

The Road to Net Zero for Food and Drink

Launch of Net Zero Ambition

27th April 2021

Welcome & Net Zero Ambition Launch from Ian Wright CBE, Chief Executive of FDF

Andrew Griffith MP

Net Zero Business Champion – appointed to support the UK business community to commit to & take action on Net Zero ahead of COP26

- Net Zero Narrative Project Q4 2020
- Roadmap to Net Zero for Food & Drink
- 2021 Work Programme
- SME Climate Hub
- What's next?
- Close

Net Zero Narrative Project, Samantha Crichton, Gemserv

Building the FDF Net Zero Narrative: Research Project

Targets and Ambition

- There is an ambition and willingness to reduce impact with ambition to broaden targets.
- Most respondents indicated that they do have climate change and/or sustainability targets or aspirations.
- Scope 1 and 2 emissions covered.
- Scope 3 emissions are challenging.
- Many cited plastics / packaging, food waste and water consumption too.

Does your organisation have climate change and/or sustainability targets or aspirations?

Drivers

What are the most important drivers for adopting a target / implementing activities / CSR strategy to reduce an organisation's environmental impact?

Challenges to achieving net zero

 Consistency in terminology and labelling was deemed important by a number of respondents

 Covid-19 is expected to have mixed impact on the rate of progress towards net zero (slower or staying the same).

Technology awareness / activities to reduce emissions

- Generally, awareness of heating technologies was relatively good.
- A higher awareness of electricity generation technologies was observed compared to heating solutions.
- The majority of respondents indicated that they currently use a renewable / green energy provider (57%).
- Anaerobic Digestion Direct electric heat E.G. Immersion, Induction. Gasification/Pyrolysis of Solid Waste Wastewater Heat Recovery Recovered industrial heat Solar thermal Biofuels e.g. bioLPG, biomass Hydrogen ready boilers **District Heating / Heat Networks Energy from Waste** Heat Pumps 0% 100% 25% 50% 75%

Levels of awareness of low carbon heating technologies

■ A Lot ■ A Little ■ Hardly anything but I've heard of this ■ Hadn't heard about this before now

Role of FDF in the Transition

Influencing policy is seen as the primary role of the organisation over 2021.

The FDF is seen as a place for advice and an organisation that can help to share knowledge and insights.

fdf

Roadmap to Net Zero for Food & Drink, Simon Miller, 3Keel

FT INANCIAL ITIMES statista S UK's Leading Management Consultants 2021

FDF Net Zero Roadmap

Launch event 27th April 2021 In partnership with:

mikebarryeco

Delivery team

Our three organisations formed the consortium which successfully delivered the BRC Climate Action Roadmap

ZKEE

CLIMATE

3keel

canopy

mikebarryeco

3Keel LLP

Research consultancy focussed on FMCG supply chains. Strong track record in metrics, including complex GHG accounting and setting science-based targets. Leading service producer on commodity sustainability to UK retailers.

Canopy: Sustainability Consulting

Sustainability strategy and engagement experts, bringing a track record of supporting industry associations to develop sustainability programing and roadmaps.

Mike Barry Consulting

A recognised authority on sustainability in food sector with deep commercial experience in retail. Mike has chaired a number of global collaborations to reduce sector climate impacts.

A team of specialists

Net zero landscape

3keel

UK's 'Balanced Pathway' to net zero

3keel

Figure 4 Types of abatement in the Balanced Net Zero Pathway

Source: BEIS (2020) Provisional UK greenhouse gas emissions national statistics 2019; CCC analysis. Notes: 'Other low-carbon technology' includes use of bioenergy and waste treatment measures. 'Producing low-carbon electricity' requires the use of CCS in electricity generation.

Source: The Sixth Carbon Budget (Climate Change Committee, 2020)

FDF Roadmap aims

Kee

- Highlight FDF's vision for a net zero UK food and drink industry by 2040
- 2. Clarify the industry's role in delivering net zero, and the case for action

3. Produce accessible guidance to help accelerate decarbonisation activities

Steering group

3keel

FDF representatives:

- CEO
- Scotland
- Cymru

Members:

- ABF
- apetito
- Coca-Cola
- Nestle

Observers:

- NIFDA
- BRC

Planned outputs

Completion August 2021

3keel

Overview report

8 – 10 pages For all stakeholders Handbook 30 – 40 pages For food & drink businesses

Planned outputs

Completion August 2021

3keel

Reports contextualised using GHG data from model created by WRAP Committing the food FDF handbook for & drink industry to a achieving net zero net zero future

Overview report

8 – 10 pages For all stakeholders Handbook 30 – 40 pages For food & drink businesses Outline of overview document

3keel

1. Introduction to the UK F&D sector

- 2. Climate change and emissions reduction targets
- 3. Business case for FDF's net zero commitment
- 4. Understanding GHG emissions in the F&D sector
- 5. What would net zero targets mean for FDF members?
- 6. Overview of sustainability initiatives in the food and drink sector
- 7. Introduction to 'FDF Handbook for achieving net zero'

Outline of handbook

Kee

- 1. Introduction to the handbook
- 2. Food & drink sector emissions
- 3. Developments affecting the sector
- 4. Designing the team for effective action
- 5. Stages of the value chain
 - a. Ingredients
 - b. Packaging
 - c. Manufacturing
 - d. Distribution & storage
 - e. Customers
- 6. Carbon removals Key initiatives
- 7. Call to action for FDF members

fdf

2021 Work Programme, Emma Mansbridge, FDF

Knowledge sharing & Information

fdf

Food and Drink Federation (UK) passionate about food

Food and Drink Federation (UK) passionate about food

Net Zero 19/11/20

Cross-sectoral collaboration on net zero

Webinar: The road to Net Zero for Food and Drink 27 April 2021

This webinar officially launches our 2021 work programme with a key note address from the UK Government's Net Zero Business Champion, Andrew Griffith MP.

