

2017
RAPPORT FINANCIER

SEMESTRIEL
PÉRIODE CLOSE LE 30 JUIN 2017

Le présent Rapport financier semestriel est disponible
sur le site Internet de Danone : www.danone.com

DANONE
SOCIÉTÉ ANONYME AU CAPITAL DE 167 677 600 EUROS

SIÈGE SOCIAL : 17, BOULEVARD HAUSSMANN, 75009 PARIS
RCS PARIS : 552 032 534

 DANONE – Rapport Financier Semestriel 2017 - 2

Sommaire

1. Rapport financier semestriel d’activité ... 3

1.1 Analyse de l’activité du premier semestre et perspectives 2017 ... 3

Aperçu de l’activité ... 3
Examen du résultat consolidé .. 5
Free cash-flow ... 8
Examen du bilan consolidé .. 9
Perspectives 2017 ... 11
Changement dans les pôles d’activité et le découpage des zones géographiques à compter du deuxième trimestre 2017 13
Indicateurs financiers non définis par les normes IFRS .. 13

1.2 Principales transactions avec les parties liées ... 15

2. Comptes consolidés semestriels résumés ... 16

2.1 Comptes consolidés ... 16

Résultat consolidé et résultat par action ... 16

État du résultat global consolidé... 17

Bilan consolidé ... 18

Tableau des flux de trésorerie consolidés .. 20

Tableau de variation des capitaux propres consolidés ... 21

2.2 Annexes aux comptes consolidés semestriels résumés ... 22

Note 1. Principes comptables ... 23

Note 2. Acquisition de The WhiteWave Foods Company ... 24

Note 3. Sociétés consolidées par intégration globale ... 26

Note 4. Sociétés mises en équivalence .. 27

Note 5. Éléments courants de l’activité opérationnelle .. 28

Note 6. Éléments et événements non-courants de l’activité opérationnelle... 30

Note 7. Impôts ... 30

Note 8. Actifs incorporels : suivi de la valeur .. 31

Note 9. Financements et dette nette .. 32

Note 10. Résultat par action – Part du Groupe ... 33

Note 11. Autres provisions et passifs non courants et Procédures judiciaires et d’arbitrage ... 34

Note 12. Principales transactions avec les parties liées ... 34

Note 13. Évènements postérieurs à la clôture .. 35

Rapport des Commissaires aux comptes sur l’information financière
semestrielle ... 36

Attestation du responsable du rapport financier semestriel 37

 DANONE – Rapport Financier Semestriel 2017 - 3

1. Rapport financier semestriel
d’activité
Sauf mention contraire :

• toutes les références à la “Société”, concernent l’émetteur Danone ;

• toutes les références au “Groupe”, à “l’Entreprise” ou à “Danone”, concernent la Société et ses filiales consolidées ;

• toutes les références à un “Pôle” ou aux “Pôles” concernent l’une ou les activités Produits laitiers et d’origine végétale
International, Produits laitiers et d’origine végétale Noram, Nutrition spécialisée et Eaux de Danone ;

• toutes les références à la zone “Europe et Noram” concernent la zone géographique regroupant l’Europe hors CEI et la zone
Noram regroupant les États-Unis et le Canada ;

• toutes les références à la zone “Reste du Monde” concernent la zone géographique regroupant les zones ALMA et CEI ;

• toutes les références aux “Comptes consolidés, Annexes aux comptes consolidés”, concernent les comptes consolidés
semestriels résumés pour la période close le 30 juin 2017 ;

• les montants sont exprimés en millions d'euros et arrondis au million le plus proche. De façon générale, les valeurs
présentées sont arrondies à l'unité la plus proche. Par conséquent, la somme des montants arrondis peut présenter des
écarts non significatifs par rapport au total reporté. Par ailleurs, les ratios et écarts sont calculés à partir des montants sous-
jacents et non à partir des montants arrondis.

Danone utilise des indicateurs financiers non définis par les normes IFRS, en interne (parmi les indicateurs utilisés par ses principaux
décideurs opérationnels) et dans sa communication externe. La définition des indicateurs non définis par les normes IFRS util isés par
Danone figure au paragraphe Indicateurs financiers non définis par les normes IFRS :

• variations “en données comparables New Danone” (ou variations “en données comparables, incluant WhiteWave à partir
d’avril 2017”) du chiffre d’affaires et de la marge opérationnelle courante ;

• résultat opérationnel courant ;

• marge opérationnelle courante ;

• résultat net courant ;

• taux d’imposition courant ;

• BNPA courant ;

• free cash-flow ;

• free cash-flow hors éléments exceptionnels ;

• dette financière nette.

1.1 Analyse de l’activité du premier semestre et
perspectives 2017

Aperçu de l’activité

Résultats du premier semestre 2017

• Croissance à deux chiffres du BNPA courant (+11,0% à taux de change constant) ;
o Démarrage de l’année avec une croissance faible, en ligne avec les attentes: croissance des ventes de +0,4% au

S1 2017 en “données comparables New Danone“ ;
o Très forte amélioration de la marge opérationnelle courante : +91 pb en “données comparables New Danone“ ;

• Forte génération de trésorerie : 923 M€ de Free Cash Flow hors éléments exceptionnels (+24,4%) ;

• Accord de cession de Stonyfield pour 875M$ (20x l’EBITDA) ; réalisation de l’opération début août.

Résultats du premier semestre 2017

Confirmation de l’objectif annuel 2017.

 DANONE – Rapport Financier Semestriel 2017 - 4

Commentaire d’Emmanuel FABER, Directeur Général

“2017 est une année essentielle dans la mise en œuvre de notre plan de transformation, présenté en mai lors de notre séminaire
investisseurs.

Le premier semestre 2017 a été marqué par une phase de construction intense pour Danone, avec la mise en place de la stratégie de
découplage de notre agenda de croissance et d’efficacité, le déploiement de notre nouvelle organisation au niveau régional, le
lancement de Protein (notre programme d’économies d’un milliard d’euros), et l’intégration de WhiteWave au deuxième trimestre.

Le lent démarrage de ce début d’année résulte comme prévu de conditions défavorables dans certains marchés émergents et de défis
à relever en Europe et en Amérique du Nord, contrebalancé par des avancées majeures dans le développement de nos plateformes en
Chine pour la Nutrition Spécialisée, l’accélération de marques jeunes ou locales pour les Produits Frais en Europe, et le déploiement
aux États-Unis du “Dannon Pledge". La dynamique a aussi été favorable pour les plateformes Nutrition Médicale et Eaux, ainsi que pour
certaines marques de l’ancien portefeuille de WhiteWave, telles Alpro, Vega et International Delight.

La très forte amélioration de la marge et la croissance du BNPA réalisées ce semestre donnent une fois de plus confiance dans notre
capacité à atteindre nos objectifs annuels, avec une accélération de la croissance attendue dans le courant du second semestre. Je me
réjouis des progrès structurels accomplis durant ce premier semestre: nous avons sécurisé notre performance à court terme, tout en
préparant l’accélération de la croissance et notre transformation à long terme. Nous restons concentrés sur notre objectif : construire un
modèle plus résilient au sein d’une industrie marquée par des transformations de consommation et sociétales profondes. Notre nouvelle
signature et identité d’entreprise, “Danone, One Planet. One Health" va nous guider avec beaucoup d’autres dans cette Révolution de
l’Alimentation."

Chiffres clés

Semestre clos le 30 juin 2017

 Indicatifs alternatifs de performance Indicateurs définis par les normes IFRS

(en millions d’euros sauf
données par action en euros)

Variation en
données

historiques

Variation en
données

comparables
New Danone

Variation en
données

historiques

Chiffre d’affaires 12 128 +9,7% + 0,4% Chiffre d’affaires 12 128 + 9,7%

Résultat opérationnel courant 1 720 +16,3% + 7,3% Résultat opérationnel 1 586 + 5,8%

Marge opérationnelle courante 14,18% + 81 pb +91pb Marge opérationnelle 13,1% (49) pb
Résultat net courant – Part du
Groupe 1 049 +12,2%

Résultat net – Part du
Groupe 977 + 11%

BNPA courant 1,69 +11,1% BNPA (en €) 1,57 + 10%
Free cash-flow hors éléments
exceptionnels 923 +24,4%

Trésorerie provenant de
l’exploitation 1 199 + 11,8%

Opérations financières et événements importants de la période

(rappel des communiqués de presse émis au premier semestre 2017)

• Le 31 mars 2017, Danone a franchi une étape
majeure en vue de la finalisation de l’acquisition de
WhiteWave en concluant un accord de principe avec
les autorités de la concurrence américaines
(Department of Justice). Dans le cadre de cet
accord de principe, et afin de faciliter la réalisation
rapide de l’acquisition, Danone a pris la décision de
céder Stonyfield, l’une de ses filiales américaines de
produits laitiers frais. Cette décision permettra à
Danone de procéder rapidement à la réalisation de
l’opération et de bénéficier pleinement des synergies
annoncées. Stonyfield a constitué un élément de
valeur du portefeuille de Danone et reste un actif
très attractif. Sa cession ne remet cependant pas en
cause les fondements stratégiques et les bénéfices
économiques de l'acquisition de WhiteWave.
Stonyfield a généré un chiffre d’affaires d’environ
370 millions de dollars en 2016.

• Le 6 avril 2017, Danone a annoncé que le Tribunal
de district américain du District de Columbia a
délivré le 5 avril une ordonnance autorisant la
finalisation de l’acquisition de WhiteWave par
Danone.

• Le 12 avril 2017, Danone a annoncé avoir réalisé
l'acquisition de WhiteWave. Conformément à
l’accord d’acquisition, les actionnaires de
WhiteWave ont reçu la somme de $56,25 par action

en numéraire. Les actions de WhiteWave ont été
retirées de la cote du New York Stock Exchange.

• Le 6 avril 2017, Danone a annoncé que le Tribunal
américain du District de Columbia avait délivré le 5
avril une ordonnance autorisant la finalisation de
l’acquisition de WhiteWave.

• Le 12 avril 2017, Danone a annoncé avoir réalisé
l'acquisition de WhiteWave. Dans le cadre de la
finalisation de l’opération, les actions de WhiteWave
ont été retirées de la cote du New York Stock
Exchange.

• Le 18 mai 2017, Danone a réaffirmé son
engagement de construire un modèle de croissance
forte, durable et rentable et détaillé son agenda
entre 2017 et 2020, c’est-à-dire une croissance
globale des ventes en données comparables
comprise entre 4% et 5%, une marge opérationnelle
courante supérieure à 16%, un ratio d’endettement
(dette nette / excédent brut d’exploitation) inférieur à
3 et un ROIC d’environ 12% pour 2020 (voir ci-après
paragraphe dédié).

• Le 30 mai 2017, Danone a annoncé le résultat de
l’option pour le paiement du dividende 2016 en
actions DANONE. A la clôture de cette période,
74,01% des droits ont été exercés en faveur du
paiement du dividende 2016 en actions,

 DANONE – Rapport Financier Semestriel 2017 - 5

représentant 13 835 487 actions nouvelles ont été
émises ou 2,11% du capital de Danone sur la base
du capital au 30 avril 2017.

• Le 3 juillet 2017, Danone a annoncé avoir conclu un
accord avec Lactalis pour la vente de Stonyfield,
l’une de ses filiales américaines de produits laitiers

frais, pour un prix d’acquisition de 875 millions de
dollars, représentant 20 fois son excédent brut
d’exploitation en 2016.

Les communiqués de presse complets sont disponibles sur le
site www.danone.com.

Examen du résultat consolidé

Chiffre d’affaires

Chiffre d’affaires consolidé

Le chiffre d’affaires consolidés s’est établi à 12 128 millions
d’euros, soit une progression de +0,4% en données
comparables New Danone. Cette croissance reflète une baisse
des volumes de -2,2% et une progression en valeur de +2,6%.

En données publiées, le chiffre d’affaires du premier semestre
2017 a progressé de +9,7%, intégrant :

• l’effet de base lié à la consolidation de WhiteWave à
partir du 12 avril 2017 (+7,8%) ;

• une variation des taux de change (+2,0%) ;

• une variation négative du périmètre de consolidation
hors WhiteWave (-0,5%).

Les taux de change traduisent l’impact favorable du rouble
russe, du real brésilien et du dollar américain.

Les effets de variation du périmètre de consolidation sont
principalement liés à la déconsolidation des activités de
Produits Laitiers Frais en Colombie et au Chili, respectivement
au T4 2016 et au T1 2017.

