DANONE'S REPORT on alleged non-compliance with THE WHO CODE (The Green Book)

Early Life Nutrition and DANONE's Mission

Danone's mission is "to bring health through food to as many people as possible" and we do this by providing healthy and nutritious products to millions of consumers around the world. As a leader in the early life nutrition industry, we have a key role to play in both promoting and initiating change, including, the area of responsible and ethical marketing practices.

Our Commitment to Responsible Marketing

At Danone, we understand the challenges faced by parents in raising their children and we believe that all parents, should have access to the right information to allow them to make appropriate and informed feeding choices for their children.

In support of this, we acknowledge the importance of the International Code of Marketing of Breast-milk Substitutes and subsequent relevant World Health Assembly ("WHA") resolutions and support the WHO's recommendation calling for exclusive breast-feeding for the first six months after birth and continued breast-feeding along with the introduction of safe and appropriate complementary foods thereafter. We work alongside committed partners, mobilizing stakeholders to promote the long term benefits of ensuring the right nutrition during the first 1000 days.

Danone and the Green Book

As part of our commitment to responsible and ethical marketing practices, Danone published its "Green Book"¹ in April 2013. This is Danone's Policy with regards to the marketing of foods for infants and young children. The WHO Code forms the basis for Danone's Green Book. The intention of the Green Book I<u>S NOT</u> to interpret or replace The International Code of Marketing of Breast-milk Substitutes, but to aid Danone employees in the implementation of The WHO Code. As a business it is important that we are consistent, clear and transparency as to the standards of behaviour we expect from our employees and partners in the performance of their duties, and to ensure this is done without ambiguity. The Green Book was developed for this purpose.

It details areas where employees need to make ethical decisions related to the marketing of foods for infants and young children.

¹ Danone's Green Book can be downloaded on <u>http://www.danone.com/en/company/health-governance.html</u>

Compliance with the Green Book

Danone has committed to prepare and publish an annual report detailing compliance with the Green Book, in order for our key stakeholders and other interested parties, to better understand how we manage compliance with our own Policy. It is part of our efforts to ensure greater transparency and accountability for our actions and to detail instances of non-compliance with the Green Book.

In our reporting, we categorise complaints as either substantiated or unsubstantiated – versus our Green Book and/or national regulations. Furthermore, all references to Danone include all subsidiary companies/entities and also all external distributors. Third Parties refer to other independent groups, individuals or entities, for example retailers or pharmacies.

A full analysis of the 2013 substantiated and unsubstantiated complaints is detailed in the Appendices to this report. The following is a summary for the period 1 January to 31 December 2013:

- In total 87 complaints were received of which, 52 complaints were identified as being substantiated:
 - 20 due to actions/activities by Danone
 - 32 due to actions/activities by Third Parties
- 35 complaints were found to be unsubstantiated.

Danone receives complaints from different sources, and on different types of complaints, which are categorised consistent with the Green Book, as follows:

- Interaction with the General Public
- Interaction with Health Care Workers
- Labelling of Covered Products
- Information/Education to the General Public
- Events

A more detailed analysis of the substantiated complaints received for the period 1 January to 31 December 2013 (in total 52 substantiated complaints) is shown below, along with a comparison versus the same period for 2012:

	2013 Su	bstantiated Only		2012 Substantiated Only		
	Danone	Third Parties	Total	Danone	Third Parties	Total
Total Complaints	20	32	52	16	28	44
By Source of Complaint:						
Other Manufacturers	7	28	35	8	27	35
Internal	2	2	4	-	-	
NGO	6	-	6	6	-	6
Consumer	1	-	1	-	1	1
Government	3	2	5	2	-	2
Media	1	-	1	-	-	-
By Category Of Complaint:						
Interactions – General Public	14	30	44	10	-	10
Interactions – Health Care Workers	4	2	6	3	28	31
Labelling of Covered Products	2	-	2	2	-	2
Events	-	-	-	1	-	1
By Geographic Region:						
Asia Pacific	7	27	34	13	24	37
Europe	6	3	9	3	2	5
Latin America	2	2	4	-	2	2
Middle East	5	-	5	-	-	-

Note: A total of 64 complaints (substantiated and unsubstantiated) were received in 2012.

