

Bayer 2030 Sustainable Development Objectives

December 10, 2019

Werner Baumann, CEO

Matthias Berninger, Head of Public Affairs & Sustainability

Oliver Maier, Head of Investor Relations

Cautionary Statements Regarding Forward-Looking Information

This presentation may contain forward-looking statements based on current assumptions and forecasts made by Bayer management.

Various known and unknown risks, uncertainties and other factors could lead to material differences between the actual future results, financial situation, development or performance of the company and the estimates given here. These factors include those discussed in Bayer's public reports which are available on the Bayer website at <http://www.bayer.com/>.

The company assumes no liability whatsoever to update these forward-looking statements or to conform them to future events or developments.

Bayer's Sustainability Journey

Started Decades Ago – Now We Will Significantly Step-Up Our Engagement

Our Portfolio Combines our Responsibility to Act With the Potential to Create Sizeable Sustainability Benefits

Crop Science

- // #1 in seeds, crop protection and digital agriculture solutions
- // World-class R&D platform

Pharmaceuticals

- // Leading positions in key therapeutic areas – incl. Women's Health
- // Innovative medicines in areas of high unmet medical need

Consumer Health

- // Iconic household brands
- // Leading positions in 7 of top 10 over-the-counter markets

Stepping-up our sustainability engagement

- // Ambition to generate **impact at scale**
- // Realizing **business opportunities**
- // Anchoring sustainability **as integral part of our strategy and operations**
- // **Leading by example** - Heightened responsibility for transparency and engagement
- // Integration of non-financial targets into **compensation schemes**
- // Sustainability **governance firmly anchored** in Board of Management and Supervisory Board

Positions: pro-forma calculations Bayer, Bayer CS market model; IQVIA; market model in-market sales OTC medicines, data from IQVIA, Nicholas Hall

Science is Clear: The World Faces Complex and Urgent Challenges

Urgent and More Rapid Progress is Needed

**Ageing & growing
world population**
with higher healthcare needs

Humanity has been **consuming**
and **emitting more than**
nature can recreate ...

Climate change, water scarcity
and a **loss of biodiversity** among
the most pressing challenges of our time

Humanity **cannot proceed at the current level of resource
consumption.** It requires the world to find a **new balance
between producing and preserving.**

Measurable 2030 Group Targets Driving Sustainable Development

Help More People Thrive Within Planetary Boundaries

Our ambition is to generate a **positive sustainable impact** for **society** and the **environment** through our business operations.

Support 100m smallholder farmers¹
in low- and middle-income countries (LMIC)

Provide 100m women in low- and middle-income countries with **access to modern contraception**

Expand access to everyday health for 100m people in underserved communities around the world

Making our own operations carbon neutral and working with our suppliers to **reduce emissions across our value chain**

¹ A farmer who farms crops on less than 10 ha (FAO definition)

We are Committed to Supporting 100m Smallholder Farmers in LMIC

The Challenges

- // **Smallholders** provide **up to 80% of the food supply** in Asian and sub-Saharan Africa¹ - still, **malnutrition, stunting** and **wasting** remain major issues
- // There are **550m smallholder farms** around the world²
- // But many still struggle to make a living, as they are also **extremely vulnerable to extreme weather conditions and crop losses**

Our Approach

- // Provide smallholder farmers with **holistic solutions** to grow crops more sustainably, to **increase** their **yields and** their **incomes**
- // Includes **access** to affordable **quality inputs** and good agricultural practices, and the facilitation of access to **finance, insurance** and the connection to **local food chains**
- // **Partnerships** with public, private and local organizations are key to **address smallholder farmers' needs holistically**

Impact:

- // Improve local food supplies, improve smallholder livelihoods and reduce poverty in rural communities

¹ Food and Agriculture Organization of the United Nations (FAO), Factsheet "Smallholders and Family Farmers", 2012

² CGAP (Consultative Group to Assist the Poor), "The Global Distribution of Smallholder and Family Farms", Sarah Lowder, Terri Raney, Jakob Scoet, October 2014
LMIC: Low- and middle-income countries; Smallholder farmer: A farmer who farms crops on less than 10 ha (FAO definition)