Chiffre d’affaires par Pôle et par Zone géographique

Semestre clos le 30 juin

(en millions d’euros sauf pourcentage) 2016 2017

Variation en
données

comparables
New Danone

Croissance
volumes en

données
comparables
New Danone

Par Pôle

Produits laitiers et d’origine végétale International 4 100 4 291 (2,0)% (5,3)%

Produits laitiers et d’origine végétale Noram 1 277 1 991 (2,9)% (0,6)%

Nutrition spécialisée 3 282 3 461 5,4% 1,1%

Eaux 2 393 2 385 0,8% (2,5)%

Par zone géographique

Europe et Noram 5 559 6 275 (2,1)% (1,2)%

Reste du Monde 5 493 5 853 3,3% (2,8)%

Total 11 052 12 128 0,4% (2,2)%

Résultat opérationnel courant et marge opérationnelle courante

Marge opérationnelle courante consolidée

Au premier semestre 2017, le résultat opérationnel courant de
Danone s’est établi à 1 720 millions d’euros, soit une +81pb en
données publiées, incluant l’effet dilutif de l’intégration de
WhiteWave (-21pb), des effets liés au périmètre de
consolidation (+26bps) qui inclut l’impact de la déconsolidation
de Dumex ainsi que de la cession des activités de Produits
Laitiers Frais en Colombie et au Chili, et un effet négatif lié à
l’évolution des devises (-16 pb, principalement le real brésilien
et la livre anglaise).

En “données comparables New Danone”, la marge
opérationnelle courante a progressé de +91 pb. Cette très forte
amélioration reflète :

• les efficacités structurelles continues obtenues à
travers la gestion du mix et la réalisation de gains
d’efficacité, qui ont permis de modérer l’impact
fortement négatif sur le semestre de l’inflation des

matières premières (principalement le lait, et le
plastique),

• le rééquilibrage des investissements pour soutenir la
croissance à un bon rythme ;

• un premier impact des synergies de coûts de
l’intégration de WhiteWave en Amérique du Nord
(impact d’environ 10 millions d’euros au 30 juin 2017
sur le résultat opérationnel courant) ;

• l’impact positif d’un remboursement d’assurance dans
le Pôle Nutrition Spécialisée au S1 2017, lié à
l’incendie survenu dans l’usine de Cuijk aux Pays-
Bas en 2015.

Au deuxième trimestre, Danone a lancé ses trois premiers
pilotes, marquant le démarrage de son programme Protein,
visant à maximiser et accélérer ses efficacités de manière
durable et avec pour objectif de générer 1 milliard d’euros
d’économies d’ici 2020.

http://www.danone.com/

DANONE – Rapport Financier Semestriel 2017 - 6

Résultat opérationnel courant et marge opérationnelle courante par Pôle et par Zone géographique

Semestre clos le 30 juin

Résultat opérationnel courant Marge opérationnelle
courante

(en millions d'euros sauf pourcentage et pb) 2016 2017 2016 2017

Variation en
données

comparables
New Danone

Par Pôle

Produits laitiers et d’origine végétale International 335 359 8,2% 8,4% +(33) pb

Produits laitiers et d’origine végétale Noram 179 232 14,0% 11,7% +(67) pb

Nutrition spécialisée 682 839 20,8% 24,2% +320 pb

Eaux 282 290 11,8% 12,2% +37 pb

Par zone géographique

Europe et Noram 889 967 16,0% 15,4% +24 pb

Reste du Monde 589 753 10,7% 12,9% +175 pb

Total 1 478 1 720 13,4% 14,2% +91 pb

Autres produits et charges opérationnels

Le solde des autres produits et charges opérationnels s’est établi à -134 millions d’euros. Ce montant inclut notamment une charge de -
51 millions d’euros liée à des plans de restructuration dans certains pays, ainsi qu’une charge de -56 millions d’euros liée au processus
d’acquisition de WhiteWave.

Résultat financier

Comme anticipé, le coût de l’endettement financier net a augmenté au S1 2017, incluant les coûts liés au financement de l’acquisition
de WhiteWave (c’est à dire les charges financières liées aux obligations émises les 25 et 26 octobre 2016).

Taux d’impôt

Le taux d’imposition courant s’est établi à 30,3% au S1 2017, en baisse de -1,7 point de pourcentage par rapport au S1 2016.

Résultats des sociétés mises en équivalence

Le résultat net des sociétés mises en équivalence en hausse, s’est établi à 45 millions d’euros, bénéficiant d’une base de comparaison
favorable, le S1 2016 incluant une charge non-récurrente.

Résultat net courant – Part du Groupe et BNPA courant

Le résultat net courant – Part du Groupe s’est établi à 1 049 millions d’euros au S1 2017, en hausse de +12,2% en données publiées.
Le BNPA courant s’est élevé à 1,69 euros, en hausse de +11,0% à taux de change constant et de +11,1% en données publiées,
reflétant des progrès continus dans le renforcement du modèle de croissance de Danone par le découplage de son agenda de
croissance moyen-terme et d’efficacité court-terme. Le BNPA s’est établi à 1,57 euros, en hausse de +10,0% en données publiées.

DANONE – Rapport Financier Semestriel 2017 - 7

Passage du résultat net - Part du Groupe au résultat net courant - Part du Groupe

 Semestre clos le 30 juin

 2016 2017

(en millions d’euros sauf pourcentage) Courant
Non

courant Total Courant
Non

courant Total

Résultat opérationnel courant 1 478 1 478 1 720 1 720

Autres produits et charges opérationnels 21 21 (134) (134)

Résultat opérationnel 1 478 21 1 499 1 720 (134) 1 586

Coût de l'endettement financier net (74) (74) (134) (134)

Autres produits et charges financiers (62) - (62) (67) 35 (32)

Résultat avant impôts 1 342 22 1 364 1 518 (99) 1 419

Impôts sur les bénéfices (431) 23 (408) (459) 29 (430)

Taux effectif d'impôt 32,1% 29,9% 30,3% 30,3%

Résultat des sociétés intégrées 912 44 956 1 059 (70) 989

Résultats des sociétés mises en équivalence 78 (99) (21) 47 (2) 45

Résultat net 990 (55) 935 1 106 (72) 1 034

• Part du Groupe 935 (55) 880 1 049 (72) 977

• Part des détenteurs d'intérêts ne conférant
pas le contrôle 55 - 55 57 − 57

Passage du BNPA au BNPA courant

 Semestre clos le 30 juin

 2016 2017

 Courant Total Courant Total

Résultat net - Part du Groupe (en millions d'euros) 935 880 1 049 977

Nombre d'actions moyen

• Avant dilution 615 906 712 615 906 712 619 570 960 619 570 960

• Après dilution 616 086 852 616 086 852 621 781 256 621 781 256

BNPA (en euros)

• Avant dilution 1,52 1,43 1,69 1,58

• Après dilution 1,52 1,43 1,69 1,57

DANONE – Rapport Financier Semestriel 2017 - 8

Autres informations sur le compte de résultat : passage des données historiques
aux données comparables New Danone

(en millions d’euros sauf
pourcentage et pb)

Semestre
clos le 30

juin
2016

 (a)

Effets de
base de

WhiteWave
(b)

Effets des
variations du
périmètre de

consolidation

Effets
des

variations
des taux

de
change

dont
traitement
des effets

de sur-
inflation

dont
autres

effets de
variation
des taux

de
change

Croissance
en données

comparables
New Danone

(c)

Semestre
clos le 30
juin 2017

(d)

Chiffre d'affaires 11 052 +7,8 % (0,5) % +2,0 % +0,3 % +1,7 % +0,4 % 12 128

Marge opérationnelle
courante 13,37% (21) pb +26 pb (16) pb +0 pb (16) pb +91 pb 14,18%

(a) Données consolidées publiées de Danone.

(b) Correspond essentiellement à la contribution de l’ensemble WhiteWave sur la période du 1er avril au 30 juin 2016 et à la correction de l'effet de
l'utilisation de périodes de référence différentes entre données publiées S1 2017 et variations en données comparables New Danone S1 2017 (déduction
de la contribution de l'ensemble WhiteWave sur la période du 1er au 12 avril 2017 effectivement incluse dans la variation en données comparables et
exclue des données publiées).

(c) Croissance en données comparables de Danone et de WhiteWave combinés, intégrant la contribution de ses sociétés sur les périodes du 1
er

 avril au 30
juin 2016 et du 1

er
avril au 30 juin 2017.

(d) Données consolidées historiques de Danone et de WhiteWave combinés, intégrant la contribution de ses sociétés sur la période du 12 avril au 30 juin
2017.

Free cash-flow

Free cash-flow et Free cash-flow hors éléments exceptionnels

Le free cash-flow hors éléments exceptionnels s’est établi à 923 millions d’euros au S1 2017, en hausse de +24,4% par rapport au S1
2016, soutenu par la progression du résultat opérationnel courant, un contrôle rigoureux du besoin en fonds de roulement, une
discipline stricte dans les investissements industriels ainsi qu’un effet de base positif lié à la consolidation de WhiteWave. Cette
trésorerie participera au désendettement de l’entreprise et financera l’agenda de croissance de Danone. Les investissements industriels
du S1 2017 se sont élevés à 367 millions d’euros, soit 3,0% du chiffre d’affaires.

Passage de la Trésorerie provenant de l’exploitation au free cash-flow

 Semestre clos le 30 juin

(en millions d’euros) 2016 2017

Trésorerie provenant de l'exploitation 1 072 1 199

Investissements industriels (358) (367)

Cessions et réalisations d'actifs industriels 15 39

Frais d’acquisitions avec prise de contrôle
 (a)

 2 49

Compléments de prix d'acquisition avec prise de contrôle
(b)

 − −

Free cash-flow 731 921

Flux de trésorerie relatifs au plan d'économies et d'adaptation en Europe
(c)

 11 2

Free cash-flow hors éléments exceptionnels 742 923

(a) Correspond aux frais d’acquisition avec prise de contrôle effectivement versés au cours de la période.

(b) Correspond aux compléments de prix d'acquisition versés ultérieurement à une prise de contrôle et au cours de l'exercice.

(c) Montant net d'impôts.

DANONE – Rapport Financier Semestriel 2017 - 9

Examen du bilan consolidé

Bilan consolidé simplifié

Au 31 décembre Au 30 juin

(en millions d’euros sauf pourcentage) 2016 2017

Actifs non courants 24 836 35 711

Actifs courants 19 113 9 958

Total de l'actif 43 949 45 668

Capitaux propres - Part du Groupe 13 109 12 459

Intérêts ne conférant pas le contrôle 85 76

Passifs non-courants 21 705 21 765

Passifs courants 9 050 11 368

Total du passif 43 949 45 668

Dette nette et dette financière nette

La dette nette de Danone a augmenté de 10 702 millions d’euros par rapport au 31 décembre 2016 principalement du fait de la
finalisation de l’acquisition de WhiteWave le 12 avril 2017. Elle s’établit à 18 174 millions d’euros au 30 juin 2017. Elle inclut 710 millions
d’euros d’options de vente accordées aux actionnaires minoritaires, soit une hausse de 11 millions d’euros par rapport au 31 décembre
2016.

Passage de la dette nette à la dette financière nette

Au 31 décembre Au 30 juin

(en millions d’euros) 2016 2017

Dettes financières non courantes 18 771 17 791

Dettes financières courantes 2 510 4 173

Placements à court terme (13 063) (2 959)

Disponibilités (557) (749)

Instruments dérivés - actifs - Non-Courants (148) (64)

Instruments dérivés - actifs – Courants
(a)

 (42) (18)

Dette nette 7 472 18 174

Dettes liées aux options accordées aux détenteurs d'intérêts ne conférant pas le contrôle - Non-
courantes (315) (72)

Dettes liées aux options accordées aux détenteurs d'intérêts ne conférant pas le contrôle -
Courantes (384) (638)

Dette financière nette 6 773 17 464

(a) En gestion de la dette nette uniquement. En effet, la dette nette n’est pas retraitée de la part des instruments dérivés relative à la couverture du prix
d’acquisition de WhiteWave, soit 377 millions d’euros au 31 décembre 2016. Au 30 juin 2017, ces instruments de couverture ont été débouclés pour le
paiement de l'acquisition.

Ratios dette nette / EBITDA et retour sur capitaux investis (ROIC)

Danone suit ces ratios sur une base annuelle.

Le ratio dette nette / EBITDA correspond au ratio Dette nette sur le résultat opérationnel retraité des dépréciations et amortissements
des actifs corporels et incorporels. Le ratio de l’exercice 2016 s’établit à 2,0 :

(en millions d’euros sauf ratio) 2016

Dette nette au 31 décembre 7 472

Résultat opérationnel 2 923

Amortissements et dépréciations des actifs corporels et incorporels 786

EBITDA de l'exercice 3 709

Dette nette / EBITDA de l'exercice 2,0

DANONE – Rapport Financier Semestriel 2017 - 10

Le ROIC correspond au ratio résultat net d’exploitation de l’exercice considéré sur les capitaux investis moyens de l’exercice considéré
et de l’exercice précédent, ceux-ci correspondant à :

 Goodwill et autres actifs corporels et incorporels

+ investissements dans des sociétés non consolidées et autres investissements financiers ;

+ actifs destinés à être cédés nets des passifs ;

- besoin en fonds de roulement ;

- provisions et autres passifs nets ;

Il s’établit à 10,9 % en 2016 :

(en millions d’euros sauf pourcentage) 2015 2016

Résultat opérationnel courant 3 022

Taux effectif d'impôt courant 31,1%

Impôts sur résultat opérationnel courant (940)

Résultat courant des sociétés mises en équivalence 129

Résultat d'exploitation 2 211

Immobilisations incorporelles 15 779 15 803

Immobilisations corporelles 4 752 5 036

Goodwill et autres actifs incorporels et corporels 20 531 20 839

Titres mis en équivalence 2 882 2 730

Autres actifs financiers 274 288

Prêts à moins d’un an 40 18

Investissements dans des sociétés non consolidées et autres investissements
financiers 3 196 3 036

Actifs détenus en vue de leur cession nets des passifs 153 66

Impôts différés nets des impôts différés actifs (224) (259)

Provisions pour retraites et autres avantages à long terme (793) (959)

Autres provisions et passifs non-courants (834) (885)

Provisions et autres passifs nets (1 851) (2 103)

Besoin en fonds de roulement (1 561) (1 549)

Capitaux investis de l'exercice 20 468 20 289

Capitaux investis moyens 20 379

ROIC 10,9%

DANONE – Rapport Financier Semestriel 2017 - 11

Perspectives 2017

Perspectives financières pour l’exercice 2017

Danone prend pour hypothèse que le contexte macro-
économique restera globalement volatil et incertain en 2017,
avec des tendances de consommation toujours fragiles voire
déflationnistes en Europe, et pour certains marchés importants
des difficultés contextuelles spécifiques, notamment en CEI,
en Chine et au Brésil.

