
2022

Annual
Report

FINANCIAL HIGHLIGHTS (UNAUDITED)
Amounts in billions, except per share amounts

N/A 2022 2021 2020 2019 2018

Net Sales $80.2 $76.1 $71.0 $67.7 $66.8

Operating Income $17.8 $18.0 $15.7 $5.5 $13.4

Net Earnings
Attributable to P&G

$14.7 $14.3 $13.0 $3.9 $9.8

Net Earnings Margin
from Continuing
Operations

18.4% 18.9% 18.5% 5.9% 14.8%

Diluted Net Earnings
per Common Share
from Continuing
Operations 1

$5.81 $5.50 $4.96 $1.43 $3.67

Diluted Net Earnings
per Common Share 1

$5.81 $5.50 $4.96 $1.43 $3.67

Core Earnings
per Share 2

$5.81 $5.66 $5.12 $4.52 $4.22

Operating Cash Flow $16.7 $18.4 $17.4 $15.2 $14.9

Dividends per
Common Share

$3.52 $3.24 $3.03 $2.90 $2.79

2022 NET SALES BY BUSINESS SEGMENT3

 Fabric & Home Care 35%

 Baby, Feminine
& Family Care 25%

 Beauty 18%

 Health Care 14%

 Grooming 8%

2022 NET SALES BY GEOGRAPHIC REGION

 North America 4 49%

 Europe 21%

 Greater China 10%

 Asia Pacific 8%

 Latin America 6%

 India, Middle East
& Africa (IMEA) 6%

(1) Diluted net earnings per common share are calculated based on net earnings attributable to Procter & Gamble.
(2) Core EPS is a measure of the Company’s diluted net earnings per common share from continuing operations adjusted for certain items not viewed as part

of our sustainable results. Please see page 74 of the Annual Report for detail on the reconciling items.
(3) These results exclude net sales in Corporate.
(4) North America includes the United States, Canada and Puerto Rico.

VARIOUS STATEMENTS IN THIS ANNUAL REPORT, including estimates, projections, objectives and expected results, are “forward-looking statements”
within the meaning of the Private Securities Litigation Reform Act of 1995, Section 27A of the Securities Act of 1933 and Section 21E of the Securities Exchange Act
of 1934 and are generally identified by the words “believe,” “expect,” “anticipate,” “intend,” “opportunity,” “plan,” “project,” “will,” “should,” “could,” “would,” “likely”
and similar expressions. Forward-looking statements are based on current assumptions that are subject to risks and uncertainties that may cause actual results
to differ materially from the forward-looking statements, including the risks and uncertainties discussed in Item 1A – Risk Factors of the Form 10-K included
in this Annual Report. Such forward-looking statements speak only as of the date they are made, and we undertake no obligation to update or revise publicly
any forward-looking statements, except as required by law.

Brand names referenced in this Annual Report are trademarks of The Procter & Gamble Company or one of its subsidiaries. All other brand names are trademarks
of their respective owners.

Dear
Shareowners,
Fiscal 2022 was another very strong year as the
execution of our integrated strategies continued
to yield strong sales, earnings and cash results in
an incredibly difficult operating environment.

Your Company delivered broad-based and strong
top-line growth across our categories and regions,
earnings growth in the face of significant cost
headwinds, and continued strong cash return to
you, P&G’s shareowners.

For the fiscal year, organic sales grew 7%, core earnings
per share grew 3%, currency-neutral core earnings
per share were up 5%, and adjusted free cash flow
productivity was 93%.

Organic sales growth of 7% continues our strong top-
line momentum, which is up 13% on a two-year stack
(across fiscal years 2021 and 2022) and up 19% on a
three-year stack (across fiscal years 2020, 2021 and 2022).