Analysis of Substantiated Complaints 2013

The analysis highlights that the majority (over 60%) of substantiated complaints received in 2013 related to actions of Third Parties, not Danone, with the main source of these complaints, originating from "Other Manufacturers" of Infant Formula.

Almost 85% of substantiated complaints related to "Interactions with the General Public", of which the majority of these were attributable to Third Parties. Further analysis showed that the

complaints related specifically to either a) display of infant formula in retail outlets, or b) pricing promotions in retail outlets.

From a geographic perspective, 65% of the total substantiated complaints occurred in Asia Pacific.

For every substantiated complaint, we have developed and executed a clear corrective action plan, either internally or with third party.

Analysis of Total Complaints 2013 vs. 2012

The total number of complaints (Substantiated and Unsubstantiated) reported in 2013 increased versus 2012. However, substantiated complaints as a percentage of total complaints, declined from 69% to 60%.

There is a significant decline (of over 80%), in the number of Substantiated Complaints relating to "Interactions with Healthcare Workers". Disappointingly there has been an increase in the complaints related to "Interactions with the General Public" – the majority of these being as a result of actions by Third Parties.

Conclusion

Ethical and compliant marketing practises are part of the foundations on which our Early Life Nutrition business is built at Danone. These results reflect the importance and focus that Danone continues to place on this important area.

In particular the reduction in substantiated complaints relating to "Interactions with Health Workers" is as a result of the significant investments in this area following the completed rollout of the Green Book and subsequent training of all marketing employees globally. There is an unwelcome increase in substantiated complaints relating to "Interactions with General Public", however, it should be noted that majority of the increase (almost 90%) was as a result of activities undertaken by Third Parties. Nevertheless, Danone has committed to work with Third Parties to ensure they are aware of the WHO Code, and Danone's Green Book, and this report illustrates that there continues to be significant work to be done in this regard. Recognising that 2013 was the first full year of Green Book application, we believe that overall, the results are encouraging and reflect the work done in 2013.

Danone is a strong supporter of responsible marketing practises and is committed to continue to improve both its own practises and those of the industry. We encourage all stakeholders and consumers to report any instances of alleged non-compliance with our Green Book or national regulations directly to us for further action/follow up.

Attachments:

Appendix 1: Substantiated Complaints Concerning Activities by Danone Appendix 2: Substantiated Complaints Concerning Activities by Third Parties Appendix 3: Unsubstantiated Complaints Concerning Activities by Danone Appendix 4: Unsubstantiated Complaints Concerning Activities by Third Parties

Appendix 1: Substantiated Complaints concerning activities by Danone:

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
January	Interaction with General Public	An exhibition of infant and follow on formula in retailers settings	In line with the Green Book infant and follow-on formula should not be promoted or advertised in higher risk countries	 Reinforcement of the importance of using the appropriate exhibition to retailers 	Latin America
January	Interaction with General Public	A promotional campaign around new packaging for young child formula is an indirect promotion for infant and follows on formula, because the design of the packaging is similar.	In line with the Green Book infant and follow-on formula should not be promoted or advertised in higher risk countries	 The activity was already discontinued at time of the complaint 	Latin America
April	Interaction with General Public	Danone representatives had direct contact with mothers in hospitals and by phone. Representatives recommended their products or gave mothers free samples, directly or via Health Worker's.	The provision of samples of infant formula is not in line with the Green Book.	 Functional training to staff, and strengthening of the company policy on compliance Continued SOP (Standard Operating Procedure) training and internal audit to all staff to ensure the staff obey the SOP strictly Strictly forbid company staff to provide samples directly to the general public Development of application procedure for distribution of products for professional evaluation 	Asia Pacific
May	Interaction with General Public	Radio campaign on young child formula from 1 to 3 years falling under a safety campaign for young child formula	Products intended for the use by young children above 12 months of age are not covered by the Green Book but are covered by restrictions in local legislation	 Radio campaign immediately discontinued 	Middle East