Danone s'attend également en 2017 à une progression autour
de +5% du prix de ses matières premières stratégiques par
rapport à 2016, Dans ce contexte, Danone continuera de
renforcer la résilience de son modèle à travers diverses
initiatives visant à compenser cette inflation et limiter son
exposition à la volatilité de certaines matières premières tout
en assurant la compétitivité de ses produits.

Plus spécifiquement, concernant le prix du lait, Danone
anticipe une nette progression de l’inflation tout au long de
l’année, avec des tendances très contrastées selon les zones
géographiques :

• une hausse inférieure à 5% des prix en Europe et
aux États-Unis, et

• une forte progression des prix dans les pays
émergents, en particulier la CEI et l’Amérique
Latine.

Concernant ses autres matières premières dont le plastique, le
sucre ou les fruits, Danone anticipe globalement des pressions
inflationnistes.

Dans ce contexte, Danone se donne à nouveau pour priorité
en 2017 l’amélioration de la marge et le renforcement de son
modèle de croissance, L’entreprise s’appuiera sur la bonne
exécution de ses plans de croissance, l’optimisation
permanente de son modèle, renforcée par le programme
“Protein”, et une allocation disciplinée de ses ressources qui
privilégiera les opportunités de croissance stratégiques plutôt
que les allocations tactiques de court terme.

En conséquence, Danone vise pour 2017 une croissance à
deux chiffres du BNPA courant à taux de change constant, par
rapport au BNPA courant publié en 2016 de 3,10€.

Cet objectif s’appuie sur :

• une croissance modérée du chiffre d’affaires en
“données comparables New Danone”;

• une amélioration durable de la marge opérationnelle
courante en “données comparables New Danone”.

Événements postérieurs à la clôture

Les événements postérieurs à la clôture sont détaillés dans la Note 13 des Annexes aux comptes consolidés semestriels résumés.

DANONE – Rapport Financier Semestriel 2017 - 12

Principaux risques et incertitudes

Les principaux risques et incertitudes auxquels Danone estime être exposé à la date du présent Rapport Financier Semestriel sont ceux
détaillés au paragraphe 2.7 Facteurs de risques du Document de Référence 2016 et listés ci-après, dont en particulier le contexte
macro-économique restera globalement volatil et incertain, avec des tendances de consommation fragiles voire déflationnistes en
Europe, et pour certains marchés importants des difficultés contextuelles spécifiques, notamment en CEI, en Chine et au Brésil.

Risques liés au
secteur d’activité de
Danone

Lois et réglementations

Risques liés à la qualité, à la sécurité des produits et à leur positionnement

Goût, préférences et considérations environnementales des consommateurs

Matières premières : volatilité des prix et disponibilité

Concentration de la distribution

Concurrence

Risques naturels et de changement climatique

Conditions climatiques et saisonnalité

Risques liés à la
stratégie de Danone

Propriété intellectuelle

Risques liés à l’image et à la réputation de Danone

Croissance externe

Principaux marchés

Position de Danone sur certains marchés

Risques liés à
l’organisation et au
fonctionnement de
Danone

Concentration des achats auprès d’un nombre limité de fournisseurs

Ressources humaines

Risques éthiques et de non-conformité

Systèmes d’information

Défaillance du contrôle interne

Risques industriels

Défaillance de la couverture d’assurance

Risques de marché Risques de marché

Change opérationnel

Change financier

Liquidité

Taux d’intérêt

Contrepartie, crédit

DANONE – Rapport Financier Semestriel 2017 - 13

Changement dans les pôles d’activité et le découpage des
zones géographiques à compter du deuxième trimestre 2017

Afin de refléter les évolutions récentes de Danone, dont
l’intégration de WhiteWave, l’Entreprise utilise une nouvelle
répartition de ses pôles ainsi qu’une nouvelle répartition
géographique pour la publication de ses résultats à partir du
deuxième trimestre 2017 :

• DanoneWave qui inclut pour l’Amérique du Nord les
activités Produits Laitiers Frais de Danone et les
activités de WhiteWave pour former le pôle
Produits laitiers et d’origine végétale Noram ;

• les activités Produits Laitiers Frais de Danone en
Europe, CEI et ALMA regroupées avec les activités
de WhiteWave en Europe, en Amérique Latine et en
Chine pour former le pôle Produits laitiers et
d’origine végétale International ;

• le pôle Nutrition Spécialisée qui regroupe la
Nutrition Infantile et la Nutrition Médicale ;

• les Eaux qui continuent d’être présentées comme
dans le passé.

À compter du deuxième trimestre 2017, les résultats sont
publiés selon deux régions :

• Europe et Noram (États-Unis et Canada) sont
réunies en une seule région ;

• le périmètre Reste du Monde (RdM) couvre les
régions ALMA (Amérique Latine, Afrique et Moyen-
Orient) et CEI actuelles.

Les indicateurs présentés, dans ce communiqué de presse,
par pôle d’activité et par zone géographique ont, en
conséquence, été retraités pour les informations historiques.

Voir également Note 5 des Annexes aux Comptes consolidés
semestriels résumés 2017.

Indicateurs financiers non définis par les normes IFRS

Indicateur supplémentaire de variations en données comparables : variations ”en
données comparables New Danone”

Depuis la réalisation de l’acquisition de WhiteWave, les activités
de WhiteWave et de Danone sont combinées et dégagent
ensemble des synergies. Dans ce contexte, le reporting séparé
des périmètres respectifs de WhiteWave et de Danone pré-
acquisition ne reflète plus leur performance réelle. En
conséquence, Danone a décidé de gérer et donc de suivre sa
performance en intégrant la contribution de WhiteWave dans
son ensemble à sa croissance organique dès son acquisition,
via un indicateur supplémentaire : variations ”en données
comparables New Danone”.

Cet indicateur est une déclinaison de l’indicateur variations ”en
données comparables” utilisé par Danone qui intègre, dès la
date de son acquisition, la performance de WhiteWave :

• sur les périodes antérieures comparées, et

• sur la base des données historiques de WhiteWave
après retraitement afin d’assurer leur comparabilité
avec celles de Danone.

Cet indicateur est utilisé de façon temporaire à partir du
deuxième trimestre 2017 et jusqu’à la fin de l’exercice 2018.
Danone ne publie pas les variations en données comparables
New Danone pour les périodes précédentes, l’information
n’étant pas pertinente compte-tenu de la définition de cet
indicateur. Enfin, Danone ne suit pas en interne et ne publie
pas l’indicateur variations en données comparables et ce,
jusqu’à la fin de l’exercice 2018. En effet, Danone rappelle qu’il
n’est pas représentatif de sa performance réelle qui est reflétée
par les variations en données comparables New Danone et
que, corolairement, l’écart avec les variations en données
comparables New Danone n’est pas représentatif de la
contribution de l’ensemble WhiteWave à cette performance
réelle. Indicateurs financiers non définis par les normes IFRS
utilisés par Danone.

Indicateurs financiers non définis pas les normes IFRS

Les variations en données comparables du chiffre d’affaires
et de la marge opérationnelle courante reflètent la performance
organique de Danone en excluant essentiellement l’impact:

• des variations de périmètre en calculant les
indicateurs de l’exercice considéré sur la base du
périmètre de consolidation de l’exercice précédent;

• des changements dans les principes comptables
applicables;

• des variations de taux de change (i) en calculant les
indicateurs de l’exercice considéré et ceux de
l’exercice précédent sur la base de taux de change
identiques (le taux de change utilisé est un taux
annuel prévisionnel déterminé par Danone pour
l’exercice considéré et appliqué aux deux exercices),
et (ii) en corrigeant des écarts créés par une volatilité
exceptionnelle de l’inflation dans des pays

structurellement hyper-inflationnistes, source de
distorsion dans la lecture de la performance
organique de Danone.

Dans un contexte en 2014 où l’inflation en Argentine, déjà
structurellement élevée, a connu une accélération, à la suite
notamment de la dévaluation forte et soudaine de sa devise en
janvier de cette même année, l’utilisation d’un taux de change
identique pour comparer l’exercice considéré et l’exercice
précédent s’est révélée insuffisante pour refléter la performance
organique de Danone dans ce pays. Par conséquent, Danone a
précisé la définition des variations en données comparables,
afin d’inclure dans les effets de change les écarts créés par une
volatilité exceptionnelle de l’inflation dans des pays
structurellement hyper-inflationnistes. Ce traitement est
appliqué à partir de la publication des résultats annuels de
l’exercice 2014, où il ne concerne que l’Argentine. Danone
continue de suivre avec attention la situation économique et
monétaire en Argentine et la volatilité de son inflation. Ce

DANONE – Rapport Financier Semestriel 2017 - 14

retraitement conduit à (i) limiter l’inflation des prix et des coûts
des produits vendus au kilo à leur niveau moyen sur trois ans,
et (ii) plafonner la marge opérationnelle courante à son niveau
de l’exercice précédent, et ce pour chacun des Pôles présents
dans le pays. Concernant l’exercice 2014, ce retraitement avait
été réalisé au quatrième trimestre pour l’ensemble de l’exercice.

Les variations “en données comparables New Danone” (ou
variations “en données comparables, incluant WhiteWave à
partir d’avril 2017“) du chiffre d’affaires et de la marge
opérationnelle courante reflètent la performance organique de
Danone et de WhiteWave combinés. Cet indicateur correspond
à la variation en données comparables de Danone et
WhiteWave combinés en considérant WhiteWave dans son
ensemble, en intégrant ses sociétés sur les exercices
précédant et suivant leur acquisition en avril 2017 :

• entre le 1
 er

 avril et le 31 décembre pour les périodes
comparées jusqu’en 2017 inclus ;

• entre le 1
er
 janvier et le 31 décembre pour les

périodes comparées en 2018.

Les données financières antérieures à l’acquisition utilisées
pour calculer les variations “en données comparables New
Danone“ sont issues des comptes historiques respectivement
de Danone libellés en euros et établis selon le référentiel IFRS
et de WhiteWave libellées en dollars et établis selon le
référentiel US GAAP. Par ailleurs, afin d’assurer la
comparabilité des Danone et WhiteWave combinés, les
retraitements suivants ont été réalisés :

• le compte de résultat de WhiteWave des périodes
antérieures à l’acquisition a été retraité afin de le
rendre conforme aux principes comptables de
Danone ;

• les effets sur le résultat de WhiteWave de l’allocation
de son prix d’acquisition ont également été reflétés
sur les périodes antérieures à l’acquisition.

Ainsi les données antérieures à l’acquisition relatives à WhiteWave ont été retraitées de la façon suivante :

(en millions d’euros sauf pourcentage)
Données

publiées
(a)

Indicateurs
non définis par
les normes US

GAAP
(b)

Application
des principes

comptables
Danone

(c)

Allocation du
prix

d’acquisition
(c)

Données
retraitées

Exercice 2016 (12 mois)

Chiffre d’affaires 4 198 4 198 (1) 4 197

Résultat opérationnel 402 402 1 (29)
(e)

 374

Marge opérationnelle 9,6% - -

Résultat opérationnel non-courant (21) − (29)
(e)

 (50)

Résultat opérationnel courant 423 1 424

Marge opérationnelle courante 10,1% 10,1%

(a) Comptes historiques de WhiteWave libellés en dollars et établis selon le référentiel US GAAP par son management.
(b) Indicateurs non définis par les normes US GAAP utilisés par le management de WhiteWave : Adjusted Net Sales correspond au Chiffre d’affaires et
Adjusted Operating Income au Résultat opérationnel courant.
(c) Reclassements non matériels.
(d) Sur la base de l’allocation provisoire réalisée pour les comptes consolidés du premier semestre 2017 – Voir Note 2.4 des Annexes aux comptes
consolidés.
(e) Effet sur le résultat de la comptabilisation à la juste valeur des stocks en cours à date d’acquisition.

