
D
A

N
O

N
E

C
O

M
M

IT
M

EN
T

S

NUTRITION
COMMITMENTS

Health through food
is a necessity

and a responsibility

At Danone we believe that providing health
through food is not only a necessity but also our
responsibility.

Today’s modern societies, because of more
sedentary lifestyles and less healthy eating habits,
are facing 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, whatever their age, culture or
personal preferences. For us, nourishment goes
beyond foods and beverages and should be
considered in its broadest sense, including
nutrition, taste, social and cultural dimensions.
This is what we call ‘Alimentation’.

Through alimentation, we can play an important
role. We are moving from selling food to encouraging
the adoption of dietary habits that contribute
toward preserving health. Last year, 88% of Danone’s

sales were generated in healthy categories, based
on official public health recommendations (waters,
early life nutrition, medical nutrition and fresh dairy
products).

Our portfolio of products, combined with our
broad range of activities to promote healthy diets
and lifestyles, allows us to have a positive collective
impact, ensuring healthier lifestyles and nutrition
for all, at all ages.

Danone has thus a significant global footprint.
This allows us to have an even more meaningful
contribution towards meeting the diet-related health
challenges the world is facing today.

We also invest in research to understand local
public health challenges and local eating and
drinking practices. These research programs enable
us to promote healthier choices that are relevant
to the communities’ habits.

02 03

FOREWORD

OBJECTIVES AND SCOPE
OF THE DOCUMENT

• �A base for fundamental principles
and commitments: provide
principles to guide decisions,
stipulate our standards and rules,
share our commitments. Back
bone of nutrition at Danone, one
consistent document, coherence
between our actions.

• �Our vision of Nutrition: fully
embedded in Alimentation vision, as
an essential enabler of Alimentation.
Match the triple win by Danone,
especially healthier choice.

• �A guide to implementation of
procedure or protocol: aiming for
compliance. Base for audit,
reporting, monitoring.

• �These are the Danone Nutrition
Commitments that will be a
cornerstone of the Categories
engagement plan.

– 04 –
Guiding principles

– 06 –
Our 6 nutrition commitments

– 7 –
Commitment #1

– 8 –
Commitment #2

– 9 –
Commitment #3

– 10 –
Commitment #4

– 11 –
Commitment #5

– 12 –
Commitment #6

– 13 –
Governance

– 14 –
Danone's key policies

Version: 2

History: April 2017

Approval procedure: Prepared by DANONE NUTRITION STEERING / Approved by R&D EXEC AND WBU BOARDS /
PCB VALIDATION: September 23rd 2016

Internal Target Group: General Managers / General Secretary / Danone Nutrition Steering

Document Owner: Global Nutrition Director & VP Corporate Affairs

Level of confidentiality: External use

Number of pages: 16

Language: English

CONTENTS

GUIDING PRINCIPLES

 Local patterns as
the cornerstone of our model

Because eating habits are rooted in cultural, social beliefs and behaviors,
our nutrition model takes into consideration local eating and drinking
patterns and relies also on the understanding of local health and
nutrition challenges. This is the reason why we have a country – and
community-based approach. Thanks to this approach, we can offer
healthier options that are relevant to the local diets and preferences
and better impact eating and drinking practices.

 A healthy diet starts
with healthy products

Beyond food composition, a healthy diet is about eating and drinking
everyday a variety of balanced nutrient-rich foods and beverages in
quantities that meet individual needs. Danone focuses on a portfolio of
healthy categories (based on public health recommendations and
dietary guidelines) that are beneficial to health on a daily basis as they
are of good nutritional quality and considered to be relevant to public
nutrition policies and guidance (waters, early life nutrition, medical
nutrition and fresh dairy products).

 An enjoyable experience
represents a key driver

for a healthier diet
To help people around the world adopt healthier eating and drinking
habits, we believe that an enjoyable experience is key. Beyond variety,
portion sizes, number of calories, or nutritional quality, taste and texture
play an important role to provide a pleasurable experience. This is why
we are able to maintain wherever possible consumer preference while
offering a healthier option.

 With the best
we can do, always

Danone is committed to create, manufacture and provide to consumers
products that are safe and balanced. This implies our obligation to act in
a sustainable and responsible way worldwide, to respect the highest
quality standards, and seek to have a positive impact on the environment.
We stand by all our products and services with pride and guarantee
their quality – whatever consumers may choose, and wherever they
may do so.

 Research
is our best ally

Danone’s Nutrition vision is supported by investment in research, in
both hard and social sciences on one hand, and in the continuous
nutritional improvement of products on the other. These research
activities allow us to simultaneously enhance the nutritional value of our
products and inspire consumers to adopt healthier diets and lifestyles.
We also aim to measure the current impact of our actions on diet and
health.

