

 1

Danone

Social Bond Framework
March 9, 2018

 2

Contents
1. Introduction to Danone .. 3

2. Rationale for Danone to issue a Social Bond .. 4

3. Danone Social Bond Framework ... 5

3.1. Use of Proceeds .. 5

3.2. Process for Project Selection and Evaluation ... 10

3.3. Management of Proceeds ... 10

3.4. Reporting... 10

3.4.1. Allocation report ... 10

3.4.2. Impact report .. 11

3.5. External Review ... 12

3.5.1. Second Opinion ... 12

3.5.2. External Verification .. 12

 3

1. Introduction to Danone

 “Bring health through food to as many people as possible: At Danone, a unique Mission

and a dual economic and social project at the heart of the company “

As early as 1972, Antoine Riboud was drawing attention to the environmental and social

impact of businesses on the planet. For over 40 years the pioneering speech by Antoine

Riboud which established our ‘dual project’ has been felt in our company. That dual project

was enhanced in 2006 by Frank Riboud who launched our lasting Mission to “Bring health

through food to as many people as possible”.

Now more than ever, consumers are concerned with food. The revolution now underway is

shaping how products are made and consumed, as well as our approach to preserving

resources and protecting the environment. Every day we embrace our commitment to

favoring healthier eating and drinking habits through a portfolio of products that are enjoyed

on a daily basis, and a broad variety of activities.

Each time we eat and drink, we can vote for the world we want to live in.

This powerful idea is at the heart of the Alimentation Revolution. A revolution led by

Danoners, together with consumers, retailers, farmers, suppliers and NGOs all designing,

producing, marketing and consuming food in a new way – a way to protect and nourish health

of the people and health of the planet.

We’ve chosen this path because at Danone, we want to be a change agent – a catalyst of this

revolution. We want to make the Alimentation Revolution a reality for as many people as

possible, all across the world. Why? Because we believe in a food and water ecosystem that

works in harmony with people, communities and the environment where our relationship

with the 900 million people who buy our brands is a force for good.

We believe a healthy body needs healthy food. And healthy food needs a healthy planet. All

with healthy ecosystems and strong, resilient social structures. We simply can't have one

without the others.

That's what our new signature, “One Planet One Health”, encapsulates. It's a rallying call to

everyone to join the Alimentation Revolution.

 4

2. Rationale for Danone to issue a Social Bond

Inspired by the Danone mission and its “One Planet. One Health” vision, Danone has four

sustainability pillars of action:

 “Economic”  At Danone, we believe that what we do and how
we do it are equally important—which is why we
commit to inclusive growth as well as
implementing responsible sourcing practices
throughout our supply chain and made them an
integral part of our strategy

 “Social”  As part of our dual commitment to business

success and social progress, we create social
value by promoting constructive dialogue to
ensure the health and safety of our employees—
over 100,000 talented Danoners around the
globe—our partners and all of our stakeholders.

 “Health & Nutrition”  At Danone we believe that providing health

through food is not only a necessity but also our
responsibility. More sedentary lifestyles and less
healthy eating habits mean modern societies face
major public health issues. In this context, we aim
to help people adopt eating and drinking habits
that are both healthy and relevant for them.

 “Nature”  To deliver on our commitment to “One Planet.

One Health”, we are focusing on four key
ambitions, which are at the center of our Nature
agenda: combat climate change, protect water
cycles, co‐build the circular economy and
promote regenerative agriculture.

Danone cannot reach these aims alone, and we have always worked with local partners to co‐

build our solutions. We know that food is cultural, communities have local needs and natural

ecosystems are unique. So we will continue to adapt our plans to meet the diverse needs of

the planet, places and people we serve.