Le résultat opérationnel courant correspond au résultat
opérationnel de Danone avant prise en compte des Autres
produits et charges opérationnels. En application de la
recommandation 2013-03 de l’ANC “relative au format des
comptes consolidés des entreprises établis selon les normes
comptables internationales”, les Autres produits et charges
opérationnels comprennent des éléments significatifs qui, en
raison de leur nature et de leur caractère inhabituel, ne
peuvent être considérés comme inhérents à l’activité courante
de Danone. Ils incluent principalement les plus ou moins-
values de cession d’activités et de participations consolidées,
les dépréciations d’écarts d’acquisition, des coûts significatifs
relatifs à des opérations de restructuration stratégiques et de
croissance externe majeures ainsi que les coûts (encourus ou
estimés) liés à des crises et litiges majeurs. Par ailleurs, dans
le cadre des normes IFRS 3 Révisée et IAS 27 Révisée,
Danone présente également dans la rubrique des Autres
produits et charges opérationnels (i) les frais d’acquisitions des
sociétés dont Danone prend le contrôle, (ii) les écarts de
réévaluation comptabilisés suite à une perte de contrôle, et (iii)
les variations des compléments de prix d’acquisition
ultérieures à une prise de contrôle.

La marge opérationnelle courante correspond au ratio
résultat opérationnel courant sur chiffre d’affaires.

Le résultat des sociétés mises en équivalence non-
courant comprend des éléments significatifs qui, en raison de
leur nature et de leur caractère inhabituel, ne peuvent être
considérés comme inhérents à l’activité de ces sociétés et
altèrent la lecture de leur performance. Ils incluent
principalement (i) les plus ou moins-values de cession de
sociétés et de participations mises en équivalence, les
dépréciations d’écarts d’acquisition et, (ii) lorsqu’ils sont
matériels les éléments non-courants tels que définis par

Danone issus de la quote-part de résultat des sociétés mises
en équivalence.

Le résultat net courant correspond à la part du Groupe dans
le Résultat net courant consolidé. Le Résultat net courant
mesure la performance récurrente de l’Entreprise et exclut les
éléments significatifs qui, en raison de leur nature et de leur
caractère inhabituel, ne peuvent être considérés comme
inhérents à la performance courante de Danone. Les éléments
non-courants incluent principalement les Autres produits et
charges opérationnels, le résultat des sociétés mises en
équivalence non-courant, les plus ou moins-values de cession
et les dépréciations de participations non consolidées ainsi
que les produits et charges d’impôts relatifs aux éléments non-
courants. Ces éléments exclus du Résultat net courant
représentent le Résultat net non courant.

Le taux d’imposition courant mesure le taux d’imposition
relatif à la performance récurrente de Danone et correspond
au ratio produits et charges d'impôts relatifs aux éléments
courants sur le résultat courant avant impôts.

Le BNPA courant correspond au ratio résultat net courant –
Part du Groupe sur nombre d’actions dilué.

DANONE – Rapport Financier Semestriel 2017 - 15

Le free cash-flow représente le solde de la trésorerie
provenant de l’exploitation après prise en compte des
investissements industriels nets de cession et, dans le cadre
de la norme IFRS 3 Révisée, avant prise en compte (i) des
frais d’acquisitions des sociétés dont Danone prend le
contrôle, (ii) des flux de trésorerie liés aux compléments de
prix d’acquisition versés ultérieurement à une prise de
contrôle.

Le free cash-flow hors éléments exceptionnels correspond
au free cash-flow avant prise en compte des flux de trésorerie

relatifs aux initiatives que Danone a mises en œuvre dans le
cadre du plan d’économies et d’adaptation de ses
organisations en Europe.

La dette financière nette représente la part de dette nette
portant intérêt. Elle est calculée sur la base des dettes
financières courantes et non courantes, après exclusion des
Dettes liées aux options accordées aux détenteurs d’intérêts
ne conférant pas le contrôle, et nette des Disponibilités, des
Placements à court terme et des Instruments dérivés – actifs
en gestion de la dette nette.

1.2 Principales transactions avec les parties liées

Les principales transactions avec les parties liées sont détaillées dans la Note 12 des Annexes aux comptes consolidés semestriels
résumés 2017.

DANONE – Rapport Financier Semestriel 2017 - 16

2. Comptes consolidés semestriels
résumés
Les comptes consolidés semestriels résumés de Danone et de ses filiales (“le Groupe” ou “Danone“) au titre de la période close le 30
juin 2017 (les “comptes consolidés”) ont été arrêtés par le Conseil d’Administration de Danone du 26 juillet 2017.

Sauf mention contraire, les montants sont exprimés en millions d'euros et arrondis au million le plus proche. De façon générale, les
valeurs présentées dans les comptes consolidés et Annexes aux comptes consolidés sont arrondies à l'unité la plus proche. Par
conséquent, la somme des montants arrondis peut présenter des écarts non significatifs par rapport au total reporté. Par ailleurs, les
ratios et écarts sont calculés à partir des montants sous-jacents et non à partir des montants arrondis.

2.1 Comptes consolidés

Résultat consolidé et résultat par action

 Semestre clos le 30 juin

(en millions d’euros sauf résultat par action en euros) Notes 2016 2017

Chiffre d’affaires 5 11 052 12 128

Coût des produits vendus (5 398) (6 113)

Frais sur ventes (2 833) (2 928)

Frais généraux (993) (1 108)

Frais de recherche et de développement (155) (162)

Autres produits et charges (195) (98)

Résultat opérationnel courant 5 1 478 1 720

Autres produits et charges opérationnels 6 21 (134)

Résultat opérationnel 1 499 1 586

Produits de trésorerie et équivalents de trésorerie 48 99

Coût de l’endettement financier brut (121) (233)

Coût de l’endettement financier net (74) (134)

Autres produits financiers 2 38

Autres charges financières (64) (70)

Résultat avant impôts 1 364 1 419

Impôts sur les bénéfices 7 (408) (430)

Résultat des sociétés intégrées 956 989

Résultat des sociétés mises en équivalence 4 (21) 45

Résultat net 935 1 034

Résultat net - Part du Groupe 880 977

Résultat net - Part des intérêts ne conférant pas le contrôle 55 57

Résultat net - Part du Groupe par action 10 1,43 1,58

Résultat net - Part du Groupe par action dilué 10 1,43 1,57

DANONE – Rapport Financier Semestriel 2017 - 17

État du résultat global consolidé

 Semestre clos le 30 juin

(en millions d’euros) 2016 2017

Résultat net - Part du Groupe 880 977

Écarts de conversion (409) (1 051)

Instruments dérivés de couverture de flux de trésorerie

Gains et pertes latents bruts (15) (413)

Effets d’impôts 2 16

Actifs financiers disponibles à la vente

Gains et pertes latents bruts 3 3

Montant recyclé en résultat sur l’exercice en cours − −

Effets d’impôts 1 −

Autres gains et pertes, nets d'impôts − −

Éléments recyclables ultérieurement en résultat (419) (1 445)

Écarts actuariels sur engagements de retraites

Gains et pertes bruts (135) 49

Effets d’impôts 46 (16)

Éléments non recyclables ultérieurement en résultat (89) 33

Résultat global - Part du Groupe 373 (436)

Résultat global - Part des intérêts ne conférant pas le contrôle 44 46

Résultat global 417 (390)

DANONE – Rapport Financier Semestriel 2017 - 18

Bilan consolidé

 Au 31 décembre Au 30 juin

(en millions d’euros) Notes 2016 2017

Actif

Goodwill 11 620 18 567

Marques 3 879 6 649

Autres immobilisations incorporelles 304 509

Immobilisations incorporelles 5, 8 15 803 25 725

Immobilisations corporelles 5 5 036 5 971

Titres mis en équivalence 4 2 730 2 683

Autres titres non consolidés 81 83

Autres immobilisations financières et prêts à plus d'un an 208 213

Autres actifs financiers 288 296

Instruments dérivés - actifs
(a)

 9.2 148 64

Impôts différés 831 972

Actifs non-courants 24 836 35 711

Stocks 1 380 1 736

Clients et comptes rattachés 2 524 2 891

Autres actifs courants 1 061 1 286

Prêts à moins d’un an 18 16

Instruments dérivés - actifs
(b)

 9.2 419 18

Placements à court terme 9.2 13 063 2 959

Disponibilités 9.2 557 749

Actifs détenus en vue de leur cession 92 303

Actifs courants 19 113 9 958

Total de l’actif 43 949 45 668

(a) Instruments dérivés en gestion de la dette nette.

(b) Instruments dérivés en gestion de la dette nette. Au 31 décembre 2016, comprend également les instruments de couverture du prix d’acquisition de
WhiteWave dont la juste valeur s’élève à 377 millions d’euros. Au 30 juin 2017, ces instruments de couverture ont été débouclés pour le paiement de
l'acquisition (voir Note 2.3 des Annexes aux comptes consolidés semestriels résumés).

DANONE – Rapport Financier Semestriel 2017 - 19

 Au 31 décembre Au 30 juin

(en millions d’euros) Notes 2016 2017

Passif et capitaux propres

Capital 164 168

Primes 4 178 4 991

Bénéfices accumulés 12 035 11 977

Écarts de conversion (1 460) (2 491)

Autres résultats enregistrés directement en capitaux propres (126) (516)

Actions propres et calls DANONE
 (a)

 (1 682) (1 669)

Capitaux propres - Part du Groupe 13 109 12 459

Intérêts ne conférant pas le contrôle 3.2 85 76

Capitaux propres 13 194 12 535

Financements 9 18 438 17 650

Instruments dérivés - passifs
(b)

 19 69

Dettes liées aux options de vente accordées aux détenteurs
d’intérêts ne conférant pas le contrôle 3.3 315 72

Dettes financières non-courantes 9 18 771 17 791

Provisions pour retraites et autres avantages à long terme 959 928

Impôts différés 1 090 2 080

Autres provisions et passifs non-courants 11 885 965

Passifs non-courants 21 705 21 765

Financements 9 2 119 3 524

Instruments dérivés - passifs
(b)

 8 11

Dettes liées aux options de vente accordées aux détenteurs
d’intérêts ne conférant pas le contrôle 3.3 384 638

Dettes financières courantes 9 2 510 4 173

Fournisseurs et comptes rattachés 3 772 4 071

Autres passifs courants 2 741 2 986

Passifs liés aux actifs détenus en vue de leur cession 26 137

Passifs courants 9 050 11 368

Total du passif et des capitaux propres 43 949 45 668

(a) Options d'achat DANONE acquises par la Société.

(b) Instruments dérivés en gestion de la dette nette.

DANONE – Rapport Financier Semestriel 2017 - 20

Tableau des flux de trésorerie consolidés
 Semestre clos le 30 juin

(en millions d’euros) Notes 2016 2017

Résultat net 935 1 034

Résultat des sociétés mises en équivalence net des dividendes reçus 43 (34)

Amortissements et dépréciations des actifs corporels et incorporels 404 388

Dotations (reprises) des provisions 47 77

Variation des impôts différés (44) (120)

Plus ou moins value de cession d'actifs industriels et financiers (114) 16

Charges liées aux actions sous conditions de performance et aux stock-options 12 14

Coût de l'endettement financier net 74 132

Intérêts décaissés nets (60) (101)

Variation nette des intérêts financiers 14 31

Autres éléments sans impact sur la trésorerie 2 14

Marge brute d’autofinancement 1 298 1 420

Variation des stocks (124) (124)

Variation des créances clients (292) (159)

Variation des dettes fournisseurs 285 104

Variation des autres comptes débiteurs et créditeurs (95) (42)

Variation des éléments du besoin en fonds de roulement (226) (221)

Trésorerie provenant de l’exploitation 1 072 1 199

Investissements industriels

(a)
 (358) (367)

Cessions d’actifs industriels
(a)

 15 39

Acquisitions d'actifs financiers
(b)

 2 (29) (10 915)

Cessions d’actifs financiers
(b)

 135 22

Variation nette des prêts et des autres immobilisations financières (13) 1

Trésorerie provenant des opérations d’investissement/désinvestissement (251) (11 219)

Augmentation du capital et des primes 46 47

Acquisition d’actions propres (nettes de cession) et calls DANONE
(c)

 32 13

Dividendes versés aux actionnaires de Danone (985) (279)

Rachat d'intérêts ne conférant pas le contrôle 3.2 (293) (3)

Versement de dividende (45) (37)
Contribution des intérêts ne conférant pas le contrôle aux augmentations de
capital 1 -

Transactions avec les détenteurs d’intérêts ne conférant pas le contrôle (337) (40)

Flux nets d’instruments dérivés
(d)

 − (36)

Financements obligataires remboursés au cours de l’exercice (138) (98)

Variation nette des autres dettes financières courantes et non courantes 417 433

Variation des placements à court terme 309 10 073

Trésorerie affectée aux opérations de financement (658) 10 113

Incidence des variations de taux de change et autres

(e)
 (30) 100

Variation globale de la trésorerie 133 193

Disponibilités au 1

er
 janvier 519 557

Disponibilités au 30 juin 653 749

(a) Concernent les actifs corporels et incorporels opérationnels.

(b) Acquisition / cession de titres de sociétés. Pour les sociétés consolidées par intégration globale, comprend la trésorerie à la date d'acquisition / cession.