 Not alone,
but with partners
and stakeholders

Public health challenges require involvement from all players. Industry is
only one part of the chain. We will stand firmly by our belief that it is
better to walk together than apart, working with local authorities and
engaging with other stakeholders in our common quest to find better
solutions for health through food. Such partnerships will also allow us
to ensure greater relevancy of our actions and a stronger collective
impact on the public health challenges the world is currently facing.

04 05

GUIDING PRINCIPLES

Danone focuses mainly on categories that are
beneficial to health on a daily basis. Compared to
other alternatives, most of the company’s products
(waters, maternal and baby nutrition, medical
nutrition and fresh dairy products) are of good
nutritional quality and considered to be relevant
according to public nutrition policies and dietary
guidance.

Danone’s ambitious nutritional targets have been
continuously updated to improve the nutritional
quality of products. Today, Danone has set up new
targets with the objective to meet them by 2020
for all its categories of products. They are based on
official nutrient intake recommendations (WHO,
EFSA, US, IOM, etc.), the latest scientific references
on dietary practices as well as in-house targets
developed from Danone’s research programs.

Concerning Maternal and Baby Nutrition, we support
WHO public health recommendations calling for
exclusive breast-feeding for the first six months
of infancy and continued breast-feeding up to two
years of age and beyond, combined with the safe and
appropriate introduction of complementary foods.

Find our nutritional targets published on the Danone
website at www.danone.com under Publications.

By 2020, 100% of our products will reach our
nutritional targets, which are based on our
publicly available standards. This will help us
optimize the nutrient density of our products
to meet the needs of our consumers. In Africa,
given the specificities of eating practices and
product ranges available in the region, Danone
has the ambition to reach the general targets by
2025 and has set intermediary targets for 2020.

29%
of Danone’s global sales in 2015

came from products whose
nutritional profile was improved

over the last 3 years.

COMMITMENT #1

Continuously improve the nutritional
quality of our products

Reduce sugar: a priority
Regarding the Fresh Dairy products, Danone
has already reduced sugar and fat content of
brands in many countries. For example in
Brazil, Danonino, the brand aimed at kids
between 3 and 6 years old, has been
progressively improving since 1999 with
reductions in sugar and fat content (of 32%
and 35% respectively). It contains calcium,
vitamin D plus iron, zinc and vitamin E, based
on local deficiencies. In Germany, the kids
brand “Fruchtzwerge” has reduced its sugar
content by 25% since 1991. In Canada, added
sugars in Danino drinks have been reduced
by 18% since 2013. We reduced the sugar
content of our range of Aquadrinks by 25%
between 2007 and 2014.

FOCUS

Danone has decided to take its nutritional charter one step further and implement nutrition commitments
containing stronger, more measurable and time-bound commitments to evaluate its performance.

COMMITMENT #1

Continuously improve
the nutritional

quality of our products

COMMITMENT #4

Contribute to address
local public health

challenges on which
Danone can have a

most favorable impact
through partnerships

COMMITMENT #6

Provide the most
appropriate product

labelling to encourage
healthier practices

COMMITMENT #2

Design healthier
alternatives relevant for

consumers

COMMITMENT #5

Develop even more
responsible marketing
practices, especially to

children

COMMITMENT #3

Further reinforce our
expertise on the

understanding of local
nutrition practices and
public health contexts

06 07

OUR 6 COMMITMENTS

COMMITMENT #2

Design healthier alternatives relevant
for consumers

As the leader in its categories of products in most
of the countries in which Danone operates,
Danone’s responsibility is to continue to spearhead
these categories. Beyond nutritional quality, Danone
believes that a pleasurable consumer experience is
the first driver of healthier choices and thus an
essential aspect of foods and beverages for ensuring
sustainable healthy eating and drinking habits.

Therefore, Danone plans to design products which
offer healthier choices by combining two criteria:
superior product experience for the consumer and
superior nutritional quality, compared to the most
commonly consumed alternatives. Danone has
established an approach aimed at enhancing the
nutritional quality of its products and categories, by
monitoring and improving the nutritional profile of
its products vs. other available choices, analyzing
substitution and association dynamics among food
categories. Danone’s intention is to encourage
substitution towards healthier product alternatives.

For Danone, to have a good understanding of the
local nutritional context, public health concerns and
eating practices from a socio-cultural perspective is
key to defining appropriate strategies that promote
healthier diets.

There are multiple causes of disease or disability
and they can vary from one country or community
to another.

Because Danone believes that eating goes beyond
nutrition, and in order to have the greatest impact
on promoting healthier eating habits, Danone must
continue to build its knowledge of local eating and
drinking patterns, practices and beliefs (what people
eat and drink, when, why and how).