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
August	Interaction with General Public	Distribution of free samples of infant formula and gift set directly to mothers in exchange for registration of their names and contact details	The provision of samples of infant formula is not in line with the Green Book, neither with local legislation	 Warning letter was issued to employees emphasising the importance of compliance with the legislation and Danone Policy 	Asia Pacific
September	Interaction with Health Workers	Danone representatives provided Health Workers with benefits in exchange for recommending/promoting infant formula	In line with the Green Book the recommendation of infant formula by Health Worker's should not be incentivised	 Compliance training to all employees Organisational restructuring to safeguard compliance Revision of KPI's for representatives Update the SOP of medical nutrition to ensure compliance 	
September	Interaction with General Public	Distributing invitation cards branded with infant formula brand to Healthcare Professionals and their families" to celebrate mother's day	Even though the invitation was not linked to exchange of recommendation for any products, in line with the Green Book any activity that could be perceived as an incentive to recommend Danone products should be avoided	 The activity was once only and not repeated 	Middle East
September	Interaction with General Public	Using the claims "Give him the best", "Choose the best" and "The only clinically proven young child formula" in direct to consumer and point of sale material for infant and follow on formula	In line with the Green Book infant and follow-on formula should not be promoted or advertised in higher risk countries	 Activity was discontinued before complaint 	Middle East
September	Interaction with General Public	An advertisement relating to staff confidence in product safety and quality mentioning infant formula brand during precautionary recall was seen by the government as indirect promotion of follow on formula	In line with the Green Book the advertisement should have been clear about the concerned product. The advertisement focussed on safety and quality	 The brand name was replaced by the young child Formula Brand 	Asia Pacific

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
September	Interaction with Health Workers	Distributing personalised prescription pads to physicians branded with infant formula brand name	In line with the Green Book infant and follow-on formula should not be promoted or advertised in higher risk countries (a prescription pad is seen by the consumer)	 Immediate discontinuation of the production of prescription pads with pre-printed infant formula brand names 	Middle East
September	Interaction with General Public	Distributing material to mothers to collect personal data and invite mothers to "Virtual Delivery Lounge" on website	In line with the Green Book, consumers can be invited to join a service provided by a website, but this particular service was not in line with the Green Book	- Activity was discontinued	Middle East
October	Labelling of Covered Products	Packaging label was different from label approved by local government	The label was in line with the Green Book, but contained an additional sticker to reassure safety with consumers after the decline in consumer trust	 Immediate action was taken: stopped production on labels with the additional sticker 	Asia Pacific
December	Interaction with Health Workers	A leaflet to Health Workers with statement "this document is used for Health Worker only" was not fully in line with the predefined statement of the Green Book.	In line with the Green Book the statement should be "For Health Worker use only - not for distribution to the general public"	 Use of leaflet was immediately discontinued and new leaflets with the correct statement were produced 	Asia Pacific
December	Interaction with General Public	Printed new-born cards with identification details of the infant included infant formula brand name	In line with the Green Book Health Care Facilities should not be used for advertising infant formula in any way	 Action taken before the complaint was received, the cards do not contain brand names anymore 	Europe
December	Interaction with General Public	Infant formula used for donation of products did not contain the proper required sticker as prescribed in the Green Book the product carries a sticker stating "For Medical Channel only"	In line with the Green Book the statement should be "product for donation only, not for sale"	 Action was taken immediately to replace the sticker with a sticker with the appropriate wording "product for donation only, not for sale" 	Asia Pacific

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
December	Interaction with Health Workers	Printed prescription pads with brand names pre-printed	In line with the Green Book such activities should not be carried out, because it could influence the HCP's decision	 Since January 2014 no pre-printed brand name are on the prescription pads 	Europe
December	Labelling of Covered Products	Incorrect nutritional values stated on the packaging of a Follow-on formula, more Ca and P content than allowed by EU legislations	In line with the Green Book the information on the label should be accurate	 Corrective actions (changing labels) were already taken before complaint was received in order to be compliant with local legislation 	Europe
December	Interaction with General Public	Infant formula label with a stamp stating that the local Association of Allergology recommends evaluation and care for allergy". This is a way to promote the product	In line with the Green Book infant formula should not be promoted. Although the intention of the notice on the stamp was not promoting the product and the endorsement was agreed upon with the Association (through signed contract defining the terms and conditions of the endorsement stamp), it is acknowledged that such stamp can be seen by others as indirect promotion of infant formula	- Immediate action was taken: the stamp was removed from Infant Formula labels	Europe
December	Interaction with General Public	Newsletter sent to mothers of infants of 3 months old discouraging breastfeeding	In line with the Green Book breastfeeding should not be discouraged in any contact	 Newsletter was already discontinued before complaint was received 	Europe
December	Interaction with General Public	Display cabinet with infant formula in a reception area of maternity ward	In line with the Green Book; Health Care Facilities should not be used for displaying infant formula	 Immediate action was taken: Products were removed and employees that visit hospitals were trained to avoid repetition 	Europe