 5

As part of its sustainability commitments, Danone is supporting the United Nations (UN)

Sustainable Development Goals (SDGs). To select the SDGs to which Danone will contribute,

we took into account our activities, our industrial sector and our latest materiality matrix

which highlights our most significant sustainability topics for our stakeholders and our

business performance. Our contribution to the SDGs is structured as follows:

3. Danone Social Bond Framework

As part of this commitment to sustainability, Danone decided to create this Social Bond

Framework under which Danone can issue Social Bond(s) to finance projects with positive

social impacts.

Danone Social Bond Framework is in line with the Social Bond Principles 2017(1) and their

four key pillars:

1. Use of proceeds,

2. Process for project evaluation and selection,

3. Management of proceeds, and

4. Reporting.

Danone Social Bond Framework objective is to include Danone’s concrete initiatives towards

the Alimentation Revolution. It also reflects Danone’s four sustainability pillars of action.

3.1. Use of Proceeds
An amount equivalent to proceeds of Danone’s Social Bonds issuances will be used to finance

and/or re‐finance, in whole or in part, new or existing projects from any of the Eligible Project

Categories defined below (the “Eligible Social Projects”).

This amount will include disbursements made by Danone that:
(i) have been disbursed during the three years preceding the issue date of the Notes and/or,
(ii) will be disbursed following the issue date of the Notes.

Eligible Projects Categories will contribute to one or more of the Social Objectives and

Benefits described in the table below.

(1) https://www.icmagroup.org/green‐social‐and‐sustainability‐bonds/social‐bond‐principles‐sbp/

 6

Eligible Project
Categories

Danone
Sustainability

pillar
Definition Danone Initiatives Social objectives Social benefits

Research &
Innovation (R&I)
for Advanced
Medical Nutrition

 Economic

 Expenses related to Danone
R&I for the Advanced
Medical Nutrition division

Targeted populations:
Infants, pregnant women,
patients and elderly people with
specific nutritional needs

 Utrecht R&I Center
for Advanced
Medical Nutrition

 Produce specialized nutrition products
for paediatric and adult care(12)

 Access to specialized
nutrition products for
people with specific
nutritional needs

Social Inclusiveness
 Social
 Nature

 Impact Investment Funds
Targeted populations:
Farmers, excluded and/or
marginalised populations
and/or communities, people
living under the poverty line,
rural communities in developing
countries

 Danone Ecosystem
Fund(2)

Where projects are implemented (mostly in
developing and emerging countries):

 Create jobs in locally‐led initiatives
with positive social, environmental
and business impacts

 Professionnaly empower people
through training and increased
revenues

 Reach millions of indirect beneficiaries

 Socio‐economic
development of local
communities, mainly in
developing countries

 Livelihoods Fund for
Family Farming(3)

 Increase the percentage of farmers
earning more than USD 2 per day by:
‐ Providing financial support and co‐

construct technical capacities to
develop sustainable agricultural
practices

‐ Strengthening connection between
groups of family farmers and
business supply chains

 Professionnaly empower women
through training

 Socio‐economic
development of small‐scale
farmers in developing
countries

 Progress towards gender
equality in developing
countries

 7

Eligible Project
Categories

Danone
Sustainability

pillar
Definition Danone Initiatives Social objectives Social benefits

 Increase the % of families food‐secure
over a year

 Livelihoods Carbon
Fund(4)

 Create jobs in agroforestry and
mangrove restoration

 Co‐construct agroforestry and
mangrove restoration techniques with
farmers

 Distribute clean cookstoves to
households in rural communities

 Socio‐economic
development of rural
communities

 Promotion of healthy
environment

 Direct social businesses
financing

Targeted populations:
Populations which daily income
per day per person is between
1.25 and 5 USD PPP

 Danone
Communities(5)

 Develop access points to drinking
water

 Increase the supply of food products

 Access to adequate food
for low‐income populations

 Access to clean drinking
water for low‐income
populations

Responsible
farming and
agriculture

 Economic

 Nature

 Cost paid by Danone to
protect milk producers’
production cost

 Cost invested by Danone to
protect non GMO
production

Target populations:
Milk producers, Farmers

 CPM Milk Supply(6)

