Danone Nutricia: Why do they want to be your partner?

Why breastmilk substitute companies seek partnerships with organisations that support pregnant women, infants and young children, and a review of how Danone Nutricia breastmilk substitute marketing has been evaluated globally.

March 2021

This document aims to challenge the view that there are benefits to pregnant women, infants and young children, their families, the health professionals that support them and wider society, by an organisation going into partnership with Danone. The same principles apply to other breastmilk substitute (BMS)¹ companies. This applies to organisations that work in education, health, social care and those who provide practical support for pregnant women and families with infants and young children.

The evidence we present is intended to help NGOs, health professionals and other support and advocacy groups make policy decisions about working with Danone with full knowledge of their activities, nationally and globally, which influence family feeding choices and the advice they may receive from health professionals.

Why have we compiled this information?

It is unequivocally accepted at a global level, that breastfeeding is superior to the use of BMS, nutritionally, immunologically, neurologically, endocrinologically, economically and ecologically. It is therefore against the law in many countries (including the UK) to promote infant formula. Consequently, companies use innovative strategies to ensure that their brands and logos remain in the public eye. To sell more products in the face of breastfeeding promotion, companies need to 'gain infant feeds from breastfeeds', and/or market products for older children, and/or segment the market. Segmentation may involve producing infant milks which they claim address common infant feeding problems, or more heavily promote their specialist products and in the case of Danone they sell their product ranges under two brand names in the UK. The aim of marketing is to persuade consumers and those that support them that a product is superior, has special properties or is an aspirational choice. Undermining breastfeeding supports sales growth. This has been known and accepted by the global health community for at least 40 years, but companies continue to grow as their inappropriate marketing practices damage global breastfeeding rates, and thereby infant and young child health.

Multinational food companies have departments of external affairs, PR support, company representatives, trade organisations and considerable funds. They use these to persuade charities, health professional, advocacy and practical support groups and those working more widely in education, health and social care, that they are a suitable partner for their activities. They promote partnership working as necessary for progress, try to convince prospective partners that their interests are purely philanthropic, and that their information can be trusted. They argue that they have no direct impact on how their partner organisations work or on co-produced information; they simply want to support a good cause to increase its reach and impact. These arguments are tempting to organisations seeking additional funds to expand their activities.

It is important that anyone making a decision about corporate partnerships is aware of the risks of entering in to such a partnership with Danone, as highlighted by the independent evidence we present here.

_

¹ Breastmilk substitutes include infant formula and any milks (or products that could be used to replace milks) that are specifically marketed for feeding infants and young children up to the age of 3 years, including follow-on milks, specialist milks and growing up milks. It also covers other foods and beverages promoted to be suitable for feeding a baby during the first 6 months of life when exclusive breastfeeding is recommended. This includes baby teas, juices and waters as well as foods. In the context of the WHO Code, the term BMS also covers bottles and teats.

Contents

- 1. Who are Danone?
- 2. What do Danone hope to achieve through partnering with you?
- 3. What is the evidence that Danone markets its breastmilk substitutes inappropriately?
- 4. What might Danone tell you when they are seeking your partnership?
- 5. The take home message

1. Who are Danone Nutricia

In this briefing we use both the terms **Danone Nutricia** and **Danone** to talk about the company to ensure that it is understood that even though divisional names are sometimes used, Danone is the parent company. Other names Danone may use include **Danone Nutricia Early Life Nutrition (ELN), Nutricia Early Life Nutrition, Numico** and **Milupa.**

Danone is the largest dairy company globally. In 2016 Danone generated worldwide revenues of \$6.9billion from baby food products, accounting for 26% of its total revenues. Danone are the world's second largest BMS producer after Nestlé, with 12.3% of the global market share in baby food, and the UK is their second biggest customer for baby milks after China. Baby milk accounts for more than 80% of Danone's ELN division. The main market focus for Danone are the Western Europe and Asia Pacific regions, and it is the leading BMS producer in Western and Eastern Europe. Danone Nutricia products have the biggest market share of any baby food brand in the world, and their *Dumex* brand is the number one brand sold in Asia Pacific.

Globally Danone Nutricia brands include: Almiron, Aptamil, Blédina, Bebelac, Bebecare, Bebiko, Cow & Gate, Dumex, Gallia, Happy Family, Karicare, Malyutka, Mlish, Milupa, Nursie, Nutri Baby, Nutrilon, Sarihusada, SGM as well as several specialised infant milk brands such as Neocate.

