

SP3 – Trusted Dairy Industry

Industry & Community Marketing

Overview

Market Need / Context

- The general public is slowly losing trust and confidence in the dairy industry. They have doubts or concerns about dairy foods being an essential part of a daily diet, and many are either reducing their consumption or have enough concern to consider doing so.
- There are also concerns about the transparency of the industry and the difficulty in coping with conflicting information to
 make informed choices. Furthermore, the industry's social licence to operate is at risk on a number of fronts namely
 health and nutrition, animal welfare and to a lesser degree environment/sustainability and new technologies.
- The Industry and Community marketing program is required to address industry trust using a multi-faceted engagement
 and communications strategy in order to maintain the industry social licence and in-turn enhance industry sustainability.
 Industry promotion is unlikely to increase consumption, but proactive promotion of consistent industry messaging in
 conjunction with active issues management will contribute to maintaining a positive reputation and public perception
 over the long term.
- The connection between dairy farmers and consumers in today's environment is considerably less than it was 20 years
 ago. The community has little understanding of farming practices and contribution to the community. Developing a grass
 roots dairy voice with a consistent message will help address this.
- Famers continue to be overwhelmed with information from multiple sources leading to a lack of awareness and adoption of DA's programs and services. Segmentation of farmers is required to enable development of relevant programs and targeted communications and engagement.

Industry Indicators

Aim

Build trust and confidence in dairy and the industry

Objectives

- · Support the industry's licence to operate through communication and promotion of the product and industry.
- Improve stakeholder awareness of Dairy Australia's programs and services through more effective communication and engagement.

General Approach / Strategy

Consumer Marketing & Communications Approach

- In recent years Dairy Australia has segmented consumer marketing projects by life stage with a focus on women, particularly
 Balanced mums (mothers of kids between 5-12 years who have a balanced view of food and nutrition) and their influencers (e.g.
 teachers, health professionals). We need to review and determine relevance in relation to building trust and determine relevant
 channels, messaging and influencers of each segment to inform a new communications strategy.
- In 2013 the Legendairy brand platform and subsequent marketing and promotional plan was put in place to tell the unique story
 of the Australian Dairy Industry to inspire confidence in dairy people, build trust with consumers, and win respect from those
 who influence the operating environment. In conjunction with the consumer audience assessment, DA will undertake a review of
 the Legendairy, Dairy Australia and sub brand architecture and guidelines, to ensure the brand platform and messages are
 relevant, effective, consistent and transparent.
- A consistent and overarching communications approach will be developed in line with the three pillars of the Sustainability
 Framework Enhancing Livelihoods, Improving Well-being and Reducing Environmental Impact. The communications needs to
 address and invite engagement on contentious issues and areas of public concern including fat and sugar levels in milk and dairy
 foods, care of livestock on farms and use of additives and the perceived 'naturalness' of dairy products.
- Influencer partnerships will also be reviewed to enhance level of credibility
- The consumer, key influencers and farmers are not seen as independent, but highly interlinked. Where relevant, messages and activities will be coordinated and leveraged across the projects to ensure maximum impact.

Farmer Communications and Engagement

- Dairy Australia will undertake stakeholder market segmentation with the aim to enhance the value and uptake of Dairy
 Australia's programs and services, by better aligning farmer needs with program delivery and more targeted communications
 and engagement.
- The Dairy Australia brand, program logos and branding guidelines, will be reviewed to ensure our presence is maximised and attribution of our programs and services is clearly linked back to DA.

Program Detail			
Project No. / Title	Project Level Objectives	Focus	2017/18 Changes
P247 Brand Management*	Ensure communications and branding effectiveness and consistency across all programs	Establish a strategic communications framework that can be delivered via integrated projects targeting key consumer and influencer audiences Undertake a Consumer Segmentation Study to understand and develop clear and relevant segments based on industry and	Holistic oversight of branding across M&C beyond Legendairy Establishing a more specific approach to addressing the social license to operate