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
March	Interaction with General Public	Promotional display of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing the promotional display Store was briefed on Danone Policy and local regulations 	Asia Pacific
March	Interaction with General Public	Promotion through discounted price of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing the promotional display Store was briefed on Danone Policy and local regulations 	Asia Pacific
March	Interaction with General Public	Promotional display of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing the promotional display. Store was briefed on Danone Policy and local regulations 	Asia Pacific
March	Interaction with General Public	Promotional display of infant and follow on formula	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing the promotional display Store was briefed on Danone Policy and local regulations 	Asia Pacific
March	Interaction with General Public	Display of infant and follow on formula at retailer with price promotion	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Investigation with retailer Agreement with retailer to discontinue activity, and to remove existing promotions Letter to retailer reinforcing Danone Policy 	Latin America
March	Interaction with General Public	Promotion of infant formula through an online retailer	In line with the Green Book infant formula should not be promoted or advertised	 Immediate corrective action by retailer removing price tags Training of retailer on Danone Policy and local regulations Resend letter on Danone Policy with clear statement that continuation of practices would result in cessation of product supply 	Asia Pacific

Appendix 2: Substantiated Complaints concerning activities by Third Parties:

Month **Summary of Complaint** Category Comments **Summary Corrective Actions** Region Complaint Agreement with retailer that the illegal Asia Pacific March Interaction Promotion of infant formula In line with the Green Book infant formula with General through an online retailer should not be promoted or advertised. The products are removed immediately Public concerned products were not officially imported by Danone and therefore illegally on the market A competition from an online In line with the Green Book infant and March Interaction Danone informed retailer that this Latin America _ with General shop where infant and follow follow-on formula should not be promoted activity is not possible Public on formula were amongst the or advertised in higher risk countries Retailer took immediate action _ free products to win Danone trained retailer on compliance _ March Interaction Promotional display of infant In line with the Green Book infant and follow _ Immediate corrective action for retailer Europe with General and follow on formula in on formula should not be promoted or to remove discounted price Public advertised in higher risk countries retail outlet Store was briefed on Danone Policy and _ local regulations Training of retailer on Danone Policy _ April Interaction Display of infant and follow In line with the Green Book infant and follow _ Immediate corrective action for retailer Asia Pacific with General on formula at retailer with on formula should not be promoted or to remove price tags Public discount price tags advertised in higher risk countries Training of sales team reinforcing _ Danone Policy and local regulations _ Resending letter on Danone Policy Promotional display of infant In line with the Green Book infant and follow May Interaction Asia Pacific _ Immediate corrective action by and follow on formula with General on formula should not be promoted or removing the promotional display Public advertised in higher risk countries Store was briefed on Danone Policy and _ local regulations May Interaction Promotional display of infant In line with the Green Book infant and follow Immediate corrective action by Asia Pacific with General and follow on formula on formula should not be promoted or removing the promotional display Public advertised in higher risk countries _ Store was briefed on Danone Policy and local regulations

