest
subset of consumers.
With huge spending power
at their disposal

Even now, over 70% of
surveyed Gen Zers said they
influence family purchasing
decisions on food, furniture,
household goods and
beverages.

These consumers will
drive expectations
around sustainability,
ethics, labels, etc.
Businesses must adapt
quickly to the Gen Z
mindset or find that they
are no longer relevant.

Segment Key Trends

● SUSTAINABILITY

62% of Europeans are willing to pay more for reduced plastic packaging.*

● GOOD QUALITY AND TASTE

33% of consumers consider quality of the fruits and vegetables as the most important factor for their satisfaction. Top drivers determining quality are the appearance of the product, its taste, its size, shape and freshness. Shoppers expect packaging to keep the product fresh as long as possible.**

● TRANSPARENCY OF THE INFORMATION

Shoppers want to get information about where their fresh fruits and vegetables come from, how they were produced and how fresh they really are. Paper packaging and high quality print can provide all relevant communication.

● CONVINIENCE

Time-pressed consumers would like to purchase fruits and vegetables in convenient, ready-to-cook formats and are looking for on-the-go, snacking occasions.

37%
of industry professionals
say that their company
plans to invest in education
and consumer behavioural
change***

* Source: DS Smith and OnePoll, 2020

** Source: Fruitlogistica Trend Report 2019 - Consumer survey

***Source: Euromonitor International Voice of the Consumer: Lifestyles Survey, 2022

FRUITS & VEGETABLES

Consumers prefer plastic-free packaging

44%
of consumers decide
to use sustainable
packaging

...of consumers decide to **reduce plastic use**

...of consumers decide to use **sustainable packaging**

...of consumers perceive recyclability as main packaging feature

Source: Euromonitor International Voice of the Consumer: Lifestyles Survey, 2022

Policy intelligence

- The use of plastics is increasingly restricted since the EU Single Use Plastics Directive, which implements plastic bans and restrictions
- Single use plastic packaging is banned for most fruits and vegetables in Spain, and similar bans are expected elsewhere
- Plastic packaging costs have increased with the introduction of plastic taxes in the UK and Spain
- Extended Producer Responsibility schemes triggers eco-modulated fees for packaging across 25 EU countries, penalising hard to recycle materials

Key changes in producers attitude

Producers of **fruits and vegetables** products are doubling down on their **sustainability** efforts, with a stronger focus on **eco-friendly packaging**. Meanwhile, private labels are expanding their economy ranges as consumers feel the effects of the **cost of living crisis**.

**Sustainability
is a key driver in
fruits & vegetables
packaging**

We are constantly innovating for you

At DS Smith we are **inventing, re-imagining and redefining packaging** to help you respond to changing law, buyer's requirements and shopping habits, with innovative solutions.

We are an expert in **fruits and vegetables** packaging segment with proven track record of innovations.

FRUITS & VEGETABLES

DS Smith helps customers to make most of their business

Reduce product damage to reduce cost.

Optimize pallet and truck load to lower transport costs.

Producers and traders need to be **fast and flexible in meeting retail demands**.

Need for speed and flexibility from packaging suppliers.

From past to the **future of packaging**

Plastic-based solution

Paper-based solution
from bottom to lid

DS Smith paper-based punnets

Premium

Premium packaging has the power to influence audience
perception for something more valuable, adding value to the product.

Retail

Logistic standardization should create strategies
for moving the products efficiently and cost effectively.

Bio

The Alliance between quality and food safety, ecology and balance.
Board grade: E flute (B/B) , K90-F85-K90

**Our experts
will work with you to
deliver your optimal,
tailor-made solution**

FRUITS & VEGETABLES

Let's design your Fruits & Vegetables packaging **together**

- Fresh fruit & vegetables are one of the most **difficult** in terms of **expected demand**, managing **supply** and **stock**
- With our **multiple tools and expertise**, we
 - ✓ support your specific supply cycle, transport & warehousing to develop the **most efficient solution**
 - ✓ apply your preferred high quality print
 - ✓ ensure you always have your packaging when needed

Protect your goods with ease throughout supply cycle

Thanks to corrugated board usage and structural design, **our punnets will help you better protect your product.**

Based on your needs, **we design and develop a solution**, using:

- ✓ Circular Design principles
- ✓ Optimisation software
- ✓ PACE program ensuring from design to delivery an optimized solution from cost and protection point of view

FRUITS & VEGETABLES

Tailor made high quality print

**Offset
Digital
Flexo
HQ Flexo**

The correct choice of type of print is key to meet your customers' expectations and/or guarantee your brand or company logo standout

DS Smith punnets examples of our broader portfolio

Open top punnet

Punnet with lid

Punnet with handle

Multiple possibilities closing and sealing

Closing and
sealing with
double-sided
tape

Automatic
closing
in line

Filler
(hotmelt)

Manual
closing

Sticker
label

Snap tab

Benefits of our Innovation

Made from
recyclable
cardboard

Recyclable

**Brand
communi-
cation**

- ✓ Supports differentiating shapes allowing product customization
- ✓ Personalized brand design and messages by printing
- ✓ Distinctly different and standing out on the shelf

**Product
protection**

- ✓ Structural design
- ✓ Secure closure
- ✓ Special requirements: moisture-proof, non-slip

Easy-open
Smart design
makes visible
inside the
packaging

User- friendly

Technical description

- ✓ Appropriate for food contact
- ✓ Biodegradable
- ✓ Allowing the right levels of humidity and ventilation

- ✓ Assembling: automatic/manual
- ✓ Punnet with lid or handle
- ✓ Optimized for supply chain-transport, storage and pallets

Benefits above the Innovative Packaging

More sales

Lower cost

Risk managed

Circular Ready

Next to our wide range of standard packaging solutions as well as innovations for **fruits and vegetables** segment, we help our customers in all key valued areas.

Get in touch

At DS Smith we are committed to driving innovation and sustainability in partnership with our customers.

Follow us

[@dssmithgroup](https://twitter.com/dssmithgroup)

[DS Smith](https://www.linkedin.com/company/ds-smith)

[DSSmith.Group](https://www.facebook.com/DSSmith.Group)

Let's create a sustainable packaging future, together!
Start the Cycle and get in touch today to develop eco-friendly solutions and understand more about what these trends could mean for your packaging design and messaging.

The Power of Less®

Thank You

Danke Dankjewel Благодаря 谢谢 Hvala Dík Tak Aitäh Kiitos Merci Ευχαριστώ
Köszönöm Grazie Paldies Ačiū Ви благодарам شكرا لكم Dziękuję Obrigado Mulțumesc
Ďakujem Gracias Tack ขอบพระคุณ Teşekkür ederim

The Power of Less®