Industry & Cor			communications in line with th
		product trust. This will inform development of a strategy to address or influence public trust efficiently. Review DA corporate and consumer brand platforms and align to new communications strategy. Support integration of the above across M&C to drive consistency, efficiencies and effectiveness	communications in line with th sustainability framework pillars
P263 Consumer Marketing & Communications (Plan due in October)	Maintain consumer trust and confidence in dairy products and the industry Positively shift consumer attitudes and perceptions around the dairy industry and product	 A revised integrated marketing and communication strategy will be developed and delivered within this project. The strategy will addresses consumer concerns with transparency and positively shift attitudes towards product and industry using a phased campaign approach. Channels and messaging will be targeted to key audience segments based on their attitudes towards dairy products and the industry. Annual consumer tracking and campaign measurement will be undertaken. 	This new project consolidates P220 and P258, and requires scoping and strategy development for launch in February 2018.
P262 Primary Schools Engagement (New plan due October)	To increase the proportion of teachers that deliver positive dairy messages to students about the dairy industry and its products.	 Review and refine existing direct schools engagement program tools - Picasso Cows, Student Pen Pal, Healthy Bones Action Week (HBAW). Move delivery of the direct schools engagement programs (Picasso Cows, Student Pen Pal, HBAW) online to maximise cost-efficiencies and extend the reach year-on-year to more Australian schools. Map annual teacher planning processes and identify key barriers on the education calendar to strategically plan schools engagement programs. Develop a partnership strategy to focus on two core program pillars - Farm to Plate and Health and Nutrition, each delivering different targeted messaging. Enhance digital marketing by leveraging targeted Facebook advertising, whilst maintaining the Google AdWords campaign Maintain a multi-channel approach, to connect with teachers across a variety of networks and touchpoints. 	Schools engagement will be to digitise the programs, reduce delivery costs and seek better alignment with the education calendar to continue to increas teacher participation.
P256 Health Professionals Communication and Engagement	To increase the proportion of dairy positive health messages heard by consumers from health professionals	 Continue to build awareness of dairy's health benefits and address barriers to recommending dairy to key health and nutrition influencers of consumers (dentists, dietitians and GPs). Continue to build relationships with member organisations (Australian Dental Association, Dietitians Connection, RACGP) as key education channels. Deliver content themes (determined by barriers identified in tracking and opportunities identified with KOLs) via owned and paid channels: Foods That Do Good website, online and print advertising, and editorial. Establish collaborative partnerships with relevant organisations and health influencers to increase credibility as a trusted source of nutrition information for health professionals, generate media interest and build reciprocal networks. (e.g. Gut Foundation, Diabetes Victoria) 	Review health professional's audience, brand and channels to ensure program aligns to the new consumer segments.
P223 Food Marketing and Communications	To protect dairy's place in the Australian diet, by promoting the usability, versatility, enjoyment of a wide variety of Australian dairy products.	Deliver the 19th annual Australian Grand Dairy Awards with a continued focus on bringing the stories of our Australian producers and high quality product to consumers in a newsworthy and relevant forum. Leverage 2017 learnings to continue to build consumer engagement with the awards and award-winning produce. Review the role of owned channels (Cheese Please and The Dairy Kitchen) against revised segments and strategy. Develop manufacturer engagement strategy to ensure better alignment of marketing and communications across industry	Increased focus on driving awareness of AGDA across the year
P225 Farmer and Farming Communities Industry Marketing and Communications	To ensure communities recognise the value of dairy farming in their region, in-turn enhancing farmer pride	Continue to connect dairy farmers with their regional communities Raise the profile of dairy farmers and their communities though story-telling Continue to raise awareness of a proud and resilient industry through Legendairy support and sponsorships Successfully coordinate and manage industry events across the business	Emphasis on engaging and connecting women in dairy Increased focus on raising the awareness of dairy through key agricultural sponsorships Increased focus on regional sporting sponsorships to encompass all dairy regions Project now includes corporate sponsorships and events

