


JC. BLIGNY- Environment Director, PhD - Danone Waters - 24th Sept. 2009


Sustainable Development Strategic Pillars

1 Water resource management


In protecting the longterm viability of our sources we protect our business.


We manage a natural resource ourselves, so we understand and embrace the protection of the environment


" A company's responsibility does not end at the office door or the factory gate, since its action affects the community as a whole" - A. Riboud, 1972


Water resources management is at the heart of our business model


- Understand the hydrogeology...and the natural and human environment of the sites
- Develop relationships with local communities and contribute to local development
- Implement measures to protect each water resource
- To not exceed the natural recovery capacity of the water resources
- Dedicate the necessary means
- Periodically monitor and evaluate the results of this policy


CEPIV 2004

APIEME 1992


Project "NATURE": Protect the environment

1 Water resource management


In protecting the longterm viability of our sources we protect our business.


We manage a natural resource ourselves, so we understand and embrace the protection of the environment


" A company's responsibility does not end at the office door or the factory gate, since its action affects the community as a whole" - A. Riboud, 1972


Societal commitment


In protecting the longterm viability of our sources we protect our business.


We manage a natural resource ourselves, so we understand and embrace the protection of the environment


" A company's responsibility does not end at the office door or the factory gate, since its action affects the community as a whole" - A. Riboud, 1972


We have applied our water expertise to support major social initiatives for many years


- Supporting the protection of wetlands in partnership with Ramsar since 1998
- Water protection institutes:
 - Thailand
 - Jagadishpur
 - Argentina


 Raising funds to dig and maintain wells where water access is limited throughout the world since 2005


* Calculation based on historic estimates of constituent variables


Governance

- Creation of "Danone fund for nature" to
 - Administer funds
 - Select projects, oversee implementation, certification
 - Strategic direction of partnership

