

COMPANY DASHBOARD 2020

FINANCIAL AND EXTRA-FINANCIAL RESULTS

DANONE 2030 GOALS IN LINE WITH THE UNITED NATIONS SUSTAINABLE DEVELOPMENT GOALS

3 GOOD HEALTH AND WELL-BEING

_⁄w/♥

NOUSTRY, INNENITY AND INFRASTRUCTUR

R

15 ^{LIFE} ON LAND

•~~

4 EDUCATION

10 REDUCED NEOLALTIES

-

(=) \diamond

16 PEACE JUSTICE AND STRONG INSTITUTIONS

5 GENDER

ø

17 PARTNERSHIPS FOR THE GOALS

*

6 GLEAN WATER AND SANITATION

Q

 \sim

SUSTAINABLE DEVELOPMENT GOALS

OUR BRAND MODEL IMPACT PEOPLE'S HEALTH SUSTAINABLE GOALS PEOPLE LOCALLY NEW FUTURES 1 NO PONERTY 2 HINGER OUR OUR **...** GROW DELIVER SUPERIOR SUSTAINABLE PROFITABLE BUSINESS 8 DECENT WORK AND ECONOMIC GROWTH 7 AFFERDABLE CLEAN ENER MANIFESTO **FRUST** ò INCLUSIV ĩ BRANDS GROWTH MODEL MODEL 14 BELOWWATER 13 LEMATE BE CERTIFIED B CORP FOOD REVOLUTION PRESERVE

AND RENEW THE PLANET'S RESOURCES

OFFER SUPERIOR FOOD EXPERIENCES

PERFORMANCE TOWARDS OUR AMBITION

9/

Goodness Ma

	GiR			
	2019	2020	TARGET	
FOOD SAFETY AND QUALITY	100		Market Market	
FSSC 22000 certification rate	86%	89%	100% by 2021	
PLANT-BASED BUSINESSES				
Tripling the Plant-Based business	€1.9BN sales	€2.2BN sales	€5BN by 2025	
DANONE MANIFESTO VENTUR	RES			
Investment by the Danone Manifesto Ventures	€150M	€164M	€380M by 2025	
			YoPR	
	THO THO			

HIGHLIGHTS 2020

% of Innovation in Net Sales

ANOTHER YEAR OF ACCELERATED INNOVATION

36% of revenue comes from products launched less than 2 years ago (30% in 2019) Plant-based contributing at a scale

+21 more markets

2020 revenues

~€475M

3 years after launch

2020 revenues

~ €130M

3 years after launch

DELIVER SUPERIOR SUSTAINABLE PROFITABLE GROWTH

PERFORMANCE TOWARDS OUR AMBITION

Z

OUR MIND

ic

30

	V				
		DETECTORY DATASYNY	2019	2020	Comerce IAde
101	FINANCIAL PER	FORMANCE			EADY
ADDED	LFL sales growth	I SECTOR	2.6%	-1.5% 🛛	T
JAK	Net Sales ⁽¹⁾	SWEET BEEL	€25.36BN	€23.62B	N
	Free Cash flow ⁽¹	1)	€2.5BN	€2.1BN	
100% MELA	Recurring opera	iting margin ⁽¹⁾	15.21%	14%	NETBOOM and Arms and arms
E.	Net debt / EBITI	DA	2.8x	2.8%	Karicare
	ROIC	etrot disric Probioticos	9.6%	8.5%	Z+ YEARS

HIGHLIGHTS 2020

SUSTAINABL

GROWTH

Europe is back to growth

CO₂ Cost of

Carbon per Share

4.1%

EDP BACK TO SOLID GROWTH, REACHING + 3.4% LFL

CIS: Modern & Traditional Dairy portfolio fueling growth

ANOTHER YEAR OF SUPERIOR EXTRA-FINANCIAL PERFORMANCE

BE CERTIFIED AS A B CORP

HIGHLIGHTS 2020

In digital: tube: volvic o が品 lightandfreeuki o 0 0 light & Free BETTER BUSINESS **PROUD TO BE** ROFITAND **B** CORP PURPOSE Volvic (B) QQA V O V 27 likes Liked by danone yogurt and others volvic For #BCommonth we are joining the