Month **Summary of Complaint** Category **Summary Corrective Actions** Region Comments Complaint Asia Pacific May Interaction Promotional display of infant In line with the Green Book infant and follow _ Immediate corrective action by with General and follow on formula in on formula should not be promoted or removing the promotional display Public retail outlet advertised in higher risk countries _ Store was briefed on Danone Policy and local regulations June Interaction Promotional display of infant In line with the Green Book infant and follow _ Asia Pacific Immediate corrective action by with General and follow on formula in on formula should not be promoted or removing the promotional display Public retail outlet advertised in higher risk countries Store was briefed on Danone Policy and _ local regulations Danone informed the hospital to stop June Interaction Samples of infant formula In line with the Green Book samples of infant Europe with Health were given away to the formula should not be given to the general giving samples of infant formula to Workers general public in a hospital public general public setting Point of sale promotion of June Interaction In line with the Green Book infant and follow -Retailer was trained concerning Asia Pacific with General infant and follow on formula on formula should not be promoted or compliance with local legislation and Public advertised in high risk countries Danone Policy Interaction Display of infant and follow In line with the Green Book infant and follow -Retailer was trained concerning Asia Pacific June with General on formula at retailer with on formula should not be promoted or compliance with local legislation and Public price promotion advertised in higher risk countries Danone Policy Display of infant and follow In line with the Green Book infant and follow June Interaction _ Immediate corrective action by retailer Asia Pacific with General on formula at retailer with on formula should not be promoted or to remove price tags Public price promotion advertised in higher risk countries Training of sales team reinforcing _ Danone Policy and local regulations **Resend letter on Danone Policy** _ July Interaction Display of infant and follow In line with the Green Book infant and follow Immediate corrective action by retailer Asia Pacific _ with General on formula at retailer with on formula should not be promoted or to remove price tags Public price promotion advertised in higher risk countries Training of sales team reinforcing _ Danone Policy and local regulations Resend letter on Danone Policy _

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
August	Interaction with General Public	Display of infant and follow on formula at retailer with price promotion	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by retailer to remove price tags Regular communication to retail channel staff regarding Danone Policy and local regulations 	Asia Pacific
August	Interaction with General Public	In-store advertising of infant formula in local drugstore	In line with the Green Book infant formula should not be promoted or advertised	 In-store advertising removed immediately by drugstore 	Asia Pacific
August	Interaction with General Public	Discounted price of infant and follow on formula in online retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing discounted price Store was briefed on Danone Policy and local regulations 	Asia Pacific
September	Interaction with General Public	Promotional display of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing the promotional display Store was briefed on Danone Policy and local regulations 	Asia Pacific
October	Interaction with Health Workers	In National Pharmacies, catalogue advertising of infant formula	In line with the Green Book infant formula should not be promoted or advertised	 Danone requirements for Approval of Sponsored Advertising and Promotional Material developed and distributed to all sales employees to ensure compliance by third parties 	Asia Pacific
October	Interaction with General Public	Promotional through discounted price of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing the promotional display Store was briefed on Danone Policy and local regulations 	Asia Pacific

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
November	Interaction with General Public	Infant formula offered at a discounted price and delivery via a 3rd party Facebook account	In line with the Green Book infant formula should not be offered for discounted price	 The owner of this Facebook page was contacted (via Facebook), and informed a) that this was a violation of local regulations and, b) that the promotion should be removed Facebook page owner took corrective action Government was informed that this is a 3rd party violation and of our corrective action Regular online checking was put in place for further reoccurrences 	Asia Pacific
November	Interaction with General Public	Infant formula offered at a discounted price and delivery via a 3rd party Facebook account	In line with the Green Book infant formula should not be offered for discounted price	 The owner of this Facebook page was contacted (via Facebook) and informed a) that this was a violation of local regulations and b) that the promotion should be removed Facebook page owner took corrective action. Government was informed that this is a 3rd party violation and of our corrective action Regular online checking was put in place for further reoccurrences 	Asia Pacific
December	Interaction with General Public	Promotions, special discounts or displays at retailers and pharmacies	In line with the Green Book infant formula should not be promoted or advertised	 Continuous training of retailers and pharmacists about the local regulations and Danone Policy 	Europe

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
December	Interaction with General Public	Promotional through discounted price of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing the promotional display Store was briefed on Danone Policy and local regulations 	Asia Pacific
December	Interaction with General Public	Promotional display of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing discounted price Store was briefed on Danone Policy and local regulations 	Asia Pacific
December	Interaction with General Public	Discounted price of infant and follow on formula in online retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing discounted price Store was briefed on Danone Policy and local regulations 	Asia Pacific
December	Interaction with General Public	Promotional display of infant and follow on formula in retail outlet	In line with the Green Book infant and follow on formula should not be promoted or advertised in higher risk countries	 Immediate corrective action by removing discounted price Store was briefed on Danone Policy and local regulations 	Asia Pacific