(c) Options d’achats d’actions DANONE acquises par la Société.

(d) Instruments dérivés en gestion de la dette nette.

(e) Effet de reclassement sans incidence sur la dette nette.

Les flux de trésorerie correspondent à des éléments présentés au bilan consolidé. Cependant, ces flux peuvent différer des variations
bilantielles, notamment en raison des règles (i) de traduction des opérations en devises autres que la devise fonctionnelle, (ii) de
conversion des états financiers des sociétés de devise fonctionnelle autre que l’euro, (iii) des variations de périmètre, et (iv) d’autres
éléments non monétaires.

DANONE – Rapport Financier Semestriel 2017 - 21

Tableau de variation des capitaux propres consolidés

 Mouvements de la période

(en millions d'euros) A
u

 1
e
r j

a
n

v
ie

r
2
0

1
6

É
lé

m
e

n
ts

 d
u

 r
é

s
u

lt
a

t
g

lo
b

a
l

A
u

g
m

e
n

ta
ti

o
n

 d
e

 c
a
p

it
a

l

A
u

tr
e

s
 o

p
é

ra
ti

o
n

s
 s

u
r

a
c

ti
o

n
s

p
ro

p
re

s
 e

t
o

p
é

ra
ti

o
n

s
 s

u
r

c
a

ll
s

D
A

N
O

N
E

(a
)

C
o

n
tr

e
p

a
rt

ie
 d

e
s

 c
h

a
rg

e
s

re
la

ti
v

e
s

 a
u

x
 t

ra
n

s
a

c
ti

o
n

s
 d

o
n

t
le

p
a

ie
m

e
n

t
e

s
t

fo
n

d
é

 s
u

r
d

e
s

a
c

ti
o

n
s

(b
)

D
iv

id
e

n
d

e
s

 v
e

rs
é

s
 a

u
x

a
c

ti
o

n
n

a
ir

e
s

 d
e

 D
a
n

o
n

e
 -

 P
a

rt
 e

n

a
c

ti
o

n
s

D
iv

id
e

n
d

e
s

 v
e

rs
é

s
 a

u
x

a
c

ti
o

n
n

a
ir

e
s

 d
e

 D
a
n

o
n

e
 -

 P
a

rt
 e

n

n
u

m
é

ra
ir

e

A
u

tr
e

s
 t

ra
n

s
a

c
ti

o
n

s
 a

v
e

c
 l
e

s

d
é

te
n

te
u

rs
 d

’i
n

té
rê

ts
 n

e

c
o

n
fé

ra
n

t
p

a
s

 l
e

 c
o

n
tr

ô
le

A
u

tr
e

s
 é

lé
m

e
n

ts

A
u

 3
0

 j
u

in
 2

0
1

6

Capital 164 164

Primes 4 132 46 4 178

Bénéfices accumulés 11 454 880 9 12 (987) (122) (44) 11 338

Écarts de conversion (1 177) (409) 2 (1 583)

Gains et pertes relatifs aux instruments
dérivés de couverture, nets d'impôts 21 (13) 7

Gains et pertes sur actifs financiers
disponibles à la vente, nets d'impôts 42 3 45
Écarts actuariels sur engagements de
retraites, non recyclables en résultat,
nets d'impôts (323) (89) (411)

Autres résultats enregistrés en capitaux
propres (261) (98) (359)

Actions propres et calls DANONE (1 707) 18 (2) (1 691)

Capitaux propres - Part du Groupe 12 606 373 46 27 12 − (987) (124) (42) 11 911

Intérêts ne conférant pas le contrôle 63 44 (44) 25 (9) 78

Capitaux propres consolidés 12 669 417 46 27 12 − (1 031) (100) (51) 11 989

(a) Options d'achat DANONE acquises par la Société.

(b) Principalement actions sous conditions de performance et stock-options attribuées à certains salariés et aux mandataires sociaux.

 Mouvements de la période

(en millions d'euros) A
u

 1
e
r j

a
n

v
ie

r
2
0

1
7

É
lé

m
e

n
ts

 d
u

 r
é

s
u

lt
a

t
g

lo
b

a
l

A
u

g
m

e
n

ta
ti

o
n

 d
e

 c
a
p

it
a

l

A
u

tr
e

s
 o

p
é

ra
ti

o
n

s
 s

u
r

a
c

ti
o

n
s

p
ro

p
re

s
 e

t
o

p
é

ra
ti

o
n

s
 s

u
r

c
a

ll
s

 D
A

N
O

N
E

(a
)

C
o

n
tr

e
p

a
rt

ie
 d

e
s

 c
h

a
rg

e
s

re
la

ti
v

e
s

 a
u

x
 t

ra
n

s
a

c
ti

o
n

s
 d

o
n

t
le

p
a

ie
m

e
n

t
e

s
t

fo
n

d
é

 s
u

r
d

e
s

a
c

ti
o

n
s

(b
)

D
iv

id
e

n
d

e
s

 v
e

rs
é

s
 a

u
x

a
c

ti
o

n
n

a
ir

e
s

 d
e

 D
a
n

o
n

e
 -

 P
a

rt
 e

n

a
c

ti
o

n
s

D
iv

id
e

n
d

e
s

 v
e

rs
é

s
 a

u
x

a
c

ti
o

n
n

a
ir

e
s

 d
e

 D
a
n

o
n

e
 -

 P
a

rt
 e

n

n
u

m
é

ra
ir

e

A
u

tr
e

s
 t

ra
n

s
a

c
ti

o
n

s
 a

v
e

c
 l
e

s

d
é

te
n

te
u

rs
 d

’i
n

té
rê

ts
 n

e

c
o

n
fé

ra
n

t
p

a
s

 l
e

 c
o

n
tr

ô
le

A
u

tr
e

s
 é

lé
m

e
n

ts

A
u

 3
0

 j
u

in
 2

0
1

7

Capital 164 3 168

Primes 4 178 46 766 4 991

Bénéfices accumulés 12 035 977 14 (770) (279) 1 (5) 11 973

Écarts de conversion (1 460) (1 051) (4) (2 515)

Gains et pertes relatifs aux instruments
dérivés de couverture, nets d'impôts 272 (397) (126)

Gains et pertes sur actifs financiers
disponibles à la vente, nets d'impôts 41 3 44

Écarts actuariels sur engagements de
retraites, non recyclables en résultat,
nets d'impôts (439) 33 (406)

Autres résultats enregistrés en capitaux propres (126) (362) − − − − − − − (488)

Actions propres et calls DANONE (1 682) 13 (1 669)

Capitaux propres - Part du Groupe 13 109 (436) 47 13 14 - (279) 1 (9) 12 459

Intérêts ne conférant pas le contrôle 85 46 (37) (17) (1) 76

Capitaux propres consolidés 13 194 (390) 47 13 14 − (316) (16) (10) 12 535

(a) Options d'achat DANONE acquises par la Société.

(b) Principalement actions sous conditions de performance et stock-options attribuées à certains salariés et aux mandataires sociaux.

DANONE – Rapport Financier Semestriel 2017 - 22

2.2 Annexes aux comptes consolidés semestriels
résumés
Note 1. Principes comptables .. 23

Note 1.1. Base de préparation ... 23

Note 1.2. Référentiel comptable appliqué .. 23

Note 2. Acquisition de The WhiteWave Foods Company .. 24

Note 2.1 Description de l’opération .. 24

Note 2.2 Organisation des activités de WhiteWave ... 24

Note 2.3 Prix d’acquisition .. 24

Note 2.4 Comptabilisation de l’opération .. 25

Note 2.5 Processus de cession de la société Stonyfield .. 25

Note 3. Sociétés consolidées par intégration globale ... 256

Note 3.1. Principaux changements .. 26

Note 3.2. Opérations relatives aux détenteurs d’intérêts ne conférant pas le contrôle .. 26

Note 3.3. Dettes liées aux options de vente accordées aux détenteurs d’intérêts ne conférant pas le contrôle 27

Note 4. Sociétés mises en équivalence ... 27

Note 4.1. Principaux changements .. 27

Note 4.2. Suivi de la valeur des Titres mis en équivalence .. 27

Note 5. Éléments courants de l’activité opérationnelle ... 28

Note 5.1. Principes généraux ... 28

Note 5.2. Secteurs opérationnels ... 29

Note 6. Éléments et événements non-courants de l’activité opérationnelle .. 30

Note 7. Impôts ... 30

Note 8. Actifs incorporels : suivi de la valeur ... 31

Note 8.1. Principes comptables et méthodologie ... 31

Note 8.2. Suivi de la valeur .. 31

Note 9. Financements et dette nette .. 32

Note 9.1. Situation des financements... 32

Note 9.2. Dette nette .. 32

Note 10. Résultat par action – Part du Groupe ... 33

Note 10.1. Résultat par action – Part du Groupe ... 33

Note 10.2. Paiement du dividende 2016 avec option de paiement en actions ... 33

Note 11. Autres provisions et passifs non courants et Procédures judiciaires et d’arbitrage 34

Note 11.1. Autres provisions et passifs non courants .. 34

Note 11.2. Procédures judiciaires et d’arbitrage .. 34

Note 12. Principales transactions avec les parties liées ... 34

Note 13. Évènements postérieurs à la clôture .. 35

DANONE – Rapport Financier Semestriel 2017 - 23

Note 1. Principes comptables

Note 1.1. Base de préparation

Les comptes consolidés de Danone, établis pour la période de
six mois close au 30 juin 2017, ont été préparés en conformité
avec les dispositions de la norme IAS 34 Information financière
intermédiaire. Les principes comptables retenus pour la
préparation des comptes consolidés semestriels sont

conformes au référentiel “IFRS” (International Financial
Reporting Standards) tel qu’adopté par l’Union Européenne, qui
est disponible sur le site Internet de la Commission Européenne
(http://ec.europa.eu/finance/company-reporting/ifrs-financial-
statements/index_fr.htm).

Note 1.2. Référentiel comptable appliqué

Les principes comptables retenus pour la préparation de ces
comptes consolidés semestriels résumés sont identiques à
ceux appliqués pour la préparation des comptes consolidés de
l’exercice clos le 31 décembre 2016 (Voir Note 1 des Annexes
aux comptes consolidés de l’exercice clos le 31 décembre 2016
ainsi que les principes comptables détaillés dans chaque Note
des Annexes aux comptes consolidés de l’exercice clos le 31
décembre 2016), à l’exception des normes, amendements et
interprétations applicables pour la première fois au 1

er
 janvier

2017.

Principales normes, amendements et
interprétations d’application obligatoire au 1

er

janvier 2017

Aucun amendement ni interprétation d’application obligatoire au
1

er
 janvier 2017 n’a d’incidence significative sur les comptes

consolidés semestriels au 30 juin 2017.

Principales normes, amendements et
interprétations publiés par l’IASB d’application
non obligatoire au 1

er
 janvier 2017 au sein de

l’Union Européenne

• IFRS 15, Produits des activités ordinaires tirés des
contrats conclus avec des clients ;

• IFRS 9, Instruments financiers.

Danone n’a pas appliqué par anticipation ces normes,
amendements et interprétations dans les comptes consolidés
semestriels résumés au 30 juin 2017.

Concernant IFRS 15, Danone a tout d’abord procédé à une
analyse qualitative et quantitative des principaux sujets pouvant
impacter les états financiers avec la contribution des
interlocuteurs clés dans les entités opérationnelles. Sur cette
base, Danone anticipe que la norme IFRS 15 n’aura pas
d’impact significatif sur la reconnaissance de son chiffre
d’affaires. En effet, les impacts attendus se limitent à des
reclassements qui concernent majoritairement les prestations

réalisées par les clients dans le cadre de leur relation
contractuelle (prestations logistiques, aides à la vente). Ainsi la
première application de la norme IFRS 15 conduira à des
reclassements non matériels entre le chiffre d’affaires et les
frais sur vente.

Concernant IFRS 9, l’impact de cette norme sur les résultats et
la situation financière de Danone est en cours d’évaluation.

Principales normes, amendements et
interprétations publiés par l’IASB non encore
adoptés par l’Union européenne

• IFRS 16, Locations.

L’impact de cette norme sur les résultats et la situation
financière de Danone est en cours d’évaluation.

Autres normes

Danone reste attentif aux caractéristiques économiques qui
pourraient, d’ici le 31 décembre 2017, conduire à classer
l’Argentine en économie hyper inflationniste rendant ainsi
applicable IAS 29, Information financière dans les économies
hyper inflationnistes. Cette norme requiert que les bilans et les
résultats nets des filiales concernées soient (i) réévalués pour
tenir compte des changements du pouvoir d’achat des
monnaies locales et en utilisant des indices d’inflation officiels
ayant cours à la clôture, et (ii) convertis en euros au cours de
change en vigueur à la clôture.

Autres travaux de l’IASB et de l’IFRIC

Danone reste attentif aux travaux de l’IASB et de l’IFRIC qui
pourraient conduire à une révision du traitement des options de
vente accordées à des détenteurs d’intérêts ne conférant pas le
contrôle.