In the UK Danone own the **Aptamil** and **Cow & Gate** brands, both of which are the brand names on infant formula, follow-on formula, toddler milks, specialist milks (classified as 'foods for special medical purposes') and breastmilk fortifiers. For information on infant milks on the UK market see www.infantmilkinfo.org.

The UK is one of the largest markets for Danone ELN products and they fund a number of organisations and initiatives including the *Early Years Nutrition Partnership*, The *Infant and Toddler Forum* and a range of other websites and projects for both health professionals and the general public.

2. What do Danone hope to achieve through partnering with you?

2.1 Danone's goals

The quotes below are taken from the Danone website (our bold) http://corporate.danone.co.uk/en/discover/sustainability/unique-business-approach/steering-with-partners/our-uk-partnerships/

'Danone is a collaborative partner, working with politicians and government officials and offering input and submission to public health policy and legislation'.

'Projects range from small community initiatives to nationwide health campaigns, but they all work towards one goal: ensuring everyone, at every age, has access to the right nutritional support'

'...fostering relationships with communities, government, NGOs and academics in order to help address common challenges and **fulfill Danone's mission to bring health through food to as many people as possible'.**

The company is clear that a central goal is to influence policy through working with Governments, and this may be, for example, to achieve a less restrictive marketing environment. They aim to ensure that their products are widely promoted and for people to see their products as a key to good health. It could be argued that these aims are not compatible with global health recommendations to promote and support breastfeeding or human milk feeding, or the use of minimally processed, unpackaged foods to support young children to eat well.

2.2 How do partnerships with organisations and individuals that work to support pregnant women, infants and young children help them achieve their goals?

Partnership makes them appear more reputable

There are multiple reasons why a for-profit company will choose to support a particular organisation, but the primary one is always, ultimately, to maximize profit, its legal duty. Companies know that, as human beings, our purchasing decisions are based on how a product or service makes us feel. Linking their brand name with a reputable organisation buys them a halo of goodness and enhances their reputation. This is often achieved much more cheaply through partnerships than the mass advertising campaigns needed to get the same emotional response. Collaborations with reputable organisations burnish the company's reputation in a way they cannot achieve through marketing alone. Partnering with an organisation that is well respected will allow companies to increase their sales and consumer loyalty and improve their corporate image.

Partnership makes them appear more trustworthy

When a company chooses an organisation to fund they will ensure that the objective of that organisation resonates with the different audiences for their products. If you are marketing infant formula you will choose organisations that are trusted by parents for the support and advice they provide. If an organisation is trusted by parents, then they are also likely to trust the products and services of any partners of that organisation.

Partnership may give them access to health professionals

Many organisations that work to support pregnant women, infants and young children will also have health professionals who work with them and support them. Partnering with these organisations provides access and the opportunity to win trust with their associated health professionals, outside of the healthcare system.

Partnership may allow them to gather intelligence and to gain market advantage

Collaboration gives industry the ability to tap into your organisation's knowledge about communities, gain new insights into what appeals to the people you work with, be they from a particular locality, a specific demographic, a specific population group or a disadvantaged community. Companies can also learn how their collaborators work with their target audiences and engage communities, which will help them plan their marketing activities to promote sales.

Partnership with a reputable organisation diverts attention from poor practices elsewhere

Companies sponsorship of good causes can divert attention from malpractice elsewhere. Companies may use their activities in one country as an example of their good practice and fail to mention activities elsewhere in the world which are damaging (for example, related to use of child labour, illegal extraction of water etc.).

What does the Charities Commission say about partnerships?

Trustees have a legal responsibility to do what's in the best interest of the charity, to make sure they are sufficiently informed (i.e. making decisions on sufficient and appropriate evidence) and to manage conflicts of interest. They are responsible to uphold the reputation and independence of the charity. This means looking at the potential impact of any new partnerships and any controversies and being transparent.