LEADING RETAILERS LAUNCHING B CORP E-COMMERCE PLATFORMS

MORE BRANDS CONNECTING WITH B CORPTM

and on packaging:

	2019	2020	TARGET
BETTER PRODUCTS			
Volumes sold in Healthy Categories	90%	90%	90% by 2021
Volumes sold in line with our Nutritional Targets ⁽²⁾	82%	86%	100% by 2020
Volumes sold in line with our sugar targets (3)	85%	93%	95% by 2021
Volumes sold provide a Front of Pack Labeling ⁽⁴⁾	68%	96%	>96% by 2021

NUTRI-SCORE

of Volumes sold in 2020 were eligible to the Nutri-Score A or B⁽⁵⁾

88 %

IMPACT PEOPLE'S HEALTH LOCALLY

HIGHLIGHTS 2020

HEALTHY PRODUCT PORTFOLIO TO SUPPORT BETTER CONSUMER CHOICES

of volumes sold provide a **83** clear portion size ⁽⁶⁾ (74% in '19)

82% of volumes solu are without added sugars ⁽⁷⁾ (82% in '19)

41%	of volumes sold are fortified ⁽⁸⁾
	(25% in '19)

food companies

in marketing

for breastmilk substitutes

#

'Mom, Dad, I prefer water' campaign to encourage healthier drinking.

active education and information programs (10)

people reached 4.6M since the launch of these programs (10)(11)

Hindicators monitoring Danone's progress as an Enterprise a Mission

*This target has been adjusted to reflect a number of specialized local brands that are out of scope for the Manifesto Brands strategy

GROW MANIFESTO BRANDS

HIGHLIGHTS 2020

MANIFESTO BRANDS SERVING & SOLVING DURING AND BEYOND THE COVID CRISIS.

101

MANIFESTO

150k Meals/month donated

nth 24/7 Care-line with expert advise (Covid-19 and beyond)

<section-header>

PARENTAL SUPPORT

TWO GOOD MAKE YOUR FOOD GO FURTHER WITH TOM COLLOPHO

FOOD WASTE REDUCTION WC

Donations to food Figh rescue viole

Fighting domestic violence in Mexico

MANIFESTO BRANDS PROGRESSING ON THEIR IMPACT JOURNEY:

Pledged to co-create a movement of **250M Flexitarians in Europe** in support of health of people and the planet

Achieved **carbon neutrality** in 2020

Committed to reducing and offsetting **100% of its** carbon emissions

A SAMA CONTRACT	2019	2020	TARGET	
CLIMATE CHANGE				
Total reduction of energy intensity since 2000	47%	46%	60% by 2020	
Percentage of renewable electricity purchase	42.4%	54.3%	100% by 2030	
Full Scope CO ₂ Emissions Reduction on a LfL basis	10.8%	4.6%		
Scope 1&2 CO ₂ emissions Absolute Reduction since 2015 on a LfL basis	29.1%	38.1%	30% by 2030	
REGENERATIVE AGRICULTURE				
% volume directly sourced from farms having started the transition towards Regenerative Agriculture	-	12%	15% in 2021	
WATER				
Water consumption in operations Intensity Reduction (vs. 2000)	49%	49%	60% by 2020	
CIRCULAR ECONOMY				
Packaging recyclable/ reusable/	81%	81%	100% by 2025	
FOOD WASTE				
Non-recovered Food Waste Ratio: Reduction (on a like-for-like basis vs. 2016)	7,0%	15.6%	50% by 2025	

