

Press Release – Paris, March 13, 2019

Danone publishes its 2018 Registration Document

Danone filed its 2018 Registration Document (Document de Référence 2018) with the French Financial Markets Authority (Autorité des Marchés Financiers) on March 13, 2019.

The 2018 Registration Document includes notably:

- the Annual Financial Report;
- the Board of Directors' report on the corporate governance;
- the description of the share buyback program; and
- the management report including non-financial performance statement.

This Registration Document is available to the public in accordance with applicable regulations and is also available on Danone's website (www.danone.com), on the "Investors / Publications & events / Registration documents" section.

The draft resolutions presented at the Shareholders' Meeting on April 25, 2019 as well as the Board of Directors' report on those resolutions are also available on Danone's website (www.danone.com), on the "Investors / Shareholders / Shareholders' Meeting" section.

About Danone (www.danone.com)

Dedicated to bringing health through food to as many people as possible, Danone is a leading global food & beverage company building on health-focused and fast-growing categories in three businesses: Essential Dairy & Plant-based products, Waters and Specialized Nutrition. Danone aims to inspire healthier and more sustainable eating and drinking practices, in line with its 'One Planet. One Health' vision which reflects a strong belief that the health of people and that of the planet are interconnected. To bring this vision to life and create superior, sustainable, profitable value for all its stakeholders, Danone has defined its 2030 Goals: a set of nine integrated goals aligned with the Sustainable Development Goals (SDGs) of the United Nations. Danone commits to operating in an efficient, responsible and inclusive manner; it holds itself to the highest standards in doing business, as reflected by its ambition to become one of the first multinationals certified as B Corp™. With more than 100,000 employees, and products sold in over 120 markets, Danone generated €24.7 billion in sales in 2018. Danone's portfolio includes leading international brands (*Actimel, Activia, Alpro, Aptamil, Danette, Danio, Danonino, evian, Nutricia, Nutrilon, Volvic*, among others) as well as strong local and regional brands (including *AQUA, Blédina, Bonafont, Cow & Gate, Horizon, Mizone, Oikos, Prostokvashino, Silk, Vega*). Listed on Euronext Paris and on the OTCQX market via an ADR (American Depositary Receipt) program, Danone is a component stock of leading social responsibility indexes including the Dow Jones Sustainability Indexes, Vigeo Eiris, the Ethibel Sustainability Index, MSCI Global Sustainability, MSCI Global SRI Indexes and the FTSE4Good Index.

For more information, please contact:

Corporate Communications: +33 1 44 35 20 75 – Investor Relations: +33 1 44 35 20 76
Danone: 17, Boulevard Haussmann, 75009 Paris, France