DANONE – Rapport Financier Semestriel 2017 - 24

Note 2. Acquisition de The WhiteWave Foods Company

Note 2.1 Description de l’opération

Le 7 juillet 2016, Danone a annoncé la signature d’un accord en
vue de l’acquisition de The WhiteWave Foods Company
(“WhiteWave”), leader mondial du Bio, des laits et produits frais
d'origine végétale.

Il s’agit d’une acquisition en numéraire, sur la base de 56,25

dollars américains par action, représentant une valeur

d’entreprise totale d’environ 12,5 milliards de dollars à la date

de l’accord, incluant la dette et certains autres passifs de

WhiteWave. Elle représente une prime d’environ 24 % par

rapport à la moyenne des prix de clôture de WhiteWave sur les

30 jours de bourse précédant l’accord.

L’opération a été approuvée à l’unanimité par les Conseils

d’administration des deux sociétés puis par les actionnaires de

WhiteWave lors de son Assemblée générale spéciale tenue en

Octobre 2016.

Les accords des autorités de la concurrence européenne

(Commission Européenne) et américaine (Department of

Justice) ont été obtenues sous réserve d’un désengagement de

Danone dans une partie des activités de lait de croissance de

Danone en Belgique (représentant moins de 10 millions d’euros

de chiffre d’affaires) et dans la filiale américaine de produits

laitiers frais Stonyfield (représentant un chiffre d’affaires

d’environ 370 millions de dollars en 2016).

L’opération a été finalisée le 12 avril 2017. Conformément à
l’accord d’acquisition, les actionnaires de WhiteWave ont reçu
la somme de 56,25 dollars américains par action en numéraire.
Dans le cadre de la finalisation de l’opération, la cotation des
actions de WhiteWave a été suspendue et les actions de
WhiteWave vont être retirées de la cote du New York Stock
Exchange.

Note 2.2 Organisation des activités de WhiteWave

Danone a organisé les activités de WhiteWave de la façon

suivante :

• les activités respectives de Danone et de WhiteWave
en Amérique du Nord sont regroupées au sein de la
même entité dénommée DanoneWave. Cette entité
regroupe ainsi les activités produits laitiers frais de
Danone et les activités de WhiteWave dans cette
région ;

• Alpro, activité de WhiteWave en Europe, rejoint
l’activité produits laitiers frais de Danone et devient
un élément central de sa nouvelle catégorie de
produits d’origine végétale, avec pour ambition

d’étendre leurs positions et de les développer dans le
monde.

Danone a ajusté en conséquence son reporting interne et suit
désormais ces activités via respectivement :

• Le Pôle Produits laitiers et d’origine végétale Noram
qui comprend les activités de DanoneWave ;

• le Pôle Produits laitiers et d’origine végétale
International qui inclut les Produits Laitiers Frais de
Danone en Europe, CEI et ALMA (Asie-Pacifique/
Amérique Latine/ Moyen Orient/ Afrique) ainsi que les
activités de WhiteWave en Europe, en Amérique
Latine et en Chine.

Note 2.3 Prix d’acquisition

Le montant effectif de la transaction s’est élevé à 12,1 milliards

de dollars :

• 10,4 milliards de dollars pour l’acquisition des actions
WhiteWave en circulation, y compris les actions
issues de l’exercice des stock-options ;

• 1,7 milliard de dollars au titre du remboursement
anticipé de dettes financières qui étaient assorties
d’une clause de changement de contrôle. La dette
obligataire de WhiteWave pour 500 millions de dollars
a pour sa part été prorogée.

Pour rappel, l’ensemble du financement nécessaire à

l’opération avait été levé à fin 2016 :

• émissions obligataires pour 6,2 milliards d’euros et
5,5 milliards de dollars ;

• complétées d’opérations de couverture à court terme
pour gérer les risques financiers jusqu’à la réalisation
de l’acquisition.

Les instruments de couverture ont été débouclés pour le
paiement de l’acquisition, se traduisant par un gain de change
de 0,4 milliard d’euros comptabilisé en déduction du prix
d’acquisition avant effet d’impôt.

Converti en euros à date d’acquisition et après prise en compte
des couvertures de change, le prix d’acquisition s’établit donc à
11,1 milliards d’euros.

DANONE – Rapport Financier Semestriel 2017 - 25

Note 2.4 Comptabilisation de l’opération

Les entités de WhiteWave contrôlées sont consolidées par intégration globale depuis leur acquisition par Danone, soit le 12 avril 2017.

Goodwill provisoire

Ce regroupement d’entreprises a été comptabilisé sur des

bases provisoires. Compte tenu de la possibilité prévue par

IFRS 3 Révisée et du court délai entre l’acquisition et la clôture

semestrielle, les actifs et passifs identifiés et valorisés à la juste

valeur préliminaire au 30 juin sont les marques et les stocks, les

travaux relatifs aux autres actifs et passifs étant encore en

cours.

A la date d'acquisition

(en milliards d’euros) 2017

Immobilisations incorporelles 3,3

Immobilisation corporelles 1,2

Stocks 0,3

Autres actifs 1,1

Juste valeur des actifs acquis
(a)

 5,9

Dettes financières 0,7

Autres passifs 2,0

Juste valeur des passifs assumés
(a)

 2,6

Juste valeur des actifs nets acquis 3,3

Prix d’acquisition 11,1

Goodwill provisoire 7,8

(a) À la date d’acquisition.

Les immobilisations incorporelles correspondent pour l’essentiel

à la juste valeur des marques à durée de vie indéfinie (les plus

significatives étant Silk, International Delight et Alpro).

Les immobilisations corporelles correspondent pour l’essentiel à
des sites industriels.

La valorisation des stocks de produits finis a donné lieu à la
reconnaissance d’un écart d’évaluation pour 29 millions de
dollars. Une charge de 29 millions de dollars soit 26 millions
d’euros a été comptabilisée au premier semestre 2017, les
stocks revalorisés ayant été vendus. Compte tenu de sa
matérialité, Danone a qualifié cette charge de non-courante qui
a par conséquent été classée en Autres produits et charges
opérationnels du premier semestre 2017. Les autres passifs
correspondent pour l’essentiel aux provisions pour risques et
charges et aux impôts différés.

Le goodwill représente principalement les avantages liés au

secteur d’activité et à son potentiel de croissance, au

positionnement de WhiteWave sur ce marché, les synergies

attendues en matière de combinaison du savoir-faire et du

marketing industriel et au capital humain.

Autres informations

Les frais d’acquisition comptabilisés dans les comptes

consolidés de Danone se sont élevés à 51 millions d’euros

avant impôts dont 48 millions d’euros comptabilisés en 2016

dans la rubrique Autres produits et charges opérationnels et le

solde au premier semestre 2017.

La contribution de WhiteWave au chiffre d’affaires consolidé du

premier semestre 2017 s’élève à 0,9 milliard d’euros. Si

l’opération avait été réalisée le 1
er
 janvier 2017, le chiffre

d’affaires consolidé du premier semestre 2017 du Groupe se

serait élevé à 13,2 milliards d’euros, le résultat opérationnel

courant à 1,8 milliards d’euros.

Par ailleurs, des frais d’intégration de la période s’élèvent à 30

millions d’euros, enregistrés en Autres produits et charges

opérationnels. Ils correspondent principalement à des frais de

personnel.

Note 2.5 Processus de cession de la société Stonyfield (Produits laitiers et d’origine
végétale Noram)

Le Groupe est engagé dans le processus de cession de la

société Stonyfield dont la réalisation est considérée comme

hautement probable dans le délai requis par la norme IFRS 5

(dans les 12 mois). En conséquence, les actifs et passifs relatifs

ont été classés comme actifs et passifs destinés à être cédés

au 30 juin 2017 pour respectivement 252 millions d’euros et

125 millions d’euros. Aucune perte de valeur sur les actifs

destinés à être cédés n’a été constatée au 30 juin 2017.

S'agissant de Stonyfield, Danone a conclu, le 3 juillet 2017,
un accord avec Lactalis pour la vente de Stonyfield, pour un

prix d’acquisition de 875 millions de dollars, représentant 20

fois son excédent brut d’exploitation en 2016.

La réalisation de la cession est soumise à certaines
conditions préalables usuelles, notamment l’approbation

finale par les autorités américaines de la concurrence

(Department of Justice). Ces dernières ont approuvé le 24 juillet

2017 la cession de Stonyfield à Lactalis. Danone prévoit de

réaliser la cession début août.

DANONE – Rapport Financier Semestriel 2017 - 26

Note 3. Sociétés consolidées par intégration globale

Note 3.1. Principaux changements

Principaux changements au cours du premier semestre 2017

Pourcentage de détention au

 Notes Pôle Pays Date d'opération
(a)

 31 décembre 2016 30 juin 2017

Principales sociétés/activités consolidées pour la première fois au cours de la période

Sociétés du groupe
WhiteWave 2

Produits laitiers et
d’origine végétale

Noram et
International

Plusieurs pays
dont

principalement
États-Unis,

Europe Avril − 100%

Principales sociétés consolidées avec changement dans le pourcentage de détention

- - - - − −

Principales sociétés qui ne sont plus consolidées par intégration globale au 30 juin 2017

Danone Chile S.A.

Produits laitiers et
d’origine végétale

International Chili Février 100% −

(a) Mois de l'exercice.

Principaux changements au cours du premier semestre 2016

Pourcentage de détention au

 Pôle Pays Date d'opération
(a)

 31 décembre 2015 30 juin 2016

Principales sociétés/activités consolidées pour la première fois au cours de la période

Halayeb
Produits Laitiers

Frais
(d)

 Égypte Février − 100,0%

Principales sociétés consolidées avec changement dans le pourcentage de détention

Sociétés du groupe
Fan Milk

(b)

Produits Laitiers
Frais

(d)

Afrique de
l'Ouest Février 49,0% 51,0%

Danone Espagne
Produits Laitiers

Frais
(d)

 Espagne Mars 92,4% 99,7%

Ensemble Danone-
Unimilk

Produits Laitiers
Frais

(d)
 Zone CEI Janvier 70,9% 92,9%

Centrale Danone
Produits Laitiers

Frais
(d)

 Maroc Mars 95,9% 99,7%

Principales sociétés qui ne sont plus consolidées par intégration globale au 30 juin 2016

Dumex Chine
(c)

 Nutrition Infantile
(d)

 Chine Mai 100,0% −

(a) Mois de l'exercice.

(b) Danone a exercé une option d'achat portant sur 2% du capital de Fan Milk en 2016.

(c) Dumex Baby Foods Co. Ltd.

(d) Voir définition au paragraphe 1.2 Informations sur le Document de Référence du Document de Référence 2016.

Note 3.2. Opérations relatives aux détenteurs d’intérêts ne conférant pas le contrôle

Au cours du premier semestre 2017, Danone n’a procédé à aucune opération significative relative aux détenteurs d’intérêts ne
conférant pas le contrôle.

DANONE – Rapport Financier Semestriel 2017 - 27

Note 3.3. Dettes liées aux options de vente accordées aux détenteurs d’intérêts ne
conférant pas le contrôle

Variation de la période

(en millions d'euros) 2016 2017

Au 1
er

 janvier 862 699

Nouvelles options et options comptabilisées auparavant selon IAS 39 − −

Valeur comptable des options exercées (285) (1)

Variations de valeur des options en cours 121 12

Au 31 décembre / 30 juin 699 710

Note 4. Sociétés mises en équivalence

Note 4.1. Principaux changements

Principaux changements au cours du premier semestre 2017

Au cours du premier semestre 2017, Danone n’a procédé à aucune opération significative sur les sociétés mises en équivalence.

Principaux changements au cours du premier semestre 2016

Au cours du premier semestre 2016, Danone n’a procédé à aucune opération significative sur les sociétés mises en équivalence.

Note 4.2. Suivi de la valeur des Titres mis en équivalence

Méthodologie

Danone procède à la revue de la valeur de ses titres mis en
équivalence lorsque des événements et circonstances
indiquent qu’une perte de valeur est susceptible d’être
intervenue. S'agissant des titres côtés, une baisse significative
ou prolongée de leur cours de bourse en deçà du cours
historique constitue un indice de perte de valeur.

Une perte de valeur est comptabilisée lorsque la valeur
recouvrable de la participation devient inférieure à sa valeur
nette comptable dans la rubrique Résultats des sociétés mises
en équivalence.

Suivi de la valeur au 30 juin 2017

Titres Mengniu (Produits laitiers et d’origine végétale International, Chine)

Au 31 décembre 2016, le niveau du cours de bourse du
groupe Mengniu par rapport à son cours moyen d’achat des
titres constituait à nouveau à un indice de perte de valeur. La
valeur d'utilité déterminée étant supérieure à la valeur
comptable de la participation, aucune perte de valeur n'avait
été constatée.

Au 30 juin 2017, le niveau du cours de bourse du groupe
Mengniu restant constitutif d'un indice de perte de valeur, la
valeur comptable de la participation dans le groupe Mengniu

(744 millions d'euros) a fait l'objet d'un test de perte de valeur
établi sur la base des flux de trésorerie prévisionnels. Les
hypothèses retenues sur le taux d'actualisation et le taux de
croissance à long terme s'élèvent respectivement à 9,1% et
3%.

