

Tyson Foods Sustainability Highlights

Fiscal Year 2014

Overview

We make great food, and we make a difference. It's our passion and our purpose at Tyson Foods. We grew from humble beginnings into a company that sells around the world. We know sustainability touches every aspect of our company and operations, and we strive to do what's right for our company and stakeholders.

In addition to the fresh and frozen chicken, beef, and pork products for which we're known, we also make a variety of prepared foods. In August 2014, we completed our merger with The Hillshire Brands Company. The combination of Tyson Foods and Hillshire Brands creates a portfolio that includes recognized brands such as Tyson®, Jimmy Dean®, Hillshire Farm®, Sara Lee®, Ball Park®, Wright®, Aidells® and State Fair®.

As we continue with the integration of our two companies, we will delay publishing a sustainability report for fiscal year 2014. We do, however, offer these summaries for

Sales \$37.6 Billion

Team Members **††† 113,000**

each of our sustainability pillars for fiscal year 2014 (September 29, 2013 - September 27, 2014), with select highlights from September 28, 2014 through April 30, 2015, a portion of the company's fiscal year 2015. We will develop a comprehensive report for fiscal year 2015 that will introduce you to our new and exciting company. We will also share the results of the sustainability materiality assessment we recently completed, and report the progress we are making toward meeting our goal of eliminating antibiotics from our broiler chickens by 2017. We anticipate releasing this report in the winter of 2016 and invite you to come back and learn about the sustainable progress we're making.

Company Highlights

One of the largest food companies in the world

Sell products in approximately 130 countries

Multi-protein business serving multiple retail and foodservice channels

Innovative food experiences for all snacking and meal times throughout the day, for all meal occasions

Produce approximately 1 out of every 5 pounds of chicken, beef, and pork in the United States

#1 or #2 brands in 13 core categories such as fresh chicken, breakfast sausage, and corn dogs

Total Fiscal Year 2014 Sales by Segment

9% increase in sales from \$34.4 billion in fiscal year 2013 to \$37.6 billion in fiscal year 2014

Ranked 81st

on *Corporate*Responsibility
Magazine's 100
Best Corporate
Citizens List in
2015

Fortune Magazine

named
Tyson Foods
among "America's
Most Admired
Companies"
for the second
consecutive year

48

Kid Tested, Kid Approved™ chicken, beef, and pork products produced for school lunches

People

Nearly \$7.7 million

donated to charitable organizations in fiscal year 2014

11,000 farmers

supply our company

10% reduction

in the Total OSHA Recordable Incident Rate since fiscal year 2013

300 team members

took advantage of the company's Education Assistance Program in FY 2014, with the company's investment totaling nearly \$700,000

53% of U.S. team members

have been with us for five years or more, and 12% of those have 20 years or more experience with the company

Almost 100 million

pounds of protein donated to hunger relief agencies since 2000

Planet

Two awards

bestowed on the Lexington and Dakota City, Neb., wastewater treatment plants – one for plant operations, another for safety

Almost 60 million

over-the-road truck miles eliminated in fiscal year 2014

Six plants

with covered anaerobic lagoons; four of them are capable of returning biogas to plant boilers to offset our natural gas use

98,000 pounds

of paperbaord fiber reduced by modifying the size and style of the carton for the *Jimmy Dean*® 12-count sausage, egg, and cheese croissants

250,000 pounds

of CO₂ emissions reduced by modifying the material of State Fair®
Corn Dog paperboard cartons

Nearly \$500,000

invested in a pilot process to help quantify and validate how energy and water are managed across the enterprise

114 trucks

off the road

979,702 pounds

of packaging reduced and

22

environmental awards received

Products

\$52 million

spent on research and development in fiscal year 2014, a 4% increase over fiscal year 2013

35 of our hatcheries

no longer use antibiotics as of October 2014, and we have reduced human antibiotics in broiler chickens by more than 80%

100% beef,

no artificial preservatives and no nitrates or nitrites in *Ball Park Park's Finest™* premium beef franks¹

617 audits

were conducted in calender year 2014 at independent swine, cattle, and chicken farms as part of our FarmCheck® program

More than 2,400

team members dedicated to developing, improving, and monitoring our food safety and quality policies and procedures

17 grams of protein

in Ball Park® Flame Grilled Turkey Patties, launched in February 2014

All natural*

ingredients, no antibiotics ever, 100% vegetarian feed, and no added hormones in our NatureRaised Farms® products**

¹Except for those naturally occurring in the celery juice powder. *Minimally processed. No artifical ingredients. **Federal regulations prohibit the use of added hormones in chicken and pork.

Contact

Dr. Christine Daughtery

Vice President, Sustainable Food Production (479) 290-7513

Leigh Ann Johnston

Director, Sustainability (479) 290-3419

More Information

Email

sustainability@tyson.com

Web

www.tysonfoods.com www.tysonsustainability.com

Mailing Address

Tyson Foods, Inc. 2200 W. Don Tyson Pkwy. CP393 Springdale, AR 72762-6999

©2015 Tyson Foods, Inc. Trademarks and registered trademarks are owned by Tyson Foods, Inc. or its subsidiaries.