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
March	Interaction with Health Worker's	Invitation to Health Worker advertising an educational evening	In line with the Green Book Health Workers can be invited for educational events	- N/A	Asia Pacific
March	Interaction with General Public	Improper communication on feeding information for young child formula and improper use of documentation and logo belonging to international governmental body	In line with the Green Book and local legislation young child formula can be promoted and this was done in a proper way	- N/A	Middle East
April	Interaction with Health Workers	In a report issued by Save the Children 5% of the respondents quoted Danone for giving gifts such as pens, prescription pads & other equipment	In line with the Green Book (small) practice related items for health workers do not bear infant and follow-on formula brand names	- N/A	Middle East
April	Interaction with Health Workers	In a report issued by Save the Children,2% of responding Health Worker's quoted the name of Danone for providing samples to the general public	Danone did not give samples of infant and follow-on formula to the general public in line with the Green Book	- N/A	Middle East
April	Interaction with Health Workers	Donation of company branded uniform to nurses/midwifes in hospitals	In line with the Green book and local legislation equipment and/or practice related items, can be donated as long as the items do not mention product brand names	 Although there was not a compliance issue, it was decided to no longer produce company branded uniforms for nurses 	Africa

Appendix 3: Unsubstantiated Complaints concerning activities by Danone:

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
April	Interaction with General Public	Promotion of young child formula via outdoor advertising	The Green Book does not apply to products for young children above 12 months of age	- N/A	Middle East
April	Labelling of Covered Products	The care-line received 6 calls asking why Danone used the claim "Inspired by breast milk" for follow on formula	The Green Book does not apply for products for infants above 6 months of age (in low risk countries). Additionally the wording "inspired by breast-milk" is made in relation to Danone's research not the product in question	- N/A	Europe
Мау	Interaction with General Public	Infant formula brand logo used in advertising materials in a heath care facility	In line with the Green Book and local legislation Health Care Facilities was not used for promoting infant formula in any way (neither through product placement, nor through advertisements)	- N/A	Europe
Мау	Labelling of Covered Products	Packaging of infant and follow on formula containing a sticker with the local Care- line telephone number	In line with the Green Book the label provided only relevant information, but contained no advertising or promotional text	- N/A	Asia Pacific
June	Interaction with General Public	Promotional events in pharmacies	In line with the Green Book none of the consumer literature, which was available on display or otherwise, contained any reference, text or visual, to infant formula/breast-milk substitutes	- N/A	Europe
July	Labelling of Covered Products	Follow on formula label contains the statement "inspired by breast-milk"	The Green Book does not apply to products for infants above 6 months of age (in low risk countries). Additionally the wording "inspired by breast-milk" is made in relation to Danone's research not the product in question	- N/A	Europe

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
August	Interaction with Health Workers	Samples of special formula for infants in were distributed in health care facility	In line with the Green Book Danone did not give samples of infant and follow-on formula to the general public. The product was given to a Health Worker to be used as a PPE (Products for Professional Evaluations), which is in line with the Green Book and local legislation	- N/A	Europe
August	Interaction with General Public	Comparison with breast-milk in a TV spot for follow on formula as it includes graphs of immune system and brain development	In line with the Green Book and local legislation our products are not compared with breast-milk. The graphs informed about child development and did not compare our products to breast-milk. The advertisement related to follow on formula	- N/A	Europe
August	Interaction with General Public	Distribution of Infant formula in a primary care unit	In line with the Green Book, Danone did not give samples of infant and follow-on formula. The product was given to a Health Worker to be used as a PPE, which is in line with the Green Book	- N/A	Asia Pacific
September	Interaction with Health Workers	Availability of free samples of infant formula at a health care facility	Danone did not give samples of infant and follow-on formula to the general public	- N/A	Asia Pacific
September	Interaction with Health Workers	Availability of free samples of infant Formula at a health care facility	Danone did not give samples of infant and follow-on formula to the general public	- N/A	Asia Pacific
October	Interaction with Health Workers	Promotional incentive offered to pharmacists on specialised website	In line with the Green Book no promotional incentive was offered to pharmacists	- N/A	Asia Pacific
October	Labelling of Covered Products	Consumer complaints through the government about the use of "inspired by Breast-Milk " on follow on formula	The Green Book does not apply to products for infants above 6 months of age (in low risk countries). Additionally the wording "inspired by breast-milk" is made in relation to Danone's research not the product in question	- N/A	Europe

