

PepsiCo Sustainable Agriculture

Overview for Grain Industry Western
Australia meeting, October 2021

Reuben Blackie
Manager, Sustainable Agriculture

PepsiCo is an agriculture company at its core

Agriculture

is the foundation of the food system and the root of PepsiCo's business

- We use more than 200 crops (25 main crops)
- We cover ~7 million acres (2.8m hectares) of farmland
- We operate across 60 countries
- We support over 100,000 jobs in our agricultural supply chain
- We spend ~US\$7B annually in agricultural commodities

A resilient agricultural supply chain is critical to the future of our industry

The aspirations of our new agenda encourage us to value grower investment in sustainability more holistically

Industry Growth

- Drive Growth for Oats and Oat Products
- Enable Industry Flexibility/Agility to Expand into New Growth Segments
- Enhance Commercial Relationships

Economic value

- Increase Yield & Farm Income
- Maximise Quality
- Offset Inflation & Volatility

Production Risk Management

- Assure Supply
- Improve Farm Resilience
- Adapt to Emerging Risk

License to Operate

- Enhance Industry Reputation
- Address Regulatory Pressure

Transform the way we create shared value by operating within planetary boundaries and inspiring positive change for the planet and people

POSITIVE AGRICULTURE

SOURCE crops and ingredients in a way that accelerates regenerative agriculture and strengthens farming communities

POSITIVE VALUE CHAIN

MAKE products in a way that builds a circular, inclusive, fair economy

POSITIVE CHOICES

INSPIRE people through our brands to make choices that create more smiles for them and the planet

Transform the way we create shared value by operating within planetary boundaries and inspiring positive change for the planet and people

POSITIVE AGRICULTURE

SOURCE crops and ingredients in a way that accelerates regenerative agriculture and strengthens farming communities

*Sustainably Sourced Ingredients
Regenerative Practices
Strengthened Livelihoods*

POSITIVE VALUE CHAIN

MAKE products in a way that builds a circular, inclusive, fair economy

*Net Zero Emissions
Net Water Positive
Circular Packaging
Meaningful Jobs and Opportunities
Diversity, Equity and Inclusion*

POSITIVE CHOICES

INSPIRE people through our brands to make choices that create more smiles for them and the planet

*Expanded Portfolio Offerings
Sustainable Packaging Solutions
Planet + People Brands*

Defining *Positive Agriculture*

Sustainably source 100% of our key ingredients

Verified to PepsiCo's internal Sustainable Farming Program standard

Spread the adoption of regenerative farming practices across 7 million acres (2.8m ha)

Practices that demonstrably benefit the grower and local environment

Improve the livelihoods of more than 250,000 people in our agricultural supply chains and communities, including economically empowering women

Practices that benefit the livelihoods of growers, workers and communities

Defining *Sustainably Sourced*

- PepsiCo has an internal standard comprising of a number of sustainability practices
- The standard is benchmarked against well known standards such as Rainforest Alliance, Global GAP, SAI FSA
- Globally applied, with some adaptation to local context
- Verification approach
 - 3rd party verifier
 - Sampling basis
 - 3-year physical verification cycle
 - “Best case” presumption
 - Minimise documentation

Control Union confirms that

FMG-Oats-ANZ

Australia

2019

OATS

It has successfully completed the third party verification process according to the "PepsiCo Verification Protocol – Guidelines for SFP Verification Assessments".

Result obtained

100% "Sustainable sourced"

Valid since 27/04/2020 to 26/04/2023

Positive outcomes focused on five themes

Building soil health and fertility

to support a healthy and productive ecosystem and increase farm resilience

Sequestering carbon and reducing emissions

to build resilience to climate change impacts and support our GHG reduction targets

Improving watershed health

by reducing nutrient runoff and quantity of water used

Protecting and enhancing biodiversity

across our agricultural landscapes

Improving farmer livelihoods, particularly for the most vulnerable farming communities

Adding value through grower partnerships

- Partnerships with growers, service providers, government and others for testing of new approaches
- **Goal:**
 - Add value to the operation while improving sustainability
 - Evaluate new practices
 - Develop grower-PepsiCo relationships and networks
 - Share learning and ideas
- Cost sharing approach

Potato Demo Farm – Overview

Demo Farm Results

Field Day

71

26 growers or their employees (potato and corn)

FASTER

 We impact farmers who represent **77%** of our potato total volume.

Outlook: *Positive Agriculture* in Western Australian Oats

Sustainably source 100% of our key ingredients

Worked with growers to achieve the verification

Continue to work to maintain verification status with existing and new growers

Spread the adoption of regenerative farming practices across 7 million acres (2.8m ha)

Improve the livelihoods of more than 250,000 people

Work with growers and industry to define priorities and identify practices that add value and deliver impact

Support adoption and expansion of practices in partnership with growers

Summary and recap

- Long-term sustainability investments are crucial to the health of our industry
- PepsiCo and Quaker recognize and applaud the efforts of Western Australian growers in leading the sustainability agenda so far
- We want to work with growers to identify how we can support the next level of value-add practices

