

ENVIRONMENTAL SUSTAINABILITY POLICY

Our Commitment to Care

We are:

Committed to supplying products and services that provide environmental benefits to society, and to doing so in accordance with the principle of environmental sustainability:

We will:

- Comply with relevant legal requirements
- Design and operate our value chain to prevent pollution and resource depletion
- Promote reuse & recycling of plastics to keep them in the economy and out of the environment
- Communicate our approach & performance to our stakeholders

We will achieve this by:

- Prioritising our efforts based on life cycle assessments of our entire value chain
- Integrating environmental considerations into decision making (including resource procurement, and product & manufacturing process design)
- Fostering a proactive culture of continuous improvement
- Avoiding, minimising and managing solid, liquid & gaseous wastes to prevent environmental harm
- Analysing environmental incidents to understand the causes and acting to prevent recurrence

To enable these efforts, we will:

- Put in place – and continually improve – a management system, aligned with ISO 14001, including group environmental standards based on industry best practice
- Develop the capabilities of our employees and ensure accountability for behaviour
- Maintain a network of environmental champions to support application of this policy

Mike MacDonald

**Managing Director
Aliaxis New Zealand**

Next Review: 30 September 2025

OUR BRANDS