Growth this fiscal year was broad-based across business
units, with all 10 of our categories growing organic
sales. Personal Health Care grew 20%. Fabric Care and
Feminine Care grew double digits. Baby Care was up
high single digits. Oral Care and Grooming were up
mid-single digits. Hair Care, Home Care, Skin & Personal
Care and Family Care each grew low single digits.

Focus markets grew 5% and Enterprise markets
were up 10%.

We delivered strong results in our largest and most
profitable market, the United States, with organic
sales growing 8%.

E-commerce sales increased 11%, representing 14%
of total Company sales.

Global aggregate market share increased 50 basis
points, and 38 of our top 50 category/country

combinations held or grew share for the year.
Importantly, this share growth is broad based. Nine
of 10 product categories grew share globally over
the past year.

Our bottom-line results include over $3 billion of
earnings headwinds from commodities, freight and
foreign exchange. Despite this, we delivered core EPS
growth within our initial guidance range for the year.

We returned nearly $19 billion of value to shareowners
through $8.8 billion in dividends and $10 billion in share
repurchase. In April, we announced a 5% increase in our
dividend. This is the 66th consecutive annual dividend
increase, and the 132nd consecutive year in which P&G
has paid a dividend. Only seven U.S. publicly traded
companies have paid a dividend in more consecutive
years than P&G, and only three are recognized to have
increased their dividend in more consecutive years
than P&G.

In summary, we met or exceeded each of our going-in
target ranges for the fiscal year — organic sales growth,
core EPS growth, free cash flow productivity and cash
returned to shareowners. This is strong performance
in very difficult operating conditions.

+7% +3% 93%

Organic Sales
Growth

Core EPS
Growth

Adjusted Free
Cash Flow

Productivity

JON R. MOELLER

Chairman of the Board,
President and Chief Executive Officer

Integrated Strategic Choices
P&G employees have delivered great results over
the past four years in a very challenging macro
environment against very capable competition. In
those four years, P&G people have added more than
$13 billion in annual sales and roughly $5 billion in
after-tax profit — executing our integrated strategies
with excellence.

The progress we have made, and our collective
commitment to our strategies, give me confidence we
can manage through the challenges we will continue

ii • The Procter & Gamble Company

to face. Still, we are clear-eyed about the trials ahead.
The operational, cost and currency challenges we dealt
with over the last two years will continue in fiscal year
2023, and we begin the new fiscal year with consumers
facing inflation levels not seen in the last 40 years.

The best response to the uncertainties and
challenges — double down on the integrated set of
strategies that are delivering very strong results.

We are focused on delighting and serving consumers,
customers, society and shareowners through five
strategic and integrated choices: a portfolio of daily-
use products in categories where performance drives
brand choice; superiority across product, package,
brand communication, retail execution and value;
productivity in everything we do; constructive
disruption across the value chain; and an agile,
accountable and empowered organization.

These are not independent strategic choices. They
reinforce and build on each other, and when executed
well, they lead to balanced top- and bottom-line
growth and value creation. There is still meaningful
opportunity for improvement and leverage in every
facet of this strategy, and we continue to work to
strengthen our execution of these choices.

A Portfolio of Superior,
Daily-Use Products
P&G has a focused portfolio of daily-use products
 — many providing cleaning, health and hygiene
benefits — in 10 categories where performance drives
brand choice: Fabric Care, Home Care, Baby Care,
Feminine Care, Family Care, Hair Care, Skin & Personal
Care, Oral Care, Personal Health Care and Grooming.

We know how to win in these categories — by delivering
irresistibly superior propositions to our consumers
and retail partners across product performance,
packaging, brand communication, retail execution
and value. Continued investment in these five vectors
of superiority is critical to drive sustainable business
growth. Even when our costs are rising sharply, we
will not diverge from this strategy, especially when
consumers are ever more focused on the performance
and value of the brands they choose.

Superiority to Win
with Consumers
We continue to raise the bar on all aspects of superiority 
 — product, package, brand communication, retail
execution and value — in all price tiers where we compete.