La valeur d'utilité déterminée sur ces bases étant supérieure à
la valeur comptable de la participation, aucune perte de valeur
n’a été constatée au 30 juin 2017.

Titres Yashili (Nutrition spécialisée, Chine)

Au 31 décembre 2016, le niveau du cours de bourse de Yashili
par rapport à son cours moyen d’achat des titres et
l’avertissement sur résultat annoncé en date du 15 décembre
2016 avaient constitué un indice de perte de valeur. La valeur
d'utilité déterminée étant inférieure à la valeur comptable de la
participation, une perte de valeur de 98 millions d'euros avait
été enregistrée en Résultat des sociétés mises en équivalence
en 2016. Après dépréciation, la valeur comptable de Yashili au
31 décembre 2016 s’élevait à 354 millions d’euros.

Au 30 juin 2017, le niveau du cours de bourse de Yashili
restant constitutif d'un indice de perte de valeur, la valeur

comptable de la participation dans Yashili (333 millions
d'euros) a fait l'objet d'un test de perte de valeur sur la base
des flux de trésorerie prévisionnels établis à partir de nouvelles
prévisions. Les taux d'actualisation et taux de croissance long
terme retenus s'élèvent respectivement à 9,1% et 3,0%.

La valeur d’utilité déterminée sur ces bases étant supérieure à
la valeur comptable de la participation, aucune perte de valeur
n’a été constatée au 30 juin 2017. Enfin, l'analyse de
sensibilité sur les hypothèses clés intervenant dans la
détermination de cette valeur d'utilité, prises individuellement,
donne les résultats ci-après.

DANONE – Rapport Financier Semestriel 2017 - 28

 Dépréciation potentielle

Sensibilité Indicateurs (en millions d'euros)

(500) pb Croissance de chiffre d'affaires (appliqués chaque année pendant 5 ans) 16

(500) pb Marge opérationnelle courante (appliqués chaque année pendant 5 ans) −

(100) pb Taux de croissance long terme −

+100 pb Taux d'actualisation 15

Autres titres mis en équivalence

Au cours du premier semestre 2017, Danone n’a constaté aucune perte de valeur sur les autres titres mis en équivalence.

Note 5. Éléments courants de l’activité opérationnelle

Note 5.1. Principes généraux

Les indicateurs clés revus et utilisés en interne par les
principaux décideurs opérationnels (le Directeur Général,
Monsieur Emmanuel FABER, et la Directrice Générale
Finances, Stratégie et Systèmes d’Information, Madame
Cécile CABANIS) pour évaluer la performance des secteurs
opérationnels sont :

 Chiffre d’affaires ;

 Résultat opérationnel courant ;

 Marge opérationnelle courante, qui correspond au

ratio Résultat opérationnel courant sur Chiffre

d’affaires ;

Afin de refléter les évolutions récentes de Danone avec la
mise en place d’une nouvelle organisation créant les
conditions optimales pour la croissance, l’efficacité et
l’intégration de WhiteWave, l’Entreprise a revu l’organisation
de ses Pôles ainsi que la répartition géographique de ses
activités au cours du premier semestre 2017.

Informations par Pôle

Parmi les indicateurs clés revus et utilisés en interne par les

principaux décideurs opérationnels, seuls le Chiffre d’affaires,

le Résultat opérationnel courant et la Marge opérationnelle

courante font l’objet d’un suivi par Pôle, les autres indicateurs

faisant l’objet d’un suivi au niveau du Groupe. Les principaux

décideurs opérationnels suivent les quatre Pôles qui

structurent désormais l’organisation de Danone :

 Produits laitiers et d’origine végétale International qui

comprend les activités Produits Laitiers Frais de

Danone en Europe, CEI et ALMA ainsi que les

activités de WhiteWave en Europe, en Amérique

Latine et en Chine ;

 Produits laitiers et d’origine végétale Noram qui

inclut les activités Produits Laitiers Frais de Danone

et celles de WhiteWave en Amérique du Nord ont

été regroupées au sein de la même entité

dénommée DanoneWave sous la responsabilité d’un

management unique ;

 Le Pôle Nutrition Spécialisée qui regroupe les pôles

Nutrition Infantile et Nutrition Médicale, sous la

responsabilité d’un management unique. Ces

divisions présentent des caractéristiques

économiques similaires à long terme et ce

regroupement a pour but de favoriser les synergies

et d'accélérer leur potentiel ;

 Le Pôle Eaux continue d’être présenté comme dans

le passé.

Informations par zone géographique

À compter du 1
er
 semestre 2017, les informations sont

publiées selon les deux zones géographiques suivantes :

 Europe et Noram regroupant en une seule zone la

région Europe et la région Noram (États-Unis et

Canada) telles que reportées en 2016, ces régions

présentant désormais des caractéristiques

similaires en raison de la prédominance des Pôles

Produits laitiers et d’origine végétale et en raison

des environnements économique et géopolitique

présentant de fortes similitudes ;

 Reste du Monde regroupant les régions ALMA et

CEI telles que reportées en 2016.

Les agrégats par secteur opérationnel relatifs à la période
comparative ci-après sont, en conséquence, présentés de
manière comparable.

DANONE – Rapport Financier Semestriel 2017 - 29

Note 5.2. Secteurs opérationnels

Informations par Pôle

Semestre clos le 30 juin

(en millions d’euros sauf
pourcentage)

Chiffre d’affaires
(a)

 Résultat opérationnel courant Marge opérationnelle courante

2016 2017 2016 2017 2016 2017

Produits laitiers et
d’origine végétale
International 4 100 4 291 335 359 8,2% 8,4%

Produits laitiers et
d’origine végétale Noram 1 277 1 991 179 232 14,0% 11,7%

Nutrition spécialisée 3 282 3 461 682 839 20,8% 24,2%

Eaux 2 393 2 385 282 290 11,8% 12,2%

Total 11 052 12 128 1 478 1 720 13,4% 14,2%

(a) Chiffre d'affaires hors Groupe.

Informations par zone géographique

Chiffre d’affaires, Résultat opérationnel courant et Marge opérationnelle courante

Semestre clos le 30 juin

(en millions d’euros sauf
pourcentage)

Chiffre d’affaires
(a) (b)

 Résultat opérationnel courant Marge opérationnelle courante

2016 2017 2016 2017 2016 2017

Europe et Noram 5 559 6 275 889 967 16,0% 15,4%

Reste du Monde 5 493 5 853 589 753 10,7% 12,9%

Total 11 052 12 128 1 478 1 720 13,4% 14,2%

(a) Chiffre d'affaires hors Groupe.

(b) Dont un chiffre d'affaires net de 1 059 millions d’euros réalisés en France au cours du premier semestre 2017 (1 103 millions d'euros au cours du
premier semestre 2016).

Actifs non courants : Immobilisations corporelles et incorporelles

Au 31 décembre Au 30 juin

(en millions d’euros) 2016 2017

Europe et Noram 11 532 22 835

Dont part de la France 2 011 2 106

Reste du Monde 9 307 8 861

Total 20 839 31 696

DANONE – Rapport Financier Semestriel 2017 - 30

Note 6. Éléments et événements non-courants de l’activité
opérationnelle

Autres produits et charges opérationnels du premier semestre 2017

Les autres produits et charges opérationnels de 134 millions d’euros du premier semestre 2017 correspondent essentiellement aux
éléments suivants :

Semestre clos le 30 juin 2017

(en millions d'euros) Notes
Produits/(Coûts

relatifs)

Charges liées à l'acquisition de WhiteWave
(a)

 2.4 (56)

Coûts relatifs à la restructuration de l'activité dans certains pays
(b)

 (51)

Plan de transformation Danone 2020
(c)

 (8)

Résultats de cession de sociétés et frais d'acquisition / cession 2.5 (9)

(a) Charges d'intégration pour (30) millions d'euros et effet sur le résultat du semestre de la réévaluation des stocks réalisée lors de l'allocation du prix
d'acquisition pour (26) millions d'euros.

(b) Concerne principalement l’adaptation des activités produits laitiers frais en Europe et en Amérique Latine.

(c) Coûts de réorganisation dont le solde est attendu sur le second semestre 2017 conformément au plan initial. Les flux de trésorerie relatifs à ce plan sont
présentés en Trésorerie provenant de l’exploitation du Tableau des flux de trésorerie consolidés.

Autres produits et charges opérationnels du premier semestre 2016

Les autres produits et charges opérationnels de 21 millions d’euros du premier semestre 2016 correspondent essentiellement à des
charges, dont principalement :

Semestre clos le 30 juin 2016

(en millions d'euros)
Produits/(Coûts

relatifs)

Résultat de cession de la société Dumex Chine
(a)

 91
(25) Plan de transformation Danone 2020

Dépréciation d'actifs incorporels (29)

(a) Le résultat de cession de la société Dumex Chine correspond principalement au recyclage des écarts de change latents.

Note 7. Impôts

Taux effectif d’imposition et écart par rapport au taux normal d’imposition en
France de 34,43 %

 Semestre clos le 30 juin

(en pourcentage du résultat avant impôts) 2016 2017

Taux courant d’impôt en France 34,4% 34,4%

Différences entre les taux d'imposition étrangers et français
(a)

 (8,7)% (9,5)%

Impôts sur dividendes et redevances
(b)

 4,9% 3,3%

Corrections d'impôt et impôts sans base
 (c)

 1,5% 1,7%

Autres effets 1,1% 0,4%

Taux effectif d’imposition hors effets relatifs à Dumex Chine 33,3% 30,3%

Effets relatifs à Dumex Chine
(d)

 (3,4)% -

Taux effectif d’imposition 29,9% 30,3%

(a) Différents pays dont aucun, individuellement, ne génère une différence significative avec le taux d’imposition français.

(b) Comprend l’effet de la taxe sur les dividendes de 3 % ainsi que la quote-part de frais et charges et les retenues à la source sur dividendes et
redevances.

(c) Correspond principalement à des corrections d’impôts, impôts sans base et variations nettes des provisions pour risques fiscaux.

(d) Comprend les effets de la différence entre les taux d'imposition étrangers et français et les effets de la cession.

DANONE – Rapport Financier Semestriel 2017 - 31

Note 8. Actifs incorporels : suivi de la valeur

Note 8.1. Principes comptables et méthodologie

La valeur nette comptable des goodwill et marques à durée de
vie indéfinie fait l’objet d’une revue au minimum une fois par an
et lorsque des événements et circonstances indiquent qu’une
réduction de valeur est susceptible d’être intervenue. Une perte
de valeur est constatée lorsque la valeur recouvrable de ces
immobilisations incorporelles devient inférieure à leur valeur
nette comptable.

La valeur recouvrable des UGT (Unités Génératrices de
Trésorerie) ou groupes d’UGT auxquels se rattachent les

immobilisations testées est la valeur la plus élevée entre la
juste valeur nette des frais de cession, estimée généralement
sur la base de multiples de résultats, et la valeur d’utilité,
déterminée notamment sur la base de flux de trésorerie
prévisionnels actualisés pour l’UGT ou le groupe d’UGT
considéré.

Au 30 juin 2017, le Groupe a procédé à la revue des indicateurs
de perte de valeur susceptibles d’entraîner une réduction de la
valeur nette comptable des goodwill et marques à durée de vie
indéfinie comptabilisés.

Note 8.2. Suivi de la valeur

Marques à durée de vie indéfinie

Aucune de perte de valeur n’a été enregistrée au 30 juin 2017.

Goodwill relatif à l’acquisition de WhiteWave

Danone n’a identifié aucun indice qui remettrait en cause la
valeur de cette acquisition.

Principaux UGT et groupes d’UGT du Pôle
Nutrition Spécialisée

Le regroupement des pôles Nutrition Infantile et Nutrition
Médicale au sein du Pôle Nutrition Spécialisée n’a pas eu
d’incidence sur la définition des groupes d’UGT Nutrition
Médicale, Nutrition Infantile Reste du Monde et Nutrition
Infantile Asie.

Les indicateurs analysés font référence à des éléments
externes, comme l’évolution du taux d’actualisation, la
croissance du marché, l’évolution des parts de marché et à
des éléments internes tels que la performance à date par
rapport à la dernière prévision de résultat de l’année. Aucun
indice de perte de valeur n’a été identifié au 30 juin 2017.

UGT des activités produits laitiers frais et eaux

Au 30 juin, l’allocation du goodwill relatif à l’acquisition de
WhiteWave étant provisoire, les UGT des activités produits
laitiers frais sont inchangées.

Pour ces UGT, les indicateurs analysés incluent
principalement des éléments internes tels que la performance
à date par rapport à la dernière prévision de résultat de
l’année de chaque UGT. Au 30 juin 2017, aucun indice de
perte de valeur n’a été identifié.

