

Organic High Oleic Sunflower Oil

Reliable Quality. Reliable Supply. Reliable Performance.

Our proven capabilities ensure consistent performance and the highest levels of food safety.

Cargill's Organic High Oleic Sunflower Oil consistently meets USDA Organic certified standards and is a natural fit for organic brands or line extensions.

Our stringent quality assurance practices, documentation and industry expertise bring you the highest levels of food safety and quality standards.

Cargill is your partner who will supply the oil you need with consistent quality to support your brand so that you meet the high quality needs of consumers.

With a proven track record of scalable specialty oil supply, Cargill has the support you need to respond to your changing market demand.

**USDA
Organic**
certified

Meeting
the needs of a
**Changing
Consumer**

Sourced from
Organic
seed

Significantly greater number of consumers are checking for sunflower oil in packaged foods.¹

2015: 34% 2016: 40%

Growing Snacks Category

- 51% of consumers now **snack 3+ times/day**

- Premium food accounts for **10% of all snacking** and is expected to grow 15% over the next 10 years²
- 75% of consumers say **snacking can be part of a healthy diet**³
- Between 2014 and 2015, growth of 'healthy snacks' **increased by 2%** more than 'conventional snacks'⁴

% of Snack Foods Consumed at Main and Between Meals — 2014 & 2015:⁵

Consumer Demand for Organic & Non-GM Products is Increasing¹

More Likely to Purchase Packaged Products with the Claims:¹

Stronger Interest Among Female Shoppers:

100% OF OUR OIL IS REFINED IN THE U.S.
— ensuring the best quality assurance practices and higher oleic stability*

*As an alternative, we can also offer imported refined oil from other origins.

For more information on Organic High Oleic Sunflower Oil, please contact:

Jaime Goehner
Global Product Line Leader
Global Edible Oil Solutions – Specialties
Email: Jaime_Goehner@cargill.com
Phone: (952) 984 9032