INTEGRATED
GROWTH

STRATEGY

PORTFOLIO
performance drives

brand choice

SUPERIORITY
to win with
consumers

PRODUCTIVITY
to fuel

investments

CONSTRUCTIVE
DISRUPTION

across our
business

ORGANIZATION
empowered, agile,

accountable

We are leveraging this superiority to grow markets,
and P&G’s share in them, as a way to sustainably build
the business. Creating new business is powerful with
our retail partners as we work to jointly create value.

Superiority is especially critical in an inflationary
environment. As consumers face increased pressure
on nearly every aspect of their household budgets,
we invest to deliver truly superior value through a
combination of price and product performance to
earn their loyalty every day. We are committed to keep
investing to strengthen the superiority of our brands
across innovation, supply chains and brand equity to
deliver superior value for consumers.

Ongoing Productivity
The strategic need for investment to strengthen the
long-term health and competitiveness of our brands,
the short-term need to manage through significant
cost increases, and the ongoing need to drive balanced
top- and bottom-line growth, including margin
expansion, underscore the importance of productivity.

We have developed a strong productivity muscle
over the last decade as we delivered two $10 billion
savings programs. Productivity is part of our DNA
now, which will help us address some of the challenges
we face. We remain fully committed to cost and cash
productivity in all facets of our business. No area of cost
is left untouched.

For example, as COVID-19 supply chain challenges ease
and we reach a better balance of supply and demand,
we will have an increased opportunity to implement
cost savings projects in our manufacturing operations.
As we leverage digital tools and automation, there
will be more opportunities to focus employees on the
higher-order work of serving consumers. And, as we
continue to integrate data and analytics and artificial
intelligence, brand teams will be working to make
our marketing investments even more efficient and
effective to deliver improved demand creation at equal
or lower cost.

Each business is driving productivity up and down
their income statement and across their balance sheet,
and we remain fully committed to productivity as a
core driver of balanced top- and bottom-line growth
and strong cash generation. We cannot let up here.
Productivity will remain a significant part of our work,
especially now.

Measures of Superiority

PRODUCT

Products so good, consumers
recognize the difference.
Superior products raise
expectations for performance
in the category.

PACKAGING

Packaging that attracts
consumers, conveys brand
equity, helps consumers
select the best product for
their needs, and delights
consumers during use.

BRAND COMMUNICATION

Product and packaging
benefits communicated
with exceptional advertising
that makes you think,
talk, laugh, cry, smile, act
and buy — and that drives
category and brand growth.

RETAIL EXECUTION

In-store: with the right store
coverage, product forms, sizes,
price points, shelving and
merchandising. Online: with
the right content, assortment,
ratings, reviews, search and
subscription offerings.

CONSUMER &
CUSTOMER VALUE

For consumers: all these
elements presented in
a clear and shoppable
way at a compelling price.
For customers: margin,
penny profit, trip generation,
basket size, and category
growth.

PRODUCT

An upgraded formula and unique packaging made Dawn
EZ-Squeeze in the U.S. and Fairy Max Power in Europe stand-
out products in fiscal 2022. The inverted bottle, no-flip cap
and self-sealing valve allow for easy one-handed use of
every drop of soap.

These products contributed to mid-single digit hand dish
global category growth and enabled additional distribution
and shelf space across multiple markets and retailers.
During fiscal 2022, they contributed to Dawn’s mid-single
digit organic sales growth and grew the brand’s global
value share by nearly one point.

PACKAGING

We have now introduced a plastic-free package for many
Gillette and Venus products in every P&G region globally.
It delights consumers as it is easier to open, read and select
at shelf, and fully recyclable. We estimate this superior
package could save the plastic equivalent of 85 million
water bottles per year when fully launched.*

In North America, one of the first regions where we launched,
this innovation contributed to high single digit organic sales
growth for P&G’s Grooming category in fiscal 2022, and globally
helped to grow Grooming’s value share by over one point.