DANONE – Rapport Financier Semestriel 2017 - 32

Note 9. Financements et dette nette

Note 9.1. Situation des financements

(en millions d’euros) A
u

 3
1
 d

é
c
e
m

b
re

 2
0
1
6

F
in

a
n

c
e
m

e
n

ts

o
b

li
g

a
ta

ir
e
s
 é

m
is

F
in

a
n

c
e
m

e
n

ts

o
b

li
g

a
ta

ir
e
s
 r

e
m

b
o

u
rs

é
s

F
lu

x
 n

e
ts

 d
e

s
 a

u
tr

e
s

fi
n

a
n

c
e
m

e
n

ts

In
c

id
e
n

c
e
 d

e
s
 v

a
ri

a
ti

o
n

s

d
e

s
 t

a
u

x
 d

e
 c

h
a

n
g

e
 e

t
a
u

tr
e
s
 e

ff
e
ts

 n
o

n
-c

a
s
h

 (c
)

P
a
s
s
a
g

e
 à

 m
o

in
s

 d
'u

n
 a

n

d
e

 l
a
 p

a
rt

 n
o

n
-c

o
u

ra
n

te

C
h

a
n

g
e
m

e
n

t
d

e
 p

é
ri

m
è
tr

e

A
u

 3
0
 j
u

in
 2

0
1
7

Financements gérés au
niveau de la Société

Financements obligataires -
Part non-courante 18 113 − − - (510) (750) 468 17 321

Financements obligataires -
Part courante 934 − (98) - 9 750 − 1 595

Titres de créance à court
terme

 (a)
 788 − − 787 (12) − − 1 563

Total 19 835 − (98) 787 (513) − 468 20 479

Autres financements
(b)

 −

Part non-courante 325 − − 8 37 (60) 17 328

Part courante 397 − − (331) 112 60 129 366

Total 722 − − (322) 149 − 146 695

TOTAL 20 557 − (98) 465 (364) − 614 21 174

(a) Aux 31 décembre 2016 et 30 juin 2017, sont présentés en dettes financières courantes.

(b) Financements bancaires des filiales et autres financements, dettes liées aux contrats de location financement.

(c) Essentiellement variation nette des contrats de location financement.

Note 9.2. Dette nette

Au 31 décembre Au 30 juin

(en millions d’euros) 2016 2017

Dettes financières non courantes 18 771 17 791

Dettes financières courantes 2 510 4 173

Placements à court terme (13 063) (2 959)

Disponibilités (557) (749)

Instruments dérivés - actifs - Non-courants
 (a)

 (148) (64)

Instruments dérivés - actifs - Courants
 (a)

 (42) (18)

Dette nette 7 472 18 174

(a) En gestion de la dette uniquement. En effet, la dette nette n’est pas retraitée de la part des Instruments dérivés actifs relative à la couverture du prix
d’acquisition de WhiteWave soit 377 millions d’euros au 31 décembre 2016. Au 30 juin 2017, ces instruments de couverture ont été débouclés pour le
paiement de l'acquisition.

DANONE – Rapport Financier Semestriel 2017 - 33

Note 10. Résultat par action – Part du Groupe

Note 10.1. Résultat par action – Part du Groupe

 Semestre clos le 30 juin

(en euros par action sauf nombre d'actions) 2016 2017

Résultat net - Part du Groupe 880 977

Nombre d'actions en circulation

Au 1
er

 janvier 615 225 025 616 982 797

Effets des mouvements de la période 1 536 822 15 034 587

Au 30 juin 616 761 847 632 017 384

Nombre d'actions moyen en circulation

• Avant dilution 615 906 712 619 570 960

Effets de la dilution

Dividende en actions − 1 936 251

Actions sous conditions de performance et stock-options 180 140 274 044

Autre augmentation de capital − −

• Après dilution 616 086 852 621 781 256

Résultat net - Part du Groupe, par action

• Avant dilution 1,43 1,58

• Après dilution 1,43 1,57

Note 10.2. Paiement du dividende 2016 avec option de paiement en actions

L’Assemblée Générale, réunie le 27 avril 2017 à Paris, a approuvé le dividende proposé au titre de l'exercice 2016, soit 1,70 euro par
action, et a décidé que chaque actionnaire pourrait choisir de recevoir le paiement du dividende en numéraire ou en actions DANONE.

La période d’option était ouverte du 5 mai 2017 (inclus) au 19 mai 2017 (inclus). À la clôture de cette période, 74,01% des droits ont été
exercés en faveur du paiement du dividende 2016 en actions.

 Semestre clos le 30 juin 2017

(en millions d’euros sauf nombre d’actions)
Nombre d’actions en

circulation
Capitaux propres

consolidés

Flux de
financement

consolidés

Part payée en actions

Actions nouvellement émises
 (a)

 13 835 487 − −

Rompus − 14 14

Part payée en numéraire
(b)

 − 265 265

Total 13 835 487 279 279

(a) Soit 2,11% du capital de Danone sur la base du capital au 30 avril 2017.

(b) Hors part de dividende versée à Danone Espagne, soit 10 millions d’euros.

Pour mémoire, le prix d’émission des actions nouvelles qui seront remises en paiement du dividende est de 55,64 euros. Il correspond
à 90% de la moyenne des premiers cours cotés sur Euronext lors des 20 séances de bourse précédant le jour de l’Assemblée Générale
diminuée du montant du dividende, et arrondi au centime d’euro supérieur.

Ces actions porteront jouissance au 1
er
 janvier 2017 et seront entièrement assimilées aux actions déjà admises.

DANONE – Rapport Financier Semestriel 2017 - 34

Note 11. Autres provisions et passifs non courants et
Procédures judiciaires et d’arbitrage

Note 11.1. Autres provisions et passifs non courants

 Mouvements de la période

(en millions d’euros)

Au 31
décembre

2016
Changement
de périmètre Dotation

Reprise
de

provisions
utilisées

Reprise
de

provisions
non

utilisées
Écarts de

conversion Autres
Au 30 juin

2017

Risques fiscaux 445 26 56 (2) (4) (10) 3 514

Litiges sociaux, commerciaux
et autres provisions 368 12 42 (24) (21) (6) (4) 365

Provisions pour
restructurations 60 − 32 (13) (6) − − 72

Subventions d'investissement 13 2 − (1) - − − 13

Total
(a)

 885 40 129 (40) (31) (17) (1) 965

(a) La part à moins d'un an s'élève à 48 millions d'euros au 30 juin 2017 (62 millions d'euros au 31 décembre 2016).

La variation des Autres provisions et passifs non courants au
cours du premier semestre 2017 s’explique comme suit :

• les dotations proviennent notamment des
procédures introduites contre la Société et ses
filiales, dans le cadre de la marche normale de leurs
affaires ;

• les reprises de provisions utilisées sont effectuées
lors des paiements correspondants. Les reprises de
provisions non utilisées concernent principalement
la réévaluation ou la prescription de certains risques.
Elles concernent plusieurs provisions dont aucune
n’est significative individuellement ;

• les autres variations correspondent principalement à
des reclassements et à des mouvements de
périmètre.

Au 30 juin 2017, les provisions pour risques fiscaux et pour
litiges sociaux, commerciaux et autres comprennent plusieurs
provisions pour risques juridiques, financiers et fiscaux ainsi
que des provisions pour rémunération pluriannuelle accordée
à certains salariés et constituées dans le cadre de la marche
normale des affaires.

À cette même date, Danone juge qu’il n’est pas soumis à des
risques avérés qui pourraient avoir individuellement un effet
significatif sur sa situation financière et sa rentabilité.

Note 11.2. Procédures judiciaires et d’arbitrage

De manière générale, des procédures ont été introduites contre
la Société et ses filiales dans le cadre de la marche normale de
leurs affaires, notamment des autorités de la concurrence de
certains pays. Des provisions sont constituées chaque fois que
le paiement d’une indemnité semble probable et est
quantifiable.

Procédures relatives à la fausse alerte émise
par la société Fonterra sur certains ingrédients
fournis à Danone en Asie en 2013

Danone travaille sur les recours d’indemnisation et a décidé de
saisir la Haute Cour de Nouvelle-Zélande et a lancé une

procédure d’arbitrage à Singapour afin de faire la lumière sur
les faits et d’obtenir réparation pour le préjudice subi. Les
procédures sont toujours en cours.

Autres procédures

À la connaissance de Danone, il n’existe pas d’autre procédure
gouvernementale, judiciaire ou d’arbitrage actuellement en
cours, qui soit susceptible d’avoir, ou qui ait eu au cours des
douze derniers mois, des effets significatifs sur la situation
financière ou la rentabilité de Danone.

Note 12. Principales transactions avec les parties liées
Les principales parties liées sont les entreprises associées et les membres du Comité Exécutif et du Conseil d’Administration.

L'Assemblée Générale du 27 avril 2017 a autorisé le Conseil d'Administration à attribuer en 2017 des actions sous conditions de
performance (Group performance shares) aux salariés et dirigeants exécutifs (dont le Comité Exécutif). Au cours du premier semestre
2017, aucune action sous conditions de performance n'a été attribuée. L’attribution d’actions sous conditions de performance au titre de
l’autorisation donnée en 2017 est soumise à l’approbation du Conseil d’Administration du 26 juillet 2017.

DANONE – Rapport Financier Semestriel 2017 - 35

Note 13. Évènements postérieurs à la clôture

Note 13.1 Cession de la société Stonyfield

Voir Note 2.5 des Annexes aux comptes consolidés.

Note 13.2 Autres évènements

À la connaissance de la Société, il n’existe pas d’autres évènements postérieurs à la clôture significatifs à la date d’arrêté des comptes
consolidés semestriels 2017 par le Conseil d’Administration du 26 juillet 2017.

DANONE – Rapport Financier Semestriel 2017 - 36

Rapport des Commissaires aux
comptes sur l’information financière
semestrielle

Aux Actionnaires,

En exécution de la mission qui nous a été confiée par votre assemblée générale et en application de l'article L. 451-1-2 III du Code
monétaire et financier, nous avons procédé à :

• l'examen limité des comptes semestriels consolidés résumés de la société DANONE, relatifs à la période du 1
er
 janvier au 30

juin 2017, tels qu'ils sont joints au présent rapport ;

• la vérification des informations données dans le rapport semestriel d'activité.

Ces comptes semestriels consolidés résumés ont été établis sous la responsabilité du conseil d'administration. Il nous appartient, sur la
base de notre examen limité, d'exprimer notre conclusion sur ces comptes.

1. Conclusion sur les comptes

Nous avons effectué notre examen limité selon les normes d'exercice professionnel applicables en France. Un examen limité consiste
essentiellement à s'entretenir avec les membres de la direction en charge des aspects comptables et financiers et à mettre en œuvre
des procédures analytiques. Ces travaux sont moins étendus que ceux requis pour un audit effectué selon les normes d'exercice
professionnel applicables en France. En conséquence, l'assurance que les comptes, pris dans leur ensemble, ne comportent pas
d'anomalies significatives, obtenue dans le cadre d'un examen limité est une assurance modérée, moins élevée que celle obtenue dans
le cadre d'un audit.

Sur la base de notre examen limité, nous n'avons pas relevé d'anomalies significatives de nature à remettre en cause la conformité des
comptes semestriels consolidés résumés avec la norme IAS 34 - norme du référentiel IFRS tel qu’adopté dans l’Union européenne
relative à l’information financière intermédiaire.

Sans remettre en cause la conclusion exprimée ci-dessus, nous attirons votre attention sur la note 2 « Acquisition de The WhiteWave
Foods Company » des comptes consolidés semestriels résumés qui expose les incidences de l’acquisition de The WhiteWave Foods
Company.

2. Vérification spécifique

Nous avons également procédé à la vérification des informations données dans le rapport semestriel d'activité commentant les comptes
semestriels consolidés résumés sur lesquels a porté notre examen limité.

Nous n'avons pas d'observation à formuler sur leur sincérité et leur concordance avec les comptes semestriels consolidés résumés.

Fait à Neuilly-sur-Seine et Paris-La Défense, le 26 juillet 2017

Les Commissaires aux comptes

PricewaterhouseCoopers Audit Ernst & Young Audit

Anik CHAUMARTIN

François JAUMAIN

Jeanne BOILLET

Pierre-Henri PAGNON

DANONE – Rapport Financier Semestriel 2017 - 37

Attestation du responsable du
rapport financier semestriel

“J’atteste, à ma connaissance, que les comptes résumés pour le semestre écoulé sont établis conformément aux normes comptables
applicables et donnent une image fidèle du patrimoine, de la situation financière et du résultat de la société Danone et de l’ensemble
des entreprises comprises dans la consolidation, et que le rapport semestriel d'activité figurant ci-joint présente un tableau fidèle des
événements importants survenus pendant les six premiers mois de l'exercice, de leur incidence sur les comptes, des principales
transactions entre parties liées et qu’il décrit les principaux risques et les principales incertitudes pour les six mois restants de
l'exercice.”

Paris, le 26 juillet 2017 Le Directeur Général,

 Emmanuel FABER

Danone – 15, rue du Helder – 75439 Paris Cedex 09
Accueil : 17, boulevard Haussmann – 75009 Paris – Tél. 01 44 35 20 20
Direction des Relations Investisseurs – Tél. 01 44 35 20 76
Numéro Vert Actionnaires : 0 800 320 323 (appel gratuit en France métropolitaine depuis un poste fixe)
Informations financières : www.danone.com

http://www.danone.com/

