

Protein Program

Gustavo **VALLE**

Executive VP Dairy and Resources Efficiency Susanne LUICK-NIJBOER

Vice President PROTEIN

Evian 2017 - Investor Seminar

Introduction to Program Protein

Gustavo VALLE

Executive VP Dairy and Resources Efficiency

Evian 2017 - Investor Seminar

Step up our ability to seize consumer opportunities

Work more efficiently

Launching a comprehensive, company-wide program

Disciplined Choices

Maximize Efficiency...

Sustainably BUY BETTER SPEND BETTER

WORK BETTER

Invest for Impact ...To build muscle Reinvest in growth projects

Protein: the right program at the right time

Clear mandate to deliver results

Proven methodology Right team: 100% dedicated

Program Protein

Susanne LUICK-NIJBOER

Vice President PROTEIN

Evian 2017 - Investor Seminar

How we do Program PROTEIN

- Efficiency focused
- Business led
- Maximizing synergies
- Enforced processes & policies
- Sustainable
- Driving simplicity

What success looks like for Program PROTEIN

Sustainable savings by 2020

Smart spending choices

Program PROTEIN activation

Program PROTEIN organization

Program PROTEIN Sustainably unlocking all levers across categories

Culture & Mindset

Program PROTEIN scope ~ €7.5bn

*% of total indirect cost base (€ 7.5bn)

Warehousing in Europe

110 Warehouses across our categories

>15 % savings potential

J

- Use of new technology
- Drive consolidation of warehousing and logistics

IS-IT - Global datacenter strategy

Professional Services

> 1,000

professional services partners covering less than 30% of the spend

30% savings potential

- Systematic review of requirements
- Increase value from our partners
- Reducing needs
- Consolidating spend

Travel

•

Market & Consumer data

Market data

>200K questionnaires of external data sourced for marketing & consumer insights Insights 30% Data sources savings potential Limited usage Buy data once **Global data warehouse** different frequencies reports not providing **Use data cross-DANONE** duplicated information sufficient insights vs. cost One source of truth

Program PROTEIN activation

€1bn in S&G for strong, profitable and sustainable growth

to fuel DANONE's Strategy & Mission

- We invest ~ €7.5bn in Services & Goods which are not all visible or valued by our consumer.
- + Create visibility on what we spend and remove costs that are not adding value
- Company-wide and cross-regional program
- Zero Based Budgeting
- + To find sustainable value creation in a transformation led by the business
 - Systems, processes and policies for sustainability
 - ZBB-mindset embedded in our culture

Program PROTEIN is happening!

DANONE 2017 - 2020

Shaping the growth model

Evian 2017 - Investor Seminar