Industry & Community Marketing								
Evaluation & Budget								
Project	Eval	luation	Expenditure Planning					
	Planned BCR	Investment Attractive-ness	2015/ 16 Actual	2016/17 Plan	2017/18 Plan	2018/19 Plan	2019/20 Plan	
P220 Marketing and Communications to Mums and Kids		3.4	3,270,707	1,473,911	-	-	-	
P258 Marketing and Communications to Women (18-50+)		2.7	-	403,001	-	-	-	
P228 Industry Marketing Support		3.4	353,801	-	-	-	-	
P263 Consumer Marketing & Communications				-	1,760,000	1,780,000	1,710,000	
P262 Primary Schools Engagement				218,591	335,000	50,000	50,000	
P247 Legendairy Platform Management		4.2	665,003	-	533,500	400,000	400,000	
P223 Food Marketing and Communications		4.2	514,292	397,583	247,000	247,000	247,000	
P225 Farmer and Farming Communities Industry Marketing and Communications		3.9	438,933	500,955	495,000	495,000	495,000	
P226 Human Health and Wellness Partnerships & Engagement		3.4	449,442	225,608	250,000	250,000	250,000	
P256 Health Professionals		4.0	-	440,144	370,000	320,000	320,000	
Total		3.6	6,539,748	3,659,793	3,990,500	3,542,000	3,472,000	
Notes	consumer mark ** New project	to cover school initia keting and schools p ts to replace P220 & due to inclusion of c	roject written. P256		ar year before pi	roject wound do	wn and new	

Key Milestones - see note below*									
Project	Milestone Description	Planned Completion	Status						
P247	Agency appointed to undertake consumer segmentation research and branding review	1 June 2017							
P247	Delivery of segmentation and branding recommendations	31 August 2018							
P263	Revised Project and Initiative Plans (including marketing and comms plan) presented to the board.	October 2017							
P263	Creative and media agency/agencies briefed	Mid November							
P263	Agency agreements finalised and media schedule confirmed	January 2018							
P220	Execute a schools activation to drive participation in Healthy Bones Action Week	August 2017							
P220	Picasso Cows Lite Pilot Program complete	October 2017							
P262	Discover Dairy website upgrade live	April 2018							
P262	Revitalised Picasso Cows and Picasso Cows Makeover programs launched	April 2018							
P223	AGDA PR campaign briefed	August 2017							
P223	AGDA PR campaign delivered	March 2018							
P223	AGDA PR Campaign results reported and recommendations made	April 2018							
P225	(Building Skills and Capabilities) - Australia's LEGENDAIRY Women's Network (ALWN) website launched	September 2017							
P225	(Maintaining Awareness) - 'Meet the Farmer' pilot successfully launched at Royal Adelaide Show	October 2017							
P225	(Telling the Dairy Story) - National 2017 Legendairy Capital announced and community celebration held	December 2017							
P225	(Events & Sponsorships) – New online resource form built and utilized at a minimum of six major Ag events	March 2018							
P256	Deliver Content theme one (e.g. Bone theme)	September 2017							
P256	Deliver content theme two (e.g. Weight Management)	February 2018							
P256	Deliver content theme three	May 2018							
P256	Scope the audiences, branding and use of own versus existing digital channels	November 2017							

Key Performance Indicators (KPIs) - see n	ote below*			
Target Outcome	Measure	Source of data	2017/18 Target	2018/19
P262 To increase the proportion of teachers that deliver positive dairy messages to students about the dairy	Increase usage and engagement with the Discover Dairy website and resources	Google Analytics	> 60,170 downloads >563,518 page views Maintain 3% bounce rate	
industry and its products.	Maintain teacher participation rates in Discover Dairy school programs		Student Pen Pal program - 110 Healthy Games – 130 Picasso Cows & Makeover - 150	
P263 To drive consumer trust in the industry and products	Maintain the proportion of consumers who agree "I trust the dairy industry"	Dairy Monitor Survey 2018	>61%	
Specific drivers of trust and key perceptions will be identified and KPIs set accordingly.	Maintain the proportion of consumers who agree "I trust dairy as a wholesome and healthy food"	Dairy Monitor Survey 2018	≥68%	
P225 To ensure communities recognise the value of dairy farming in their region, leading to improved farmer pride	Increase the number of people in regional communities who agree that "The dairy industry is an essential part of my community"	Dairy Monitor Survey 2018	From 51% to 60%	
	Increase the number of dairy farmers who agree that "People in my regional community appreciate the contribution I make in my community"	NDFS 2018	from 78% to 82%	
	Increase the number of dairy farmers who mostly talk positively to people both inside and outside the dairy industry	NDFS 2018	from 43% to 49%	
	Grow the number of ALWN memberships		Increase by 20% nationally	
P223 Increase trust in Australian dairy through promotion of the industry's people, high quality product and usage.	Increase the percentage of consumers that "Prefer to buy Australian made or locally produced dairy products whether possible"	Dairy Monitor Survey	75%	
	Increase the percentage of consumers that believe "The Australian dairy industry produces healthy and nutritious products"	Dairy Monitor Survey	>69%	
P256 To increase the proportion of dairy positive health messages heard by	To increase the proportion of dairy messages heard by consumers from health professionals	Dairy Monitor Survey	>14%	
consumers from health professionals through education and engagement.	To increase the proportion of positive messages heard by consumers from health professionals	Dairy Monitor Survey	>75%	

Industry Risk & Reputation Management

Overview

Market Need / Context

- · A sustainable dairy industry is one that builds and maintains its reputation with consumers and the community.
- While consumption of dairy products is stable and demand from overseas markets strong, it is of continuing importance to maintain and strengthen how Australian dairy (product and the industry itself) is perceived.
- Public perceptions of the impact of dairy food consumption on human health and nutrition, and of animal welfare, food
 safety, environmental stewardship and treatment of labour resources are critical issues that need to be proactively
 managed to ensure the Australian dairy industry has an ongoing social license to operate.
- Those that influence the dairy industry's operating environment, whether they be government, regulators, media, academics or NGOs, need to have confidence in, and be assured of, the industry's practices and products.

Industry Indicators

Overall Objective/s

· Protect industry reputation and support sustainability via proactive management of short and longer term industry risks

General Approach / Strategy

- Activities are undertaken on both a planned and as-needed basis, supporting industry requirements for information, analysis and input to government policy review and reform processes.
 - Immediate response: Providing a managed response to emerging or escalating issues with the potential to negatively impact industry reputation
 - Awareness & Education: Providing information to support a positive understanding of the dairy industry and its
 products among key societal and policy influencers and decision makers. Relationship management initiatives,
 including government/stakeholder forums, promotional events, public speaking, etc. Sponsoring organisations
 that have influence over target audience
 - Performance benchmarking: Developing, implementing, reviewing and reporting on the industry's sustainability
 credentials, including developing metrics that evidence progress towards the industry's targets for long term
 sustainability. Funding of central bodies that maintain quality standards and monitor industry performance
 - Policy Support: Supporting a positive policy and regulatory operating environment: Commissioning expert analysis to review existing and proposed policies, and identify innovative policy solutions. Preparing background briefings and other communication materials to support industry policy positions. Facilitating the adoption of industry policies, strategies and practices that are highly regarded by consumers, regulators and the community.
 - Health / Nutrition Research: Ensuring that there is a solid foundation of scientific evidence behind our claims that the consumption of dairy products improves wellbeing and filling in 'evidence gaps' in order to enhance the effectiveness of our communications to policy makers and societal shapers, influencers and consumers
- Delivery channels include collaboration with relevant groups, support for industry forums, change practice workshops, information, advocacy groups, and widespread circulation of materials to relevant stakeholders

Collaboration & Dependencies

- This program is closely aligned with "Consumer and Community Marketing" as there is significant cross-over in the area
 of social license and messaging / utilisation of the Legendairy promotional platform. It also works closely with SP1 and
 SP2 across common license to operate issues.
- Co-investment with other RDPs and research entities in reviewing the effects, costs and benefits of current and proposed policy levers

Program Detail			
Project No. / Title	Project Level Objectives	Focus	2017/18 Focus / Changes
P172 Industry Issues Management	Protect industry reputation via effective response to emerging or escalating industry issues	Maintain the Risk Register and industry's Issues Management Framework (IMF) Maintaining communications with a network of industry key contacts about the IMF and potential issues Continuous improvement of the framework/networks/skills required to enable an effective response to emerging issues Facilitating an industry response to an issue or crisis in a timely and effective manner	•
P177 Managing Supply Chain, Food Safety and Integrity Issues	Protect industry reputation through management of food safety and quality issues	Assess and address reputation risk issues that stem from changing processor models: more smaller / vertically integrated processors Development of communication tools/materials for providing information about the risk management systems in the dairy supply chain Focus on enhancing milk safety and quality across the supply chain Continued funding of AMRA Survey to monitor the effectiveness of food safety and quality management programs	Funding for the AMRA Survey will now be through the Dain Export Cost Recovery model through DAWR. DA will continue to work with DAWR on the program The Federally funded Package Assisting Small Exporters (PASE) Dairy Project (Are you Trade Ready) will continue with funding ending 30th June 2018 – this project focuses of helping SME Dairy businesses to export
P153 Dairy Industry's Sustainability Framework / Strategy	To build an develop the Sustainability Framework as a tool to measure, report and improve the Australian dairy industry's sustainably credentials	Continued development and roll-out of the Sustainability Framework as the overt tool that measures progress of the industry from a "sustainability" perspective Ensure that priorities identified still meet stakeholder expectations and reflect changes changing community goals: Review the usefulness of current targets and performance measures / Review effectiveness of actions to achieve 2020 targets / Determine post-2020 targets Engage with farmers to support increased adoption of sustainable practices	Will develop an AH&W Self-Assessment program and digital tool for monitoring an measuring implementation o recommended industry AH& practices 2016/17 focus areas continue
P226 Human Health and Wellness Partnerships & Engagement	Develop and strengthen Dairy Australia's strategic partnerships and engagement, ensuring the industry has a coordinated approach to working towards improving societal trust and respect for the industry.	Refocus partnerships to deliver new key messages to consumer and health professional audiences Influencer & industry engagement – maintain presence at key conferences on the issue of lactose intolerance, and weight Increase policy makers and societal shapers awareness of relevant, evidenced based health and nutrition science Maintain a health and nutrition positive policy and regulatory environment for five food group dairy foods; all milk, cheese and yoghurt	Emphasis will be placed on highlighting topics which are barriers for dairy consumptio e.g. gut health and weight This project will continue to support the Australian Dietar Guidelines.
P227 Human Nutrition Research & Science	To protect industry reputation through credible research supporting the nutritional and health impact of dairy product consumption	Address key evidence gaps in dairy product nutrition science, to support key industry policy positions and provide the basis for substantiated communications to policy makers, health influencers and consumers. Ongoing research projects are focusing on the following: Bone health ("the Fractures study" – A study into improved health for elderly through increased dairy consumption) Supporting dairy recommendations in future dietary guidelines (in particular the role of dairy foods within a Mediterranean diet) The impact of dairy product consumption on risk of type 2 diabetes The association between intake of sodium and dairy-related nutrients and blood pressure	Add: The impact of dairy product consumption on risk of type diabetes Remove: Health aspects of full fat dairy product in cardiovascular health
P233 Policy Support for Improving Animal Health & Welfare	Protect industry reputation and sustainability by managing risks	Develop evidence-based policy positions that promote the industry's credibility for good Animal Welfare management and minimising adverse community reactions to reduce compliance and industry burden	No change

Industry Risk 8	& Reputation	Manage	ement						
	associated with an health, biosecurity animal welfare	y and •	industry prep Continued lia opinion leade in key policy Policy develor assisting the National Stan Banning Standard Practice Manage Inductio Calf man traceabi	ppment and Regul farms to have prindards: of tail docking, N d for Cattle will le ment of the phasin nagement and ele lity to ensure cal	ergency animal of the holder groups industry support: latory support: lactices that complete actices that complete current curren	diseases and activities Includes ply with Velfare Code of calving			
P259 Technical Policy Support	Protect industry reputation and sustainability by managing risks associated with wenergy, climate chintensification and use planning, biotechnology infrastructure, workforce access market competition	Plan and informing advocacy for changes to minimise volume of water removed from irrigated agriculture. Soil and biodiversity – watching brief Energy / Climate change – monitor and assess potential impact of mitigation and adaptation policies at State and National level. Evaluate implications of energy market reforms, including potential for market mechanism to reduce GHG. Inform industry policy in transport, workforce, market			p ir Add • E la	nform industry p eform in agricul romote investm ndustry	ture to nent in the ication and g policies chnology		
To influence key industry stakeholders and opinion leaders (Societal Shapers) to view the dairy industry and its products in a positive manner.		ocietal he its •	Continued liaison with key decision makers, stakeholder groups and opinion leaders to promote a positive understanding of the dairy industry in key policy areas. Continued distribution of information booklet to promote the Australian Dairy Industry National and regional networking events to develop and maintain positive understanding of the dairy industry with federal and State MPs, local government, departments, agencies and business networks.				• N	lo change	
Evaluation & Budge	et								
Project			uation			enditure P			
		Planned BCR	Investment Attractive- ness	2015/ 16 Actual	2016/17 Forecast	2017/1 Plan		2018/19 Plan	2019/20 Plan
P153 Dairy Industry's Framework / Strategy	<u>'</u>	3.66	7.0	479,175	394,556	400,0	000	300,000	300,000
P172 Industry Issues	Management		7.4	199,909	56,290		-	-	_