3. What is the evidence that Danone markets its breastmilk substitutes inappropriately?

3.1 The WHO/UNICEF International Code of Marketing of Breastmilk Substitutes

The 'WHO Code' is an internationally agreed voluntary code of practice designed to protect breastfeeding and to ensure that parents and carers using formula can make decisions on full and impartial information rather than misleading, inaccurate and biased marketing claims. It provides a framework of good practice for governments, health professionals and companies to abide by, providing the ultimate benchmark of what constitutes inappropriate marketing of breastmilk substitutes. It was adopted by WHO member states, including the UK, in 1981 and is updated approximately every two years, through the adoption of resolutions at the World Health Assembly, the world's highest health policy setting body. The Resolutions strengthen and clarify the Code; they have the same status as the Code and should be read with it. It is supported by all global health organisations and is integral to the UN Convention of the Rights of Child.

The WHO Code provides strict rules for how products fed to infants and young children should be marketed. It forbids advertising to the public, free samples or gifts to mothers, industry contact with mothers, pictures idealising formula and cross-branding as well as sponsorship by the baby feeding industry in order to avoid conflicts of interest. Abiding by the WHO Code and thereby restricting marketing of BMS does not mean that such products cannot be sold, or that scientific and factual information about them cannot be made available. It simply aims to make sure that parents are not misled by biased marketing.

More information can be found here: https://www.bflg-uk.org/the-code

3.2 Danone's violations of the WHO Code

Like all global BMS manufacturers, Danone's compliance with the WHO Code is monitored and periodically reported on by various international NGOs such as IBFAN (the International Baby Food Action Network), Save the Children and Changing Markets, as well as external bodies such as the Access to Nutrition Index (ANTI). These and other monitoring exercises and academic studies consistently show undeniable violations of the Code by Danone and all BMS manufacturers. The global public health community are clear that these violations undermine breastfeeding and optimal infant and young child feeding.

Below are some recent examples of Danone's Code-violating, inappropriate marketing practices in the UK and globally.

Advertising to the public, cross promotion, and contacting and gifting to mothers in the UK

Data collected in the UK in late 2020 by First Steps Nutrition Trust, in the middle of the coronavirus pandemic, highlights ongoing and pervasive online marketing by Danone of both its Aptamil and Cow & Gate branded products; see: Online marketing report final.pdf (squarespace.com). In particular the monitoring exercise indicated the payment of social media influencers to promote their products to the public and sponsorship of and provision of content for two popular parenting websites, including advertising of follow-on formula. Follow-on formula is marketed for 6-12 month olds and is a breastmilk substitute which can circumvent Code-informed regulations which prevent infant formula marketing in certain countries, including the UK. Danone seek direct contact with pregnant women and parents via their two baby clubs and 'carelines', in the guise of providing support and advice on all aspects of parenting. In 2020 and to date they have been capitalising on the COVID-19 pandemic to encourage parents to contact the company for additional support and information.

Cow & Gate also send out branded gifts to parents which align with their social media strategies and encourage parents to share photos on their Instagram pages, thereby amplifying the promotion of their range of products, which is also against UK law.

Sponsorship of UK medical institutions

A recent study exposing how formula marketing works reported that two BMS companies in the UK have made use of their specialised formulas to provide funding to and thereby create important, powerful alliances with two royal colleges, against WHA resolution 69.9 of the Code which prohibits industry sponsorship; see: <u>Selling second best: how infant formula marketing works</u> (biomedcentral.com).

Misleading health care professionals in the UK

Scientific and Factual booklet June 2019 for web.pdf (squarespace.com) and Scientific and Factual booklet for web.pdf (squarespace.com).

Companies advertise their products to healthcare professionals in magazines, through company representatives' information, healthcare professional websites, at study days and via helplines. Many of the claims made by Danone and others are, however, not accepted by scientific bodies, the evidence may be weak or non-existent and it may relate to a product other than that being advertised. The ads therefore provide misleading information intended to promote their products and boost their sales.

Many of the claims BMS companies including Danone have made for infant formula, ingredients and formulations in the UK between 2017 and 2020 have also been reviewed by First Steps Nutrition Trust in this report:

Claims made for infant formula and ingredients May2020 final.pdf (squarespace.com).

New legislations which came in to force in 2021 restrict the claims that companies can make for most of their infant formula products but not for follow-on formula, and 'growing up milks' marketed for older children are not subject to any regulations. This means that companies continue to break the Code using unsubstantiated health and nutrition claims for many of their products.