Indicators monitoring Danone's progress as an Enterprise a Mission

PRESERVE AND RENEW THE PLANET'S RESOURCES

HIGHLIGHTS 2020

PRESERVE

PLANETS

Of carbon emissions

reduction vs. 2019

Thanks to Regenerative **Agriculture** Initiative

of entities are transitioning to Regenerative Agriculture for the main raw materials

Q

13 118

<u>•</u>~

0

14 HE MILL

of volumes directly sourced come from **Regenerative Agriculture**

Launch of the Water Policy: dedicated to having a positive impact on nature and local communities

Danone x LOOP - launch of a refillable and reusable glass pot

> Triple CDP ranking for the 2nd year in a row One of only 10 companies globally. The only consumer food company

70%

12%

Circular Packaging:

of Renewable Electricity use achieved for the first time

	2019	2020	TARGET
INCLUSIVE DIVERSITY			
Percentage of female at executive level	27%	30%	30% by 2020
Percentage of female at director level	42%	42%	42% by 2020
Percentage of executives from under-represented nationalities ⁽¹⁾	30%	32%	30% by 2020
Percentage of directors from under-represented nationalities ⁽¹⁾	48%	50%	50% by 2020
Gender Pay Gap 🛞	-3.4pts	-3.2pts	< 3pts by 2021
HEALTHCARE			
Employees covered by Dan'Cares ⁽²⁾	99,627	100,109	All
HEATH & SAFETY			
Reduction of workplace accidents with lost-time (Baseline 2014)	1.4	1.0	- 50% by 2020
Employees with access to a Health & Wellness program at work	64,718	} 1,054	

ENTRUST DANONE'S PEOPLE TO CREATE NEW FUTURES

HIGHLIGHTS 2020

PEOPLE

NEW FUTURES

101,819 employees in 53 countries

Part of the Bloomberg Gender-Equality Index **3rd year in a row**

PROTECTING DANONE EMPLOYEES DURING COVID-19

GLOBAL of **Dan'Cares standards**: Extended Family Coverage **EXPANSION** and Employee Assistance benefits

RESKILLING DANONERS FOR THE FUTURE

84%

of local entities provide **psychological assistance** to employees to address the particular challenges of Covid-19

Danone, together with IUF, developed the **"FutureSkills" initiative** to prepare employees for the job market of the future, offering re-skilling training program while participants retain employment benefits.

ONE PERSON, ONE VOICE, ONE SHARE (OPOVOS)

86,000+

Danone's employees took part in the 'One Voice' consultation

UITA

IUL

Danone's employees recommend Danone as a great place to work

FOSTER INCLUSIVE GROWTH

PERFORMANCE OF FUNDS WE ARE ASSOCIATED WITH*

	2019	2020
DANONE COMMUNITIES ⁽¹⁾		
Funds Invested by danone.communities	12.8M	14 M
Countries with active investment projects	15	17
Total beneficiaries with access to safe drinking water and fortified food	6M	10 M
Beneficiaries with access to safe drinking 🛞 water	5.7M	9.7M
DANONE ECOSYSTEM FUND ⁽²⁾		
Funds donated and mobilized by the Fund	191M	197M
Jobs created	4574	4928
People professionally empowered	62k	69K
LIVELIHOODS FUNDS ⁽³⁾		
Funds Invested by the Carbon Funds	92.9M	105 M
People positively impacted by the Carbon Funds (I & II)	1.6M	+1.62 M
Hectares converted to sustainable farming practices by the Family Farming Fund	868	5,700

Solution Indicators monitoring Danone's progress as an Enterprise a Mission

*The information does not represent direct performance of Danone but an independent performance of Funds Danone supports or invests in or is otherwise associated with

HIGHLIGHTS 2020

INCLUSIVE SOURCING

farms from which we source

directly or indirectly our milk

are smallholder farms

(less than 10 cows)

100%

of soy used by Alpro is Proterra certified (environment and community focused certification)

of total milk volume collected come from producers working with Danone under long-term contracts (4)