Project	Evalu	uation	Expenditure Planning					
	Planned BCR	Investment Attractive- ness	2015/ 16 Actual	2016/17 Forecast	2017/18 Plan	2018/19 Plan	2019/20 Plan	
P153 Dairy Industry's Sustainability Framework / Strategy	3.66	7.0	479,175	394,556	400,000	300,000	300,000	
P172 Industry Issues Management		7.4	199,909	56,290	-	-	-	
P177 Managing Supply Chain, Food Safety and Integrity Issues	2.04	5.1	747,375	716,777	250,000	250,000	250,000	
P227 Human Nutrition Research & Science	1.60	3.4	363,778	430,374	495,340	349,900	200,000	
P233 Policy Support for Improving Animal Health & Welfare	15.83	7.9	379,229	358,166	184,000	264,000	264,000	
P259 Technical Policy Support	2.03	5.7	-	148,282	230,000	220,000	210,000	
P235 Policy Support for Improving the Profitability & Competiveness of the Dairy Industry		5.1	107,822					
P243 Societal Shapers	1.93	4.2	65,429	26,974	55,000	55,000	55,000	
P261 Access to Agvet Chemicals	TBA	TBA		15,000	60,000	50,000	-	
Total	5.46	8.2	2,421,975	2,146,418	1,674,340	1,488,900	1,279,000	
Notes	P234-Other Policy Support, and P235-Policy Support Competitiveness, have been combined to create P259-Technical Policy Support							

Dairy Australia Limited June 2017 Page 36

Key Milestones								
Project		Milestone Description			Planned	Status		
P153 Sustainability Framework		Release of Sustainability Prog	gress Report each	year	March each year	Ongoing		
P227 Human Nutrition Research		Publication of research pape	rs in peer-reviewe	d scientific journals	Ongoing	Ongoing		
P233 Policy Support for Improvir	ng	Annual report on phase-out	of routine calving i	nduction	Dec each year	Ongoing		
Animal Health & Welfare		Biennial Animal Husbandry S	urvey		July 2016	Biennial		
P259 Technical Policy Support		Research and respond on an as-needs basis to policy and regulatory issues affecting dairy's operating environment and competitive edge. Issues may include water, energy and climate change, intensification and land use planning, gene technology, access to labour, infrastructure and tax			Ongoing	Ongoing		
P243 Societal Shapers		Annual Legendairy breakfast in Parliament House, Canberra; two dairy regional events with RDPs.			By 30 June each year	Ongoing		
Key Performance Indicators (KPIs)							
Target Outcome		Measure	Source of data		Targets 2017/18			
Effective policy support	ADF / /	ADPF satisfaction with DA t	Survey		ТВА	ТВА		
External recognition of Australian food quality	Accept by the	ance of AMRA Sampling Plan EU	DA data collection		Accepted			
Industry recognition of the sustainability framework		pation in annual pability forum	DA data collection		Achieved			
Improved industry sustainability credentials	, , , , , , , , , , , , , , , , , , , ,		DA data collection		Targets / KPIs adopted by all sec of the dairy industry			
P226 Strengthen health and nutrition strategic partnerships,	Paid pa	rtners	Partnership Activity			4 articles, 2 social posts, 1 webinar		
relationships and engagement to foster and facilitate societal trust and respect	Unpaid partners		reports		3 third parties identif joint scientific dairy updating their websit release or social media	message – via e, a joint medi		