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
October	Interaction with General Public	Distribution of infant formula to general public	In line with the Green Book the activity conducted, under supervision of a health care facility, was to provide general nutrition and health education for mothers and children. The products shown were Pregnancy Products and young child formulas	- N/A	Asia Pacific
December	Interaction with Health Workers	Several materials intended for use by health workers branded with product logo	In line with the Green Book the materials were not branded with logo's of infant and/or follow on formula	 Although the material was compliant, Danone decided to start using only company logo on such materials 	Europe
December	Interaction with General Public	Newsletters to mothers of infant above the age of 6 months	In line with the Green Book the communication did not contain any information about infant formula	 Although the material was compliant, corrective actions were taken to discontinue the newsletter 	Europe
December	Interaction with General Public	Newsletters to mothers of infants from 3 months onwards	In line with the Green Book the communication did not contain any information about infant formula	 Although the material was compliant, corrective actions were taken to discontinue the newsletter 	Europe
December	Interaction with General Public	Give-aways to mothers	In line with the Green Book and local legislation brand names of infant and follow on formula were not used on give-aways for mothers	- N/A	Europe
December	Labelling of Covered Products	Use of health claims on infant and follow on formula	All health claims are in accordance with local legislation and the Green Book	- N/A	Europe
December	Labelling of Covered Products	No clear distinction between infant and follow on formula packaging	All artwork is in accordance with local legislation and the Green Book	- N/A	Europe
December	Labelling of Covered Products	Demonstration of preparation of infant formula by an infant formula company	In line with local legislation and the Danone Policy proper information for preparation and use of the product was given on the packaging	- N/A	Europe

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
December	Labelling of Covered Products	Cereals promoted and sold for use by infants below 6 months of age	The product was labelled and sold in accordance with local legislation and the Green Book, Local legislation allows for positioning of cereals to be used by infants below 6 months of age	- N/A	Europe
December	Interaction with General Public	Advertising and misinformation on follow on formula	In line with the Green Book follow on formula can be advertised in low risk countries. The information provided was in line with the Green Book	- N/A	Europe
December	Interaction with General Public	Promotion of products in health care facility because health record book for infants contained company brand logo on	In line with the Green Book only the Company brand name was used	- N/A	Europe

Month	Category Complaint	Summary of Complaint	Comments	Summary Corrective Actions	Region
April	Interaction with General Public	Display of infant formula for special medical use in the health care facilities with direct exposure to general public	Products intended for children with special medical needs are not covered by the Green Book in low risk countries, neither by restrictions in local legislation	- N/A	Asia Pacific
May	Interaction with General Public	Use of point of sales advertising for young child formula next to infant and follow on formula in retail shop	The Green Book does not cover products for children above 12 months of age. The advertising material in question was clearly directed to above 12 months of age	- N/A	Latin America
October	Interaction with General Public	Plans to use visuals linked to infant formula and to provide gifts to mums through health care workers were presented to a NGO by a third party collaborating with Danone	In line with the Green Book and local legislation infant and follow-on formula should not be promoted or advertised. The activity was never brought to the general public; it remained as a plan only	 Although non-compliance was not identified, we took the decision to introduce additional reviews of the third party agencies used in marketing initiatives. 	Europe
August	Interaction with General Public	Advertising brochure for young child formula contains elements of advertising for infant formula	In line with the Green Book infant formula was not promoted or advertised. Official decision of local authorities that no local law was breached	- N/A	Asia Pacific
August	Interaction with General Public	Free samples of infant and follow on formula were given to consumers by Health Worker's	In line with the Green Book, products for professional evaluation can be given to consumers by Health Worker's. These PPE's are delivered to Health Worker's upon their request and only 1 per occasion	- N/A	Asia Pacific
November	Interaction with General Public	Facebook complaint that a retailer advertised a baby basket in their advertising brochure	In line with the Green Book and local legislation infant formula was not promoted or advertised	 Although non-compliance was not identified, Danone made agreement with retailer to change advertising materials to avoid any further confusion 	Asia Pacific

Appendix 4: Unsubstantiated Complaints concerning activities by Third Parties: