

WattleHealth[®]

**CREDIT SUISSE
DAIRY DAY**

3rd April 2019

At Wattle Health our ultimate aim is to make the sustainable Australian goodness of certified organic health and wellness products affordable and widely available to families around the globe.

**NUTRITION
THAT'S SECOND
TO NONE**

**The world's purest
source of nutritionally
superior dairy products**

- Pristine provenance
- Certified Organic
- High quality Australian products

BUILDING AUSTRALIA'S LEADING ORGANIC DAIRY DEMAND CHAIN

FY 18 – Laying the foundations

- Investment in leading CNCA certified manufacturer - Blend and Pack
- Corio Bay Dairy Group JV with Organic Dairy Farmers of Australia (ODFA) – capital for dedicated nutritional organic milk spray dryer

FY 19 – Designing the consumer experience

- Premium organic brand created – Uganic
- Agreement to purchase 51% of Blend and Pack
- Secured supply of Organic A2 Fresh Milk

FY 20 – Filling the consumer channels

- Suite of organic products launched in Q1

uganic

The ultimate global benchmark of nutritionally superior, grass fed organic purity.

Pregnancy

Infants

Students

Sports

Vitality

ORGANIC GROWTH

- Global demand for organic has almost doubled since 2012.
- Dairy is the largest organic category in packaged foods.
- Dairy predicted to be the fastest growth category 2016 to 2021.
- Dairy sales in China predicted to grow by \$1.8 billion (USD) by 2021 – driven by infant formula.

ORGANIC DAIRY FARMERS OF AUSTRALIA (ODFA)

Australia's largest producer of certified organic milk

- Account for circa 75% of Australia's organic milk production.
- 100% co-operative owned by 50+ Australian organic dairy farmers.
- Committed to increase value of organic milk at the farm gate.
- Manufacturer of a wide range of certified organic dairy products.
- Support farmers through the 3-year journey to become certified organic.

Family farms, Healthy Soil,
Happy Cows... Remarkable Milk

True Organic®

VERTICAL INTEGRATED STRENGTH

- Guaranteed supply chain
- Essential traceability needed for export certification
- Diverse revenue streams
- Increases Wattle Health's product and services offering
- Underpins superior provenance assurance

CORIO BAY DAIRY GROUP (CBDG)

Australia's first dedicated nutritional organic milk spray dryer

Enable full utilisation of ODFA outputs, year-round

Wattle Health has first rights to organic products

Construction commenced Q1 FY19

GREAT NEWS FOR AUSTRALIAN DAIRY FARMERS

- Higher farm gate prices for farmers.
- Dedicated dryer underpins year-round demand.
- Extends organic milk shelf life from 17 days to 2 years.
- ODFA co-op owners share profits from CBDG.

GREAT NEWS FOR AUSTRALIA

Sustaining the natural purity of our precious farmlands

- Organic, grass fed milk production is truly sustainable.
- Productivity increases in the long term.
- Farmers and consumers enjoy better health outcomes.
- Welfare of the organic dairy herd is assured.

AND NOW, ORGANIC A2 FRESH MILK

- ODFA farms to supply commercial quantities of Organic A2 fresh milk to CBDG.
- Organic A2 powder available exclusively to Wattle Health.
- Strengthens ultra-premium Uganic offer in key global markets.

WattleHealth[®]

—
**THANK
YOU**

DISCLAIMER

- The following material is of a general nature and has only been prepared as a presentation aid. This presentation does NOT contain all of the information that may be required for evaluating Wattle Health Australia Limited ACN 150 759 363 (**WHA**), its assets, prospects or potential opportunities.
- This presentation may contain budget information, forecasts and forward looking statements in respect of which there is **NO guarantee of future performance** and which of themselves involve significant risks (both known and unknown). Actual results and future outcomes will in all likelihood differ from those outlined herein.
- Forward-looking statements are statements that are not historical facts. Words such as “expect(s)”, “feel(s)”, “believe(s)”, “will”, “may”, “anticipate(s)” and similar expressions are intended to identify forward-looking statements. These statements include, but are not limited to, statements regarding future results, regulatory approvals, production targets, sales, staffing levels etc. All of such statements are subject to material risks and uncertainties, many of which are difficult to predict and generally beyond the control of WHA, that could cause actual results to differ materially from those expressed in, or implied or projected by, the forward-looking information and statements.
- These risks and uncertainties include, but are not limited to uncertainties related to WHA’s business prospects, assets / services and business strategy. You are cautioned not to place undue reliance on these forward-looking statements that speak only as of the date hereof, and we do not undertake any obligation to revise and disseminate forward-looking statements to reflect events or circumstances after the date hereof, or to reflect the occurrence of or non-occurrence of any events.
- Additionally there are a number of factors, both specific to WHA and of a general nature, which may affect the future performance of WHA. There is no guarantee that WHA will achieve its stated objectives/milestones, that any of its forecasts will be met or that forward looking statements will be realised.
- Neither WHA nor any other entity or person in or associated with WHA guarantee any return (whether capital or income) or generally the performance of WHA or the price at which its securities may trade. Any investment in WHA is subject to investment risks including the possibility of loss of capital invested and no return of income or payment of any dividends.
- This presentation is not for general distribution or third party reliance or use. While it has been prepared from sources WHA believe to be reliable, WHA cannot guarantee its accuracy or completeness and, other than as required by law, WHA undertakes **NO obligation to advise of changes or updates** to any such materials. **These materials do NOT take into account any specific objectives, financial situation or needs of potential recipient/user.** In addition, the past performance of WHA cannot be assumed as indicative of the future performance of the company.
- For these and other reasons, before undertaking any evaluation of WHA, its assets, prospects or opportunities you are strongly recommended to obtain your own up to date independent legal, financial and commercial advice – those acting without such advice do so at their own risk. Except as otherwise expressly stated in this presentation, WHA has not authorised any person to give any information or make any representation which is not contained in this presentation. Any such information or representation not contained in this presentation must not be relied upon as having been authorised by, or on behalf of, WHA.