COMMITMENT #3

Further reinforce our expertise
on the understanding of local nutrition practices

and public health contexts

“Danone believes
that a pleasurable
consumer experience
is the first driver
of healthier choices.”

“A good understanding
of local eating practices
is key.”

Fighting infant anemia in Africa
To help reduce the problem of infant iron
deficiency among babies in Ivory Coast and
Cameroon, we conducted studies with local
sociologists to understand the attitudes
and beliefs of mothers. These data have been
shared locally with experts, local authorities
and pediatricians. The outcome led to a
reformulated Blédina® Phosphatine infant
cereal that is now enriched in iron.

FOCUS

Offer Argentinean women a
healthier snacking alternative
Danone is addressing calcium deficiencies
and unhealthy snacking habits among
women in Argentina, investing in research
into understanding taste and consumption
practices of on-the-go foods. With local
academics, Danone simulated a switch from
the current practices to healthier choices.
To encourage healthier snack alternatives
that are relevant to Argentinean consumers,
Danone has developed a high-protein,
low-calorie yogurt filled with natural dairy
calcium ingredients, packed with fruit and
sold under our Ser brand.

FOCUS

By 2020, in its top businesses, Danone will
have implemented and published outcomes of
research programs supported by local experts
to understand eating and drinking habits and
food cultures.

Nutriplanet
in 53 countries
Danone's comprehensive Nutriplanet program
provides hard scientific facts on nutritional
deficiencies and local public health challenges,
as well as useful insights into local traditions,
preferences, values and beliefs relative to food
and beverages. NutriPlanet was extended to
53 countries at the end of 2015.

Danone ‘Liq.In 7’ surveys
combine 15 harmonized country
surveys on the amount and type

of fluids consumed during
7 consecutive days among

16,300 adults and
12,000 children and teens.

By 2020, top Danone brands will contribute to
providing healthier alternatives in consumers’
diet.

08 09

COMMITMENT #4

Contribute to address local public health challenges
on which Danone can have a most favorable impact

through partnerships

Danone believes that the best way to act is to
create alliances and join existing movements to
contribute together to local public health challenges.
This is why Danone engages in the co-development
of services and education programs that can have
the greatest impact on health and wellness of
individuals living in various communities.

Danone implemented 148 education programs to
promote healthy diets and lifestyles targeting over
500 million people. These programs were developed
in collaboration with academic and government
partners and are targeting food and/or drinking
practices among children and adults.

By 2020, Danone will have contributed to a
local public health cause, with relevant actions
and programs in the top 15 countries where it
operates.

The adoption of even more responsible marketing
practices is key for encouraging healthier behaviors.
This is all the more important in children whose
improved behavior will benefit a greater lifespan.

Danone contributes to the advancement of business
practices through cross-sector voluntary commitments
based on the Danone Business Conduct policy. The
company also believes in joining local pledges, such as
the EU pledge for responsible marketing to children.

COMMITMENT #5

Develop even more responsible
marketing practices, especially to children

The first 1,000 days
Danone’s pledge with regards to health and
nutrition in the first 1,000 days is based on
protecting and promoting breastfeeding on
one hand, and ensuring the best nutrition for
infants, young children and mothers on the
other. To implement these commitments,
Danone first engaged its own employees and
has gone on to work with partners with
whom the company shares its research data
and promotes ethical marketing practices
throughout the industry.

FTSE4Good Index
Danone's recent entrance into the
FTSE4Good Index recognizes the value
of both its achievements and commitments to
the over 100 environmental, social and
governance practice indicators, that were
assessed, of which 30 were specific to breast
milk substitutes.

Promoting a nutrition
education program in the UK
Eat Like a Champ is an education program
to tackle the growing issue of poor nutrition
and obesity among children, delivered yearly
to 40,000 children in 1,500 classrooms
across the UK.

Highlight the importance
of water in Poland
‘Mom, Dad, I prefer water’ –
a comprehensive educational program
targeting children, parents and teachers.
In Poland after seven years, this program
has reached already 800,000 children
from 7,000 educational institutions and
800,000 parents.

Fighting youth obesity
in the US
Danone has joined the Partnership for
Healthier America, and has already
exceeded its sugar and fat reduction
targets, especially in its products for
children. The company has invested more
than $2 million in nutrition education and
research to develop healthy eating habits.

FOCUS

FOCUS
Regarding nutrition for mothers, infants and young
children, the Danone Business Conduct policy and
other internal compliance procedures are aligned
with the WHO International Code of Marketing of
Breast Milk Substitutes. These policies and
procedures are uniformly applied throughout all
countries where Danone operates.