COST-PERFORMANCE MILK SOURCING MODEL

of total milk collected in EU

of total milk collected in US

SUPPLY CHAIN DILIGENCE

Responsible Supply 🛞 Chain Due Diligence⁽⁵⁾ (96% in '19)

ADDRESSING THE COVID-19 CRISIS

EXAMPLES OF SUPPORT TO VALUE CHAIN PARTNERS

Danone Egypt helped to reorganize milk farms for health & safety and increased the price of milk during Covid-crisis

Żywiec Zdrój Poland extended payment plans to HoReCa partners facing difficulties due to Covid business restrictions.

SERVE THE FOOD REVOLUTION WITH PARTNERS

PERFORMANCE TOWARDS OUR AMBITION

STAKEHOLDER CONNECTION			
Markets having identified material risks and opportunities by engaging with external stakeholders	76%	} 6%	100% by 2025
PARTNERSHIPS			
Markets having established works and partnerships with various stakeholders to improve behavior or performance on social or environmental issues in the last two years ⁽¹⁾	84%	88%	100% by 2030
RESPONSIBLE LOBBYING			
Danone score in the "Responsible Lobbying" section of the Vigeo-Eiris (V.E) rating.	64/100	} 0/100	4

HIGHLIGHTS 2020

LEADING THE WAY ON FOP NUTRITION LABELLING

Danone joined a group of consumer associations, MEPs, scientific experts, retailers and food companies **calling on the EU to adopt Nutri-Score as the mandatory front of pack nutrition label**. End 2020, the label was on our EDP packs in 11 EU countries: Austria, Belgium, France, Germany, Latvia, Luxembourg, Poland, Portugal, Slovenia, Spain and Switzerland.

ERADICATING FOOD WASTE

FIGHTING PLASTIC POLLUTION

ELLEN MACARTHUR Danone, together with partners, took an active part in a call for a UN treaty on plastic pollution to address the fragmented landscape of regulation and complement existing voluntary measures.

10×20×30

Danone also joined the food waste coalitions of **Champions 12.3** and **10x20x30**, as well as signed an agreement with the **Global Food Banking Network** to further tackle the food waste issue and optimize the redistribution of food surplus.

In partnership **with TESCO, CARREFOUR** and **LOOP**, the Zero-waste shopping platform, Danone launched on-line and in selected stores evian mineral water in reusable glass bottles and a first ever yogurt in a reusable glass pots!

GOAL DELIVER SUPERIOR SUSTAINABLE PROFITABLE GROWTH:

- (1) Like-for-like.
- (2) Update expected: Q2'21 The use by Danone of any MSCI ESG Research LLC or its affiliates ("MSCi") data, and the use of MSCI logos, trademarks, service marks or index names herein, do not constitute A sponsorship, endorsement, recommendation, or promotion of Danone by MSCI. MSCI services and data are the property of MSCI or its information providers, and are provided 'as-is' and without warranty. MSCI names and logos are trademarks or service marks of MSCI.

GOAL B CERTIFIED AS A B CORP:

(1) Excluding Grameen Danone, Danone Manifesto Ventures and La Laiterie du Berger turnover, not consolidated as treated as equity affiliates

GOAL IMPACT PEOPLE'S HEALTH LOCALLY:

Data are calculated through the One Health Scorecard scope, representing 85 subsidiaries and about 82% of Danone's consolidated sales reporting health & nutrition indicators in 2020.

