

Good corporate citizenship is part of our DNA because it's simply the right thing to do. It's good for the communities we live and work in, and it's crucial to building a strong business, successful brands, employee engagement and value for our shareholders.

Giving Back

We're committed to giving back to the communities we call home. We're proud of our employees' passion and honored to support them as they give back to the causes we all care about most. Our three main global initiatives—Nourishing Neighbors, Community Giving, and our Employee Match Program—are complemented by the many activities our employees champion at the local, regional, and brand level.

NOURISHING NEIGHBORS

Through our Nourishing Neighbors program, we provide employees with paid time off so they can volunteer and help the fight against hunger in their communities. In fiscal year 2018, to celebrate our fourth annual Nourishing Neighbors initiative and to provide our employee volunteers greater flexibility, we expanded the program from one week to a full month.

50K+ POUNDS OF FOOD COLLECTED

1,100 EMPLOYEES VOLUNTEERED IN FISCAL 2018

EMPLOYEE MATCH

The Employee Match program doubles the positive impact employees have on causes that are near to their hearts by matching their contributions to the eligible charity of their choice once per year. In calendar year 2017, more than 1,000 employees participated in the program, and as a result we donated \$1 million—our largest contribution yet—to over 1,000 not-for-profit organizations. Since 2011, Constellation Brands and its employees have donated over \$3.5M to organizations around the world.

\$1.1M DONATIONS FROM EMPLOYEES AND CONSTELLATION BRANDS IN FISCAL 2018

DISASTER RELIEF

From wildfires, to earthquakes to floods, the last few years have been difficult for many communities around the world. During times of need, Constellation Brands and our employees have always taken a leadership role to help with immediate needs and recovery. The Constellation Brands Disaster Relief Fund makes it easy for employees to contribute to relief efforts and support victims when a natural disaster strikes. The company also contributes directly and augments the fund with a 2:1 employee match program.

\$1M DONATED TO
RELIEF EFFORTS
IN FISCAL 2018

COMMUNITY GIVING

Our community giving efforts focus on arts and culture, healthcare, and education. These areas are important to our company and our employees and we support organizations around the world with monetary and product support.

100,000⁺ BOTTLES OF BEER, WINE AND SPIRITS DONATED TO CHARITABLE EVENTS IN FISCAL 2018

\$4.5M DONATED IN FISCAL 2018 THROUGH OUR CORPORATE COMMUNITY GIVING PROGRAM.

1,400⁺ NOT-FOR-PROFIT ORGANIZATIONS SUPPORTED WORLDWIDE IN FISCAL 2018

Total includes monetary, in-kind, and pro-bono donations made through our corporate community giving program, not donations made by our divisions or brands
Total includes not-for-profits donated to as a part of our Community Giving program and Employee Match program

Sustainability

The environment is critical to our long-term growth and success as a business, and to the health and well-being of the communities in which we all live and work. From improved efficiency in water and wastewater to solar energy, biodiversity and restoration projects, we're always looking for ways to improve our stewardship and use of resources while continuing to efficiently produce the highest quality products.

SONOMA COUNTY SUSTAINABILITY PROGRAM

Clos du Bois, SIMI and Dunnewood wineries completed a six-month Sonoma County sustainability program, which resulted in a customized five-year sustainability action plan focused on more than 20 environmental initiatives including energy efficiency, resource savings and employee engagement. We estimate that these initiatives will save more than 300,000 kWh and 200 metric tonnes CO2E.

MANY OF OUR INDIVIDUAL PRODUCTION FACILITIES AND WINERIES HOLD A WIDE RANGE OF CERTIFICATIONS.

RIVER RESTORATION PROJECT

Our Napa Valley Vineyard Operations team collaborated with the Environmental Protection Agency (EPA), the Napa County Flood Control Agency and other partners on a nine-mile Napa River Restoration project that benefits wildlife and promotes biodiversity, increases water quality within the restoration zone and improves flood control.

1.8

REDIRECTED 1.8 MILES OF OUR FRANCISCAN OAKVILLE ESTATE AND WAPPO HILL VINEYARD ACRES FOR RIVER CHANNEL WIDENING AS A PART OF THE PROJECT EFFORTS.

NAVA BREWERY

Our energy efficient brewery in Nava, Mexico increased water reuse 35 percent in fiscal 2018, an improvement from last year's water usage. The brewery uses its onsite water treatment process to recycle and reuse water.

CONNECT THE DROPS CAMPAIGN

In fiscal 2018, we continued to our work with Ceres' Connect the Drops Campaign to further responsible water use. We hosted a group of Ceres members on a tour of our Robert Mondavi Winery to share best practices and how we minimize our water use in California.