A snapshot of Code violations in the UK in 2017

For examples of how Danone violate the WHO Code in the UK, see the Baby Milk Action report *'Look what they're doing 2017'*:

http://www.babymilkaction.org/wp-content/uploads/2017/02/lwtduk17danone.pdf

Obstructing the strengthening of legislation towards the Code: successful intimidation of the UK government with litigation in 2008

Another academic paper: <u>Interference in public health policy: examples of how the baby food industry uses tobacco industry tactics | World Nutrition (worldnutritionjournal.org)</u> shows how Danone and others use similar interference tactics as the tobacco industry to

influence policy, promote their products and expand their markets, including in the UK. In this study the authors report that in 2008, the trade body that included BMS companies initiated and won a lawsuit against the Government, resulting in a delay of several years of new stronger laws on labelling and advertising of BMS coming in to force.

Using misleading claims and excessive pricing globally

Changing Markets published three reports on the inappropriate marketing by BMS companies between 2017 and 2019; see:

Milking it | Changing Markets. The first highlighted how Danone,
Nestlé, Mead Johnson and Abbott are all guilty of creating and
marketing overpriced infant milks based on unsubstantiated claims
related to unnecessary added ingredients. One notable finding was
that in the UK, the most expensive powdered infant formula was
found to be Aptamil Profutura 1 which was more than one and a
half times the price of the least expensive, Cow & Gate First Infant
Milk 1, both of which are manufactured by Danone.

Global Code violations as assessed by the 'Access to Nutrition Index' 2018

The Access to Nutrition Index (ATNI) is a global initiative which rates food and beverage manufacturers' nutrition-related policies, practices and disclosures worldwide on a recurring basis, including providing specific assessment of certain global BMS manufacturers. In 2018 it assessed Danone and five other BMS companies global-level marketing policies and management systems and their level of transparency and considered their marketing activities in Thailand and Nigeria. Its headline finding was that: *The world's six largest baby food companies continue to market BMS using marketing practices that fall considerably below the standards of The Code.* And while Danone were ranked first among the six companies, they were given a score of only 46%, see: Danone.pdf (accesstonutrition.org)

The in country assessments findings included the following:

"All of Danone's 42 products assessed in both countries had product labels or inserts that were not compliant with The Code. For example, many carried a health or nutrition claim and none included a warning that the product might contain pathogenic-micro-organisms".

"A total of 541 incidences of non-compliance [with Article 5: Advertising and promotion to the general public and mothers] were observed in Thailand ... This included 40 adverts or promotions for growing-up milks ..., of which 34 were on the company's own media channels. In addition, 501 point-of-sale promotions on online retail sites which the company has commercial relationships with were found. Of those, 471 were for growing-up milks. Neither Danone's policy nor the Thai regulations extend to growing-up milks, however they are covered by The Code. ... 23 online promotions were found for infant formulas and seven were found for follow-on formulas".

ATNI also compared the Danone policy with the WHO Code and resolutions and highlighted a number of areas where it needed to address its own policy, including:

"Danone should extend its policy to cover products for children up to 36 months of age and apply that policy for products beyond infant formula consistently globally, rather than only applying it only in higher-risk countries for those products. This would more clearly align to the company's support for the WHO recommendation that infants continue to be breastfed up to two years of age or beyond while also being fed with appropriate complementary foods from six months of age."

"Broaden and specify standards related to providing information to healthcare workers, parents and other caregivers that powdered infant formula may contain pathogenic microorganisms. This commitment should also be expanded to labels, which should include an explicit warning that the product may contain pathogenic micro-organisms".

"Commitments related to donations to healthcare systems. In fact, to comply with WHA 69.9, the company should rule out making such donations".

'Breaking the rules, stretching the rules': Code violations globally between 2014 and 2017

This IBFAN report² provides <u>41 pages</u> of examples of how Danone violates the Code and undermined breastfeeding and appropriate infant and young child feeding globally between 2014 and 2017.

