

Lee Stewart

New Zealand Agricultural Climate Change Conference

Celebrating sustainability in the dairy sector

WORLD MILK DAY

Our Purpose
guides
everything
we do

OUR PURPOSE

Our Cooperative,
Empowering people
to create goodness for generations
You, me, us together
Tātou Tātou

Dairy for life

Our Strategy

Our strategy focuses on using New Zealand milk to meet market needs.

We will create sustainable value for our customers and farmers through innovation, sustainability and efficiency.

Dairy for life

Global sustainability challenges are shaping future context for customer and consumer behaviour.

8m

Tonnes of plastic ends up
in the
ocean each year

91%

Of the world's population live
in places where air quality
exceed WHO guideline limits.

63%

Consumers concerned
about sustainability.

Contributing to growth in the dairy category

Sustainable dairy product launches increased by 83% from 3,000 in 2014 to 5,500 in 2020

Increased consumer & stakeholder interest is now informing our customers' responses.

Our customers are setting more ambitious commitments to reduce emissions in their supply chain

Dairy for life

How are we
responding?

We start from a great base: Fonterra NZ has an on-farm carbon footprint of one third of the global average

On-farm Carbon Footprints

What makes New Zealand on-farm dairy emissions so efficient?

Pasture-based farming system

Long sunshine hours

Plentiful rainfall

Good grass and soil

Animal health and welfare

Renewable energy

Our commitments across our value chain

**Low-Carbon
Dairying**

**Innovative
Solutions**

**Working Towards
Net Zero
Emissions**

**Sustainable
Product Solution**

Dairy for life

The Co-operative Difference

Supporting and recognising sustainability on-farm

The Co-operative Difference

- Explains existing farm requirements and likely future on farm requirements and trends
- Covers environment, animal welfare, milk quality, people, and prosperity
- Recognises farmers who go above these requirements.
- Premiums for sustainability performance of up to 10c per kgms from 2021

Farm Environment Plans

- Individually tailored plans
- Identify environmental risks on farm
- Outline an action plan for managing risks
- Capture good management practices
- One-on-one delivery
- Can aid in meeting regulatory requirements
- Developed with in-field GIS data capture

Low-Carbon Dairying

Innovative Solutions

Working Towards Net Zero Emissions

Sustainable Product Solution

Partnering on Innovative Solutions.

Sea Forest Partnership

In Australia, we are partnering with Sea Forest to understand the risks and practical considerations of using **seaweed to reduce methane emissions** in commercial dairy herds.

Kowbucha™

Working with the Pastoral Greenhouse Gas Research Consortium (PGgRC) we are investigating whether new dairy fermentations, which we are calling **Kowbucha™, could be used to reduce methane emissions from cows.**

Plantain Trial

Fonterra and Nestlé are teaming up with DairyNZ to expand a promising plantain trial to help improve waterways and reduce on-farm greenhouse gas (GHG) emissions.

Low-Carbon Dairying

Innovative Solutions

Working Towards Net Zero Emissions

Sustainable Product Solution

Decarbonisation Commitments – TA 10% Coal Reduction

- **30%** reduction in absolute emissions by **2030** (FY18 baseline)
- No new coal boilers to be installed
- Prioritise the phase out of coal use by **2037**
- **Net Zero** emissions by **2050**, on the way to using **100% renewable energy for all manufacturing**

**Low-Carbon
Dairying**

**Innovative
Solutions**

**Working Towards
Net Zero
Emissions**

**Sustainable
Product Solutions**

Sustainable Product Solutions.

Anchor
carbonzero™

NZMP Organic Butter
carbonzero™ certified

Simply Milk

Product Transparency

Another step today for a **better tomorrow**

Anchor Specialty Milks now **carbonzero™**

**Anchor Organic milk has
gone carbonzero™**

NZ's
FIRST
**CARBON
ZERO
MILK**

NEW

Introducing... **Our NEW Plant Based Bottle!**

1. Innovative NEW plastic made from Sugarcane
2. Low Carbon bottle
3. 100% kerbside recyclable
4. First Plant Based Milk bottle in New Zealand!
5. Incremental to our current range of standard Anchor 2L Blue

Provenance.org is a platform that enable us to tell meaningful sustainability stories through verified & trusted information

Working together to reduce our carbon footprint

Our new bottle with a lower carbon footprint

Bonsucro

Using a renewable and natural resource

Using a renewable and natural resource

Bonsucro

Kerbside recyclable

Making a low-carbon, easy to recycle milk bottle

99%+ RECYCLABLE PACKAGING

Focusing on grass-fed

The same Anchor milk from grass-fed cows

FONTERRA GRASS FED

Measuring our wider carbon footprint

Our wider carbon footprint reduction journey

CARBON MEASURED

We are focusing on

- Working alongside our farmers
- Collaborating with external bodies
- Offering more choice and transparency to consumers
- Partnering with our customers in emissions reduction projects

Ngā mihi
Thank you.