Furthermore, as a maternal and baby nutrition
company, Danone also makes additional specific
commitments, especially with regards to supporting
breastfeeding.

By 2020, each country in which Danone operates
will have disclosed and embedded a local
comprehensive policy on responsible marketing
practices. This will include our commitment
regarding breast milk substitutes*.

148
education programs to promote

healthy diets and lifestyles.

*DANONE Policy for the Marketing of Foods for Infants and Young Children ‘Green Book’.

“Danone makes specific
commitments with
regards to supporting
breastfeeding.”

10 11

COMMITMENT #6

Provide the most appropriate product
labelling to encourage healthier practices

Danone wants to provide consumers around the
world with nutritional information to guide
healthier dietary choices and habits. All of its
product labels are thus designed to provide all
necessary information to ensure appropriate use of
its products in accordance with local laws and
regulations. Danone will develop a transparent
policy for nutritional value on all the labels of its
products to encourage healthier choices.

By 2020, 100% of Danone products will display
comprehensive nutritional information to guide
consumers, in particular regarding portion
guidance.

Providing reference intake
‘Reference intake’ refers to the nutrient
intake levels most people are advised to
consume daily for a healthy diet. Given that
people vary in many ways, such as size and
activity levels, RIs are not targets for
individuals, but provide a benchmark against
which the contribution from specific
nutrients per serving of a food product can
be assessed. The RI values for adults will
also be used for children’s products, in the
absence of official RI values for children.
Depending on the categories of products,
reference intakes can cover energy,
macronutrients (total fat and saturated fat,
carbohydrates, etc.), and micronutrients
(such as vitamins or potassium).

Danone commits to providing a summary
of nutritional information on the front of
each pack that indicates how the product
meets the reference intake for energy and
often other relevant nutrients.

 The commitment, to be applied to all CBUs
in the European Union, is actually already in
place for 96% of our dairy products and
Aquadrinks. It will be extended to other
countries and categories providing local or
product-specific regulations are respected.

FOCUS

69%
of Danone’s products worldwide
are labelled with clear portion

guidance.

Operating with
structured processes and transparency

To sustain a clear, coherent, consistent strategy and
positioning around its nutrition topics, Danone has
set up a specific governance structure. The three
core principles driving this governance are:

• �Danone’s strategic vision, based on relevant
expertise and resources

• �Stakeholder dialogue

• �Transparency.

The purpose of our governance structure dedicated
to Nutrition is to have a clear and coherent strategy
and positioning on nutrition topics. This structure
reports to the Executive Committee.

Transparency and stakeholder dialogue are at the
heart of Danone’s governance.

To better meet local public health and nutrition
challenges as well as prepare for a healthier future,
we commit to actively engage with global, national,
and local experts, public authorities, civil societies
and academia. We are also working with ATNI and
other CSR players on transparency and new
methods to measure progress.

We commit to publishing our Nutrition & Health
reports, which are now systematically verified by an
independent 3rd party, each year. Further policies
and position papers on various nutrition topics can
be found on the Danone corporate website.

12 13

GOVERNANCE

DANONE'S KEY POLICIES

• Danone Sustainability Report

• 2016: Danone Nutrition Targets

• Updated Danone Nutrition Standards

• �Danone commitments to Health and Nutrition in the first 1,000 days
 �http://www.danone.com/fileadmin/user_upload/Danone_s_Commitment_

to_Health_and_Nutrition_in_the_First_1000_Days.pdf

• Danone pledge on advertising aimed at children

• �Our Nutrition & Health Commitments – 2015 achievements
 �http://www.danone.com/fileadmin/user_upload/Danone_Nutrition_and_

Health_commitments_achievement_2015_BD.pdf

• �Danone Policy for the Marketing of Foods for Infants and Young
Children “Green Book”

• ��Danone Policy on advocacy (lobbying)

• ��Danone position on Biodiversity and GMO use

• ��Danone Sustainable Agriculture white paper
http://www.danone.com/fileadmin/Food_chain_vision_2_01.pdf

• ��Danone Business Conduct Policies
http://www.danone.com/fileadmin/user_upload/Investisseurs/Gouvernance/
ANG/Business_Conduct_Policies__version_anglaise_V3.2_avr_06_.pdf

Find below some of
Danone's key policies,

commitments and position papers

14

D
A

N
O

N
E

C
O

M
M

IT
M

EN
T

S

Corporate Affairs Department
15, rue du Helder - 75439 Paris Cedex 09
Tel:+33 1 44 35 26 33 - www.danone.com

Photography credits
Philippe Lassalle
Studio Paggy - Gettyimages

Design and production: Burson-Marsteller i&e

Danone S.A. is the exclusive holder of all copyrights
related to this document. All rights reserved.