The Code-violating techniques documented include:

- · Promotion and advertising of products.
- Discounts and gifts to parents and health workers.
- Portraying themselves as ambassadors of breastfeeding and infant nutrition through finance deals with hospitals, professional associations, community organisations, NGOs, academic institutions and public health programmes.
- Hijacking public health campaigns and building a public health expert image to gain trust and goodwill from the public. For example, Unicef's 1000 Days Campaign has been adopted by a number of BMS companies as a strapline and promotional tool.
- Claiming Code compliance for some limited aspects of the WHO Code and resolutions.
- Distorting public health recommendations, for example, by naming products in a way
 which confuses product categories or by using one aspect of clinical guidance in
 association with their product, as has been done for products for infants with reflux
 and regurgitation.
- Making unfounded health claims about products and ingredients which have often been shown to have no proven efficacy. This includes using logos and made up

Breaking the Rules

2017

Lidence of volutions of the International Control Marketing of England International Substitution and Substitution a

² This report is not available as a free download but can be purchased from IBFAN https://www.ibfan-icdc.org/product/breaking-the-rules-stretching-the-rules-2017-single-copy/

- names for ingredient groups, and implicating specific products for the treatment of 'feeding issues' even when these have not been recommended by the health community e.g. 'comfort milks' 'post-discharge formula'
- Using technological advances and innovations to influence consumers through social media and phone apps. For example, using 'mummy bloggers', peer to peer promotion through the recruitment of parents, celebrity endorsements, and you tube films and endorsements by influencers. Parents can easily become unwitting 'brand ambassadors' for products.
- Where local regulation prohibits infant formula promotion, marketing infant formula products through cross-promotion of products for older children.
- Aggressive marketing in economies where breastfeeding rates have historically been good, focusing on the middle classes using aspirational ideas about products.

Global Code violations observed by Save the Children

Save the Children outline a large number of examples of Code violations by companies in the countries where they work in chapter 6 of this report published in 2012: Superfood for babies: How overcoming barriers to breastfeeding will save children's lives | Resource Centre (savethechildren.net) and this one published in 2018 which includes a profile on Danone Don't Push It: Why the formula milk industry must clean up its act | Resource Centre (savethechildren.net)

Violating the Code in Turkey, 2013

In 2013 the Bureau of Investigative Journalists reported on the systematic undermining of local breastfeeding practices through a Danone marketing campaign in Turkey, which urged mothers to consider whether they were 'producing enough breastmilk.' The company claimed both WHO and UNICEF endorsement for their campaign, but these had not been given. This really brings home how women's and society's confidence in breastfeeding can be damaged, and this was reported on the front page of The Independent. http://www.independent.co.uk/news/uk/home-news/after-nestl-aptamil-manufacturer-danone-is-now-hit-by-breast-milk-scandal-8679226.html.

4. What might Danone tell you when they're seeking your partnership?

"We are compliant with the WHO Code"

In 2011, Danone produced a marketing policy to guide the behaviours of their employees and partners, which they say shows their commitment to responsible and ethical marketing and which they refer to as their BMS marketing policy. It was last updated in 2018, and can be found here: DANONE POLICY FOR THE MARKETING OF BREAST-MILK SUBSTITUTES. In it, they state:

"Danone acknowledges the importance of, and commits to the principles of, the WHO International Code of Marketing of Breastmilk Substitutes (WHO Code) and subsequent relevant World Health Assembly (WHA) resolutions. To ensure it fulfils its commitments to the WHO Code, Danone has developed and implemented the Danone Policy for the Marketing of Breastmilk Substitutes. The policy applies equally to Danone employees, joint ventures and subsidiaries".

However, this document provides misleading guidance on the WHO Code and creates opportunities for continued promotion of products through rewording and omissions from the WHO Code and resolutions. The 'Danone policy' for developed countries such as the UK only applies to infant formula, bottles and teats, and excludes follow-on formula and toddler milks as well as specialised milks and foods, including those marketed for infants less than 6 months of age. It fails to challenge issues relating to cross-promotion of products, for example the use of follow-on formula advertising to promote infant formula using almost identical product packaging. And it also allows significant interaction between the company and health workers, free product distribution and the provision of information to families via helplines, websites and social media.

"We have been ranked top out of 6 BMS companies by the Access to Nutrition Index"

As reported above, while Danone ranked first out of the six companies assessed, it still only achieved a score of 46%, see: <u>Danone.pdf</u> (accesstonutrition.org).

"We are on the FTSE4Good index"

The FTSE4Good Index is a series of ethical investment stock market indices launched in 2001 by the FTSE Group. Inclusion is based on a range of corporate social responsibility criteria. It has criteria by which it judges company activities around the marketing of BMS, but companies can take a phased approach to implementing the WHO Code-based criteria. **Not being compliant with the WHO Code does not preclude a company from appearing on the index.** In addition, the criteria on the marketing of BMS currently focus on high-risk countries (which have the highest rates of child malnutrition and child mortality). Whereas in lower risk countries such as the UK, a company must currently follow national policies and regulations. UK regulations reflect only a few provisions of the WHO

Code and are poorly enforced; see: <u>Marketing of breast milk substitutes: national implementation of the international code, status report 2020 (who.int)</u>.