- (1) In operational terms, 'healthy product categories' for Danone refers to packaged water, yogurts, milks and other daily dairy products, daily plant-based products, beverages with 0% sugar, and specialized nutrition products (except the following early life nutrition products: foods for children over 3 years old as well as biscuits and beverages for children under 3 years old). The remaining categories are mainly low sugar beverages and indulgent products.
- (2) All product categories except packaged water, cooking aids, plant-based products and products for which a target is not yet defined. Products must meet all nutrient thresholds for their category in the "Danone Nutritional Targets 2020". The compliance is weighted by volumes of products sold. This rule applies both at portfolio and product (i.e. multipack) levels.
- (3) % of sales volumes 2020 meeting the sugar threshold for their category in the "Danone Nutritional Targets 2020". The compliance is weighted by volumes of products sold. This rule applies both at portfolio and product (i.e., multipack) levels.
- (4) This percentage indicator is calculated on the scope of the One Health Scorecard for the Essential Dairy and Plant-Based Business (excluding plant-based products), and Aquadrinks (excluding countries where regulations forbid the disclosure of this information).
- (5) « Nutri-Score » is an interpretative nutritional labeling system using five levels (A dark green to E red), based on the nutritional value of the food or beverage. It is intended for use on the front of packs to help consumers make healthier dietary choices. This system has been established officially by the French authorities in 2016 and has then been adopted by other European member states, for use by the food and beverage industry on a voluntary basis. Official website in English version : https://www.santepubliquefrance.fr/en/nutri-score Danone is among the early supporters and adopters of the Nutri-Score, we have now deployed it on our EDP products in 11 countries.
- (6) This percentage indicator is calculated on the scope of the One Health Scorecard (see Methodology Note) for the Businesses Essential Dairy and Plant-Based (excluding plant-based products), Aquadrinks (not relevant for Waters, which are subject to separate regulations and Specialized Nutrition (for medical nutrition products, 100% is by definition applied due to the fact that products are prescribed by health care professionals and labeling has to follow the local legislation).
- (7) % of sales volumes 2020 containing no added sugars. This percentage indicator is calculated on the scope of the One Health Scorecard (see Methodology Note), for the product categories where it is relevant: Essential Dairy and Plant-Based (excluding plant-based products), Specialized Nutrition (except medical products), and all packaged water and Aquadrinks.
- (8) % of sales volumes having a nutrient fortification. This percentage indicator is calculated on the scope of the One Health Scorecard (see Methodology Note), for the Essential Dairy and Plant-Based (excluding plant-based products) and Specialized Nutrition (except medical products) .2019: EDP only (excluding plant-based products); 2020: EDP (excluding plant-based products) and SN (excluding medical products)
- (9) Danone's 2021 Global Access to Nutrition Index (ATNI) rank. The ATNI assesses major food and beverages companies on their nutrition-related performance every two years: https://www.accesstonutrition.org/.
- (10) The decline in figures is mainly due to the continued strengthening of Danone's expectations in terms of education and information programs and the COVID pandemic (refer to our Methodology Note).
- (11) People reached by several programs can be counted several times.

GOAL ENTRUST DANONE'S PEOPLE TO CREATE NEW FUTURES:

(1) Under-represented nationalities are nationalities within the Africa, Americas, Asia, Eastern Europe and Oceania regions.

(2) The Dan' Cares program aims to provide all Danone employees with quality healthcare coverage for major risks, while taking account of different market practices. The three main risks are hospitalization and surgery, outpatient care and maternity care.

GOAL FOSTER INCLUSIVE GROWTH:

- (1) Relates to FCPE Danone Communities
- (2) Danone ecosystem Fund: general interested fund co-creates inclusive business solutions that answer local challenges through the professional empowerment of vulnerable stakeholders in Danone's value chain.
- (3) The Livelihoods Fund –impact investment funds designed to support the efforts of agricultural and rural communities to live in sustainable ecosystems which serve as foundation for their food security and provide necessary resources for their livelihoods. Danone holds minority of the shared.
- (4) CPM: Cost-Performance Model (CPM) contracts with producers are deployed in the U.S., in Europe and in Russia to reduce milk price volatility, offering better visibility and financial stability.
- (5) Percentage of Danone's suppliers in scope that have completed registration and self-assessment in designated ethical trading platform(s). Scope: All Danone suppliers based on risk assessment and spend level, excluding farmers.