Read more >

Webinar: How will Net Zero reshape your business? 02 February 2021

Presented by Walker Morris LLP and Lombard. The business and regulatory landscape is rapidly changing in response to climate change. Delivering the UK's binding commitment to net zero emissions by 2050 requires far-reaching changes in how we live, consume, make things and do business.

Read more >

Webinar: Net zero and science based targets – What do they mean? 30 September 2020

In this webinar, Graeme (Principal Consultant, SLR) explains what is meant by Net Zero and Science Based Targets, how they can be set and managed, how your emissions may relate to a major client's carbon footprint/target, the steps required to set your own targets.

Read more >

大成DENTONS

00:00 | 20:28

Enerc

Clarke

Engineer - Install - Maintain

nsi

24

- Member case studies to encourage conversation on projects associated with the decarbonisation agenda.
- These case studies will be published on the FDF website and (with permission) used with key external stakeholders to highlight the work of the food and drink sector.

Company Name Company Logo Opening Statement (~50 words)	Are you happy for other FDF members to contact you regarding this case study?			Department for Environment	Department for Business, Energy
Progress to date Opportunities / Challengee	Are you happy for your Yes / No contact details to be included on the FDF			Food & Rural Affairs & Industrial Strategy	
Challenges Lessons Learnt Plans for the future	members only listing for this case study? If yes, please add your		Would you be interest in running a supportin Webinar and / or		
Quote from CEO / MD (~50 words)	contact details here.		Podcast?		
Please include relevant pictures and/or videos and hyperlinks.	FDF	inked in	Are you happy for the FDF to use the case study as a media and or public affairs exam for journalists, MPs, c servants etc.?	ple	

- Thank you to those who participated in the #netzerosme surveys at end 2020 / start 2021
- Working with cross-sector trade associations under the Broadway Initiative: <u>https://www.zerocarbonbusiness.uk/</u>
- Focus initially on overarching needs for smaller businesses and on 'where to start' – site will expand over time
- Initiative provides link into the <u>SME Climate Hub</u> & UK Government's SME Climate Commitment which Sam Lux will speak about next

fdf

SME Climate Hub, Sam Lux, BEIS

Small businesses & the Race to Zero

UK COP26 Campaign

UN GLIMATE Ghange Gonference UK 2021

zero

UK's year of climate action

National campaign committing UK organisations to Race to Zero before

Net Zero **business** engagement

Campaign objectives

Raise awareness of climate change among small businesses & consumers

Encourage uptake of specific actions to reduce emissions, supporting UK's 2050 target

Generate placebased interest & press coverage ahead of COP26 in Glasgow.

Campaign strands

Key ask of small businesses: Join the Race to Zero through UK digital platform on SME Climate Hub

National dissemination

- UK landing page
 SME Climate Hub
- Government channels
- Net Zero taskforce large corporations

Regional and DA events

- Six virtual regional events
- Sharing best practice across business, government & academia

Place-based engagement

 Mobilising local communities, in partnership with individual networks & local authorities

Sector specialisation

- SME working group shaping sectorspecific support
- Assimilating & signposting to existing plans and resources

Digital platform

Drive sign ups to Race to Zero: small businesses

Communicate relevance of climate change & COP26 to business

Provide a 'one stop shop' for net zero support and advice

Elevate & signpost sector-specific tools and resources

Present latest news, events & opportunities in lead up to COP26

RACE TO ZER

www.smeclimatehub.org/uk

UK BUSINESS CLIMATE HUB

談 UK Government

BECOME A UK Business climate leader

2021 IS THE YEAR OF CLIMATE ACTION – START YOUR NET ZERO JOURNEY TODAY

TOOLS SMES NEWS ABOUT THE INITIATIVES

RIGIONR

How you can help:

Sign up to Race to Zero! & encourage your members to follow you Promote the campaign Share on your social media channels, newsletters

Share tools & opportunities on ongoing basis to networks

Synergise R2Z with your existing events & campaigns Highlight best practice Tell your story or introduce us to inspiring businesses

NFERENCE

UN CLIMATE Change

What's Next?, Emma Piercy, FDF

- Member engagement in roadmap development
- National Food Strategy & Net Zero Strategy
- Webinar and podcast programme
- Full roadmap launch at COP26, with chapter events in the lead up
- Post roadmap work programme and governance

Thank you!

Any questions, please email:

Emma.piercy@fdf.org.uk