For milk producers in Europe:

 Implement a long‐term relationship

 Improve revenues compared to
market average

 Socio‐economic
development for milk
producers

 Danone US Pledge ‐
non GMO Project(7)

 Support supplier farmers in the US to
transition to non‐GMO productions and
animal welfare practices

 Development of responsible
farming practices

 Promotion of healthy
environment

Entrepreneurship
financing

 Health &
Nutrition

 Nature

 Financing of SMEs(1) in the
health and nutrition sectors

Target populations:
Everyone

 Danone Manifesto
Ventures(8)

 Health for Life
Capital(9)

 Provide access to financing for SMEs
with core business in healthy food and
microbiome research in the health and
nutrition sectors

 Socio‐economic
development of SMEs
operating in the health and
nutrition sectors

 8

Eligible Project
Categories

Danone
Sustainability

pillar
Definition Danone Initiatives Social objectives Social benefits

Quality healthcare
and parental
support

 Health &
Nutrition

 Social

 Extra cost paid by Danone
to provide high quality
health coverage

Target populations:
Danone employees

 Dan’cares(10)

 Provide 100% Danone employees with
a quality medical coverage for
hospitalisation, surgery, pre/post
maternity medical care and outpatient
care, in line or above local market
practices

 Equal access to health
coverage for Danone’s
employees

 Danone Global
Parental Policy(11)

 Support 100% employees during pre‐
natal, parental leave and post‐natal
periods

 Progress towards gender
equality for Danone’s
employees

(1)
SMEs as defined by European Union: http://ec.europa.eu/growth/smes/business‐friendly‐environment/sme‐definition_fr

(2)
Danone Ecosystem Fund is intended to strengthen and develop the activities of stakeholders within Danone’s ecosystem (farmers, suppliers, distributors…).

Link: http://www.danone.com/en/for‐all/sustainability/unique‐business‐approach/danone‐ecosystem‐fund/

(3)
The Livelihoods Fund for Family Farming targets raw materials which are mainly produced by smallholder farmers, and greatly impacted by environmental, social and supply issues (cocoa, vanilla, water…)

Link: http://www.livelihoods.eu/

 (4)
The Livelihoods carbon Fund leverages the carbon economy to finance ecosystem restoration, agroforestry and rural energy projects to improve food security for rural communities and increase farmers’

revenues.

Link http://www.livelihoods.eu/lcf/

(5)
Danone Communities invests in social businesses addressing issues around malnutrition and access to water

Link http://www.danone.com/en/for‐all/sustainability/unique‐business‐approach/danone‐communities/

(6)
Cost Performance Model contracts define the price of milk taking production cost into account and are developed in partnership with milk producers or their organisation

(7)
Danone US Pledge illustrates Danone’s ambitions and commitments in the US for sustainable agriculture, for a natural approach (natural ingredients, non GMO,…) and ensures transparency on products

Link: http://www.dannonpledge.com/

(8)
Danone Manifesto Ventures is a venture group whose mission is to scale up enterprises that share Danone’s commitment to bring health through food to as many people as possible

(9)
Health for Life Capital is the first European investment vehicle to support the microbiome revolution in the areas of health and nutrition through capital financing

 9

(10)
Dan’Cares is a global program for Danone employees outside of France with an ambition to ensure high quality health coverage while taking into account local market practices

Link http://www.danone.com/en/for‐all/sustainability/better‐lives/better‐for‐our‐people/

(11)
Danone Global Parental Policy supports upcoming and working parents in their individual choices between the start of a pregnancy and the second year of life of their child

(12) Research includes: inborn errors of metabolism, epilepsy, faltering growth & neurodisability, allergy, physical frailty & malnutrition, oncology, surgery & intensive care, Stroke & dysphagia, Alzheimer.