GLOBAL GREENHOUSE GAS EMISSIONS

Carbon Intensity Metric Scope 1 and 2 (Metric Tonnes CO2e/Million Liters of Product Sold)

CARBON FOOTPRINT

In fiscal 2017, we were named to the Carbon Disclosure Project Management Index for our work to effectively reduce emissions.

FY17 WATER INTENSITY

(Liters of water withdrawals per liter of product produced)

WATER INTENSITY

Water is essential to the production of our brands and vital to our markets, consumers, and local communities.

SOLAR

Constellation Brands has one of the largest solar footprints in the U.S. wine industry with approximately 17,000 solar panels at four wineries.

WASTE

We believe it is important to look at how else we can use waste – including composting, recycling and diverting materials.

OPERATION HIGHLIGHTS

Constellation Brands' Mexican brewery in Nava diverted 99.1% of waste in fiscal 2017 while its Ruffino operations diverted 93% of its waste.

Beverage Industry Environmental Roundtable's 2016 Water and Energy Use Benchmarking Study
Only represents spirits facilities under our operational control
Only winery water withdrawals used; no vineyard irrigation water data included

Responsibility

As a TBA leader, we're 100% committed to producing, advertising and selling our beer, wine and spirits brands responsibly. We focus our efforts on educating our employees and on community outreach.

1,500

EMPLOYEES WORLDWIDE HAVE COMPLETED OUR ONLINE TRAINING PROGRAM, 'ALCOHOL RESPONSIBILITY: OUR SHARED COMMITMENT'.

RESPONSIBLE ADVERTISING

Our Global Code of Responsible Practices for Beverage Alcohol Advertising and Marketing guides all of our marketing and advertising to ensure that we market our brands responsibly and aim our messaging and advertisements at drinking-age consumers. We reinforce the code through training for employees and agencies.

ROCK ON RESPONSIBLY

Constellation Brands Marvin Sands Performing Arts Center encourages our patrons to enjoy the show and rock on responsibly by offering designated drivers a complimentary water as they enter the venue. Since the program began in 2016, over 3,000 patrons have signed up to be designated drivers.

3,635

IN CALENDAR YEAR 2017, SOBERRIDE PROVIDED 3,635 RIDES DURING FIVE KEY HOLIDAYS INCLUDING ST. PATRICK'S DAY, CINCO DE MAYO, INDEPENDENCE DAY, HALLOWEEN AND THE YEAR-END HOLIDAYS.

BRAND PORTFOLIO

BEER

Ballast Point
Corona Extra
Corona Familiar
Corona Light
Corona Premier
Funky Buddha Brewery
Modelo Chelada Especial
Modelo Chelada Tamarindo Picante
Modelo Especial
Modelo Negra
Pacifico
Tocayo
Victoria

SPIRITS

Black Velvet
Casa Noble
High West
Paul Masson
SVEDKA

SPARKLING

Cook’s
J. Roget
Ruffino

SPECIALTIES

Arbor Mist
Cribari Dessert
Manischewitz
Paul Masson Dessert
Richard’s Wild Irish Rose
Taylor Fortified Wines

WINES

New Zealand

Crafters Union
First Pick
Kim Crawford
Monkey Bay
Nobilo
Selaks
V.NO
Wild Grace

Europe

blüfeld
Red Guitar
Rosatello
Ruffino

South America

Diseño

United States

7 Moons
Black Box
Blackstone
Charles Smith Wines
Clos du Bois
Cooper & Thief
Estancia
Franciscan Estate
Hogue Cellars
Mark West
Meiomi
Mount Vedeer Winery
Ravage
Ravenswood
Rex Goliath
Robert Mondavi Private Selection
Robert Mondavi Winery
SAVED
SIMI
The DreamingTree
The Prisoner Wine Company
Toasted Head
Tom Gore Vineyards
Vendange
Wild Horse
Woodbridge by Robert Mondavi

CONNECT WITH US ON SOCIAL MEDIA

CONSTELLATION BRANDS
COMPANY VIDEO

An overview of our great brands, stellar
people and unparalleled growth story.

AGILITY
VALUES
WWW.CBRANDS.COM
EXECUTION
THOUGHT LEADERSHIP
PREMIUMIZATION
STELLAR PORTFOLIO
CUSTOMER FOCUS
COLLABORATION
PASSION
HIGH-END
WINNING STRATEGY
INNOVATION
ICONIC BRANDS
GROWTH
INSIGHT
EFFICIENCY

Constellation Brands

207 High Point Drive, Building 100
Victor, New York 14564
888.724.2169

© 2018 Constellation Brands, Inc.