/// Bayer 2030 Sustainable Development Objectives /// December 10, 2019

We aim to Provide 100m Women in LMIC With Access to Modern Contraception

The Challenges

- // Today, **gender inequality** is still high. **Teenage pregnancy and maternal death** are serious health concerns, especially in LMIC
- // For women, **sexual education and family planning** are not only central to their health but can also give them **greater autonomy over their lives**
- // Yet more than **200 million women** in LMIC have an **unmet need for modern contraception**¹
- // Family planning programs are still largely dependent on **international donor-funded aid**

Our Approach

- // Provide access to **affordable modern contraceptives**
- // Increase **availability** and add **further options in long-acting reversible contraceptives** to the method mix, meeting yet unsatisfied demand
- // Increase **self-reliance** and **help build donor-independent markets**
- // Leverage **partnership** programs to increase **awareness**, apply best-practice **knowledge** and achieve **impact at scale**

Impact:

- // Improve women's health, rights and economic status as a large step towards increasing gender equality

¹ Guttmacher Institute, Unmet need for contraception, 2017
LMIC: Low- and middle-income countries

We aim to Bring Everyday Health to 100m People in Underserved Communities

The Challenges

- // **Ageing population**, a rise in **lifestyle related diseases** and a constantly increasing level of healthcare costs
- // Expanding **access to self-care solutions** that address everyday health needs helps with **early intervention and lowers healthcare costs** for society
- // Today **at least half** of the world's population still **lacks access to essential health services**, including self-care¹

Our Approach

- // Increase the **availability** and **affordability** of our trusted, high quality **OTC brands** in underserved communities around the world
- // Support **self-care education** initiatives that form the basis for shaping behavioral change
- // Empower consumers with reliable information/tools to enable them to **manage their own health better**
- // **Partnership** programs to achieve **impact at scale** and apply best-practice **knowledge**

Impact:

- // Improve people's everyday health

¹ Tracking Universal Health Coverage: 2017 Global Monitoring Report; Joint World Health Organization/World Bank Group report, December 2017
OTC: Over the counter medicines

Carbon Neutrality in Own Operations Plus Substantial Reduction Across Our Value Chain

Bayer Committed to Science-Based Targets

¹ Scope 3 downstream emissions (GHG protocol) <10%

² Tons = metric tons of CO₂ equivalents; expected baseline 2019

/// Bayer 2030 Sustainable Development Objectives /// December 10, 2019

Our Focus on Women Accelerates Sustainable Development in LMIC

Systemic Responses Will Contribute to Yield and GDP Increases

¹ According to Pretty et al, 2008; cited by the Food and Agriculture Organization
GDP: Gross domestic product; LMIC: Low- and middle-income countries
/// Bayer 2030 Sustainable Development Objectives /// December 10, 2019

Sustainability as Integral Part of our Business and Operations

Our Approach to Sustainability Governance

Principles & Processes

- // Clear and **measurable targets** to be rolled-out into divisions and regions
- // Regular **annual reporting**
- // Sustainability and reputational **risk screening**
- // Bayer **Stakeholder Engagement principles** (BASE) as enhanced guideline

Checks & Balances

- // New independent **Sustainability Council** advising the Board of Management
- // **Sustainability expert** Ertharin Cousin **as new member** of the **Supervisory Board**

Accountability

- // Additionally, **CEO** to become **Chief Sustainability Officer** as of Jan 1, 2020
- // Cross-divisional **ESG Leadership Team** in place
- // Sustainability targets embedded in **variable compensation** for managerial employees

Our Roadmap 2020/2021

Strategy implementation including:

- // Define quantitative sustainability targets for compensation schemes
- // Sustainability Council established
- // Work on 2030 roadmaps for our commitments
- // Activation of key partnerships

2019

- // Board of Management decision to step-up engagement
- // Commitments approved by Board of Management and endorsed by Supervisory Board
- // Inclusion of sustainability objectives in compensation scheme
- // **Today's announcement of Bayer 2030 sustainable development objectives**

2020

2021

Ongoing strategy implementation including:

- // Quantitative sustainability targets for long-term compensation schemes in place
- // Involvement of the Sustainability Council in our planning and strategy cycle
- // Continued focus on partnerships and stakeholder activation

Investor Conference Call

December 10, 2019

Werner Baumann, CEO

Matthias Berninger, Head of Public Affairs & Sustainability

Oliver Maier, Head of Investor Relations