Knowledge & Insights Overview There is a need for provision of timely, credible information to dairy Market Need / industry participants and stakeholders as a basis for decision-making and Context DA also needs access to this information for internal planning requirements in addition to being able to offer this information as a resource to stakeholders DA is uniquely placed to serve as a centralised collection point for key data on a confidential basis from key manufacturers and government sources. Overall Objective/s Central collection, analysis and distribution of information that: · Assists stakeholders in their business decision-making Informs and assists internal DA programs and projects, including strategic Promotes general understanding of the Australian dairy industry DA sources data cost-effectively for industry by maintaining a central database of domestic and international data series General Approach / that can be accessed by stakeholders. The knowledge that is developed from these activities is then used to facilitate DA Strategy and industry-level business planning and prioritisation for the positioning of dairy in national and international debates on dairy's economic, social and environmental contribution. This area also encompasses stakeholder surveys that allow DA to understand farmer demographics, sentiment, issues and intentions, evaluate issues addressed by programs and incorporate key challenges and issues into strategic DA undertakes extensive personal engagement with stakeholders to communicate and expand on the findings of DA market insight publications. Leverage existing DA reputation in market to build and maintain reputation for being impartial, Australian and informed in international markets. The majority of Australian dairy manufacturers provide commercially sensitive production, sales and price data to DA, Collaboration & which enables development of 'whole of market' insights for Australian dairy industry stakeholders that would **Dependencies** otherwise cost a significant amount of money to purchase from third-party providers. RDP's assist the program with the identification of regional extension opportunities for the market insights. Engagement with Australian dairy manufacturers to assist identify potentially valuable areas of investment. Relationship and preference development in international markets is based on information from Market Insights and Information. Leveraging the existing branding as a trusted source of information provides opportunities to continually refine and update our understanding of the global dairy trade environment. This then preserves the organisation's reputation in market for future development. **Program Detail** Project No. / Title Focus 2017/18 Focus / Changes Project Level Objectives Complete the rebuild of the domestic sales Finalise rebuild and validation of the P237 Market To support industry database and commence rollout and domestic sales database. Transition to Information and profitability through utilisation. Implement the Tableau Business modernised reporting infrastructure. Insights the provision of high Intelligence Tool and promote the new Ongoing review of existing DA market quality data and facility to dairy manufacturers. publications to ensure value delivery while analysis which Continued review of existing DA market exploring the value of new tools and insights. supports short and publications to ensure value delivery while Provision of evidence based information (for exploring the value of new tools and farmers, regulators, policy makers, potential long term planning. insights. investors and investment facilitators) to Rollout of the Pathways to Profitable Growth support the flow of sustainable capital into collaborative framework, particularly in the Australian dairy industry relation to underpinning State Growth Plans. Consider ways of developing insights from Rollout and communication of the Economic international market development program Multipliers of the Australian dairy industry. to inform industry publications like InFocus Undertake analysis on the effectiveness of and Situation and Outlook risk management tools being utilised by the Australian dairy industry. Refine the approach to the international market research program to acquire market insights for dairy exporters and to provide

the Australian dairy industry

insights for the DA Trade / International

Provision of evidence based information (for farmers, regulators, policy makers, potential investors and investment facilitators) to support the flow of sustainable capital into

Marketing programs.

Evaluation & Budget								
Project Project		Eval	uation		Ex	enditure Plann	ing	
		Planned BCR	Investment Attractive- ness	2015/16 Actual	2016/17 Forecast	2017/18 Plan	2018/19 Plan	2019/20 Plan
P237 Market Informa	ation and	2.73	4.9	1,210,720	879,850	726,667	734,167	741,892
Notes		Overall increase should be less than 5% per annum. Some contracts need additional funds allocated to them because fees regularly increase (Supermarket sales data, some reporting services (Grain info) software subscriptions and the like).						
Key Milestones								
Project			Milestone	Description			Planned Completion	Status
P237			•	over the year. Loosely timed around Feb, Jun, ry feedback and data availability.			28/2/17, Complete 30/06/17 In Planning 30/09/17	
	InFocus 2017	finalised prior	to DA AGM in N	30/11/17				
Key Performance Ind	licators (KPIs)							
Target Outcome		Measure		Source of data		2016/17 Targets	2017	/18 Targets
Situation and Outlook	Number of re year.	eports delivere	d over the	Multiple, analys	Jun vary feed	oosely around F Sep. Timing will based on indus back and data lability	ı	
						•	1	

November