 10

3.2. Process for Project Selection and Evaluation

Danone’s Sustainability Integration Committee’s (SIC), whose mission is to oversee the

integration of sustainable development issues within Danone’s strategy and to ensure their

operating implementation and communication, will be in charge of monitoring the project

selection and evaluation allocation process.

The committee comprises representatives of environmental, social, health and nutrition

functions of each Division.

Decisions taken by SIC with respect to the monitoring of the project selection and the

evaluation allocation process will be communicated annually to the Social Responsibility

Committee of Danone. The Social Responsibility Committee is a committee of the Board of

Directors of Danone, composed of Board members and responsible for overseeing Danone’s

societal project

The indicative breakdown of Eligible Social Projects financed per Eligible Project Category set

out below is the following:

 Research & Innovation for Advanced Medical Nutrition: 40%

 Social inclusiveness: 25%

 Responsible farming and agriculture: 20%

 Entrepreneurship financing: 10%

 Quality healthcare and parental support: 5%

3.3. Management of Proceeds
Until full allocation, the amount equal to the net proceeds not yet allocated to Eligible Social

Projects will be held temporarily by Danone in form of cash, cash equivalent or SRI funds.

The above mentioned process will be monitored along the entire period in which the

expected disbursements will be incurred. Danone intends to allocate the proceeds of the

Social Bond issuance by 31 December 2020.

3.4. Reporting

3.4.1. Allocation report
Danone will provide a report (see indicators in the table below) to update investors on the

allocation of the net proceeds of the Social Bond once a year until the bond proceeds have

been fully allocated.

 11

Use of Proceeds reporting indicators

- List and description of Eligible Social Projects
- Amount of proceeds allocated to each Eligible Social
Projects / Eligible Project Category

- Total amount of unallocated proceeds

- Refinancing of existing projects (in %)

This information will be externally reviewed and will be publicly available on Danone’s Annual

Integrated Report website.

3.4.2. Impact report
On an annual basis, until full allocation, Danone will report to investors on the impact of the

selected projects from a social standpoint. Examples of relevant metrics could include:

Impact reporting ‐ Social Benefits:

Eligible Project Categories Danone Initiatives Reporting indicators

Research & Innovation for
Advanced Medical
Nutrition

Utretch R&I Center for
Advanced Medical
Nutrition

 Number of beneficiaries

 Number of publication

 Number of pattern

 Number of clinical studies

Social inclusiveness

Danone Ecosysteme
Fund

 Number of jobs created

 Number of people professionally
empowered

 Number of women professionally
empowered

 Number of indirect beneficiaries

Livelihoods Fund for
Family Farming

 Number of people positively impacted

 Number of beneficiaries – farms

Livelihoods Carbon
Funds

 Number of households equipped with
efficient cook stoves

 Number of people positively impacted
since 2011

Danone communities

 Number of beneficiaries (Upstream &
Downstream)

 Number of beneficiaries with access to
drinking water

 Number of beneficiaries in the fight
against malnutrition and poverty

Responsible farming and
agriculture

CPM Milk Supply  Number of beneficiaries

 12

Eligible Project Categories Danone Initiatives Reporting indicators

Danone US Pledge ‐
non GMO Project

 Number of Farmers involved

Entrepreneurship
financing

Danone Manifesto
Ventures
Health for Life Capital

 Full Time Employees

 Current Turnover

Quality healthcare and
parental support

Dan’cares
 Percentage of employees covered

 Number of countries covered by
Dan’cares

Danone Global
Parental Policy

 Number of Countries which have
implemented the Danone Global Parental
Policy

 Percentage of employees covered

3.5. External Review

3.5.1. Second Opinion
Vigeo Eiris was appointed by Danone to provide a Second Party Opinion on this Social Bond

Framework.

3.5.2. External Verification
External independent auditors appointed by Danone will ensure that the Allocation Report is

consistent with Danone's Social Bond Framework, on an annual basis until the full allocation.

Auditors will in particular review the compliance of the allocated proceeds with the Eligible

Project Categories.