When Danone were evaluated by FTSE4Good in 2017 they were found to fall short of the BMS marketing criteria, see: f4g-bms-pwc-2017-danone.pdf (ftserussell.com). They were found to: market their products; use promotional items; offer limited guidance to retailers; allow inappropriate promotion of products; market products for young children; offer sales incentives; fail to distinguish brand and corporate names; market specialised products; and have issues related to staff training.

"But if you don't partner with us...."

"You are anti-formula"

There is no dispute that BMS are needed by some carers and/or their infants and appropriate infant milks are required for infants who cannot be breastfed or who require specialist feeding. By advocating for WHO Code compliance, the international health community are campaigning for an end to the inappropriate marketing of products, with clearly agreed criteria for what this means.

It is also important to remember that BMS companies pass on the considerable costs of marketing their products to parents and health services through the unnecessarily high prices they seek for their products. The All Party Parliamentary Group on Infant Feeding and Inequalities undertook an inquiry into the cost of infant formula in the UK in 2018 which highlights this issue, see: News – All-Party Parliamentary Group on Infant Feeding (infantfeedingappg.uk).

"You will stop funds being spent on vital help for vulnerable babies"

It is estimated that over 800,000 babies die each year as a result of not being breastfed and the undermining of breastfeeding by BMS companies is acknowledged as a major component in this global challenge. There are clear public health guidelines on supporting infant feeding in ways which will protect lives. The Unicef UK Baby Friendly Initiative accredits the majority of maternity and health visitor services, as well as neonatal units, children's centres and midwife and health visitor educational courses throughout the UK. Baby Friendly accreditation is based on a set of interlinking, evidence-based standards designed to provide parents with the best possible care to build close and loving relationships with their baby and to feed their baby in ways which will support optimum health and development, see: https://www.unicef.org.uk/babyfriendly/accreditation/. The Unicef UK Baby Friendly Initiative requires complete WHO Code compliance, and any partnership which undermines its work will not protect babies or support the health professionals who look after their families. It is not the job of BMS companies to support

training and accepting funding from them to do this does not encourage consistent and fairly given statutory training.

"You are preventing an inclusive approach to infant and neonatal nutrition, which needs to incorporate a dialogue with companies"

Health professionals can request information about products from companies and should challenge them on issues relating to composition and safety. Companies should be transparent about their products, where they are made, how they are safety tested, how the composition is monitored and be willing to share test results. This information, however, is not provided by companies who do not appear to want to enter into dialogue on these issues. We do not need to enter into dialogue with BMS companies about infant feeding more generally as they should not be providing information to families or health professionals on anything that does not relate to their products. We have clear expert guidance that can be followed on breastfeeding and BMS companies undermine this.

"By stopping sponsorship you are undermining an organisation's ability to reach more health professionals"

Heath professionals have access to a wide range of free expert resources to support their work. Information provided by BMS companies about their products is not always scientific and factual in nature, and health professionals are likely to be misled by company advertising. Allowing training to be sponsored provides BMS companies with an opportunity to influence brand awareness among health professionals and to gain approval for their brand. The majority of health professionals working to support infant feeding in the UK work in areas that are, or are working towards, Unicef UK Baby Friendly accreditation and cannot therefore take part in any training that is funded by a BMS company.

Lastly... you may say:

"BMS companies don't have any influence on the content of our educational programmes, are not allowed to provide speakers at our training events or to have their logo on our materials - so what is the problem?"

Any association with an organisation will be made public by the company: they do not go into partnerships silently and will use a range of opportunities to link themselves with the work of their partners. Just by having the company associated with your organisation through a press release or website content announcing the partnership gives them a platform and credibility. This knowledge can sway the opinion of health professionals and families.

5. The take home message

Taking funding from Danone or any BMS company for any activities relating to infant and young child feeding is in breach of the WHO Code which was created to protect infants and young children.

We believe that working in partnership and taking funds from Danone endangers children's rights and infant and young child health, as well as damaging an organisation's reputation and their role standing as a trusted partner in protecting, promoting and supporting optimal infant and young child feeding.

