

our
recipe
for
growth

ConAgra
Foods®
Food you love

Lamb Weston

Deb Dihel, Ph.D.
Sr. Director
Research, Quality and Innovation

Lamb Weston®

a ConAgra Foods® brand

our
recipe
for
growth

A global leader in the potato industry

Technical
resources paired
with highly skilled and
experienced personnel

Know-how

Most technically
advanced processing
facilities; continual
capital improvements

Process

Ability to deliver highest
quality finished product
from local raw sources,
even in difficult crop years

Raw Materials

North American Processing Plants

7 plants in Basin!

Customers

our
recipe
for
growth

Products

our
recipe
for
growth

Generation 7 Fries®

Sweet Things®

Crispy Coat Fries

Lamb's Supreme® Mashed

Oven Roasted/Alexia®

LW Private Reserve®

RusEttes®

Stealth Fries®

Time Savor®/Ingredient

Tantalizers®

Tater Valley®

Lamb's Seasoned Fries®

Annual production

Annual worldwide sales exceed **5.2 billion pounds**

Or...

- **350 Truckloads** per day

- **170 Railcars** per day

- **3.2 servings** for every person on earth

Product Development Stats

- 35 total food scientists, chefs, engineers, regulatory professionals
 - 15 product developers
 - 6 technicians
- Business unit product development teams
- Long Term Innovation team
- ~50 new/improved products per year
- Avg tenure 12 years
- High level of trust

Approach to Innovation

- Customer Focus
- Alignment: Innovation is a MAJOR contributor to growth
- Find that Sweet Spot