*Based on FY20 sales

RETAIL EXECUTION

Nervive is a nerve care product launched in North America
in fiscal 2022, helping to establish the nerve care category
in that region after many successful years in Europe with
Neurobion, a brand acquired with Merck in 2018.

Eye-level brand blocks on-shelf and displays at top retailers
grew sales by more than 40% where executed, and strong
online content and search strategy supported e-commerce
growth. As a result, Nervive contributed to Personal Health
Care organic sales growth of 20% in fiscal 2022.

CONSUMER &
CUSTOMER VALUE

Tide and Ariel offer a superior value equation. For consumers,
our enhanced formula enables superior cleaning performance
in cold water, creating energy savings and avoiding rewashing
which may be necessary with less effective detergents. By
reducing the energy required to heat water in the laundry
process and improving garment life spans, consumers also
see sustainability benefits.

For customers, innovations like Tide Power PODS help drive
category growth. In fiscal 2022, unit dose detergent grew
organic sales in the low teens globally, with growth in every
region, contributing to P&G’s double digit growth in the
Fabric Care category.

The Procter & Gamble Company • v

BRAND COMMUNICATION

A witty ‘edu-tainment’ campaign with celebrities and
influencers reached millions of consumers across a range
of digital and broadcast platforms. The campaign delivered
a humorous approach to tampon and period education
appealing to Gen Z and Millennial audiences.

This campaign contributed to double digit organic sales
growth for global Feminine Care in fiscal 2022, with value
share up over one point.

Read more about
superiority at pg.com/
annualreport2022

A Constructive
Disruption Mindset
Success in our highly competitive industry
also requires agility that comes with a mindset
of constructive disruption — a willingness to
change, adapt and create new trends and
technologies that will shape our industry
for the future. A mindset of constructive
disruption is even more important in this
challenging environment.

A good example of constructive disruption
in a category is Dawn Powerwash Dish
Spray, which addresses the changing habit of
washing dishes as you go instead of waiting
until the end of a meal. The product enables
direct application of activated suds to dishes
to speed up the entire process, saving people
not only time but also water.

Another example is how we continue to
reinvent brand building, including how
we reach consumers more effectively and
efficiently. Pampers, our largest and most
global brand, is relatively unique in that
its primary audience is narrow: parents of
children at diapering age. To reach these
parents more precisely, Pampers created the
Pampers Rewards app so parents can receive
helpful information, tips, deals and rewards.
With this app, Pampers was able to build
smart audiences to reach parents at different
stages — like newborns, crawling and potty
training — with more precise advertising
specifically designed for each media platform,
increasing the brand’s reach, effectiveness
and efficiency, while driving cost savings.

Success in our highly competitive industry
requires the agility that comes with a
mindset of constructive disruption — 

Lean
Innovation

Brand
Building

Supply
Chain

Digitization
& Data

Analytics

https://us.pg.com/annualreport2022/superiority-to-win-with-consumers?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022
https://us.pg.com/annualreport2022/superiority-to-win-with-consumers?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022

vi • The Procter & Gamble Company

An Empowered, Agile and
Accountable Organization
We strive for an empowered, agile and accountable
organization with little overlap or redundancy — 
flowing to new demands and seamlessly supporting
each other, through a culture of equality and inclusion,
to deliver against our priorities around the world.

P&G is organized around five industry-based
sector business units (SBUs). These five sectors
manage our 10 product categories, with full sales,
profit, cash and value creation responsibility for our
largest and most profitable markets — called Focus
Markets — accounting for about 80% of Company
sales and about 90% of after-tax profit.

Enterprise Markets, which represent the rest of the
world, are a separate unit with sales, profit and value
creation responsibility. Over the last several years,
we have been growing both top and bottom line in
nearly all of these markets, which are important to
the future of P&G.

The best proof that this organization design is working
is the growth of our largest and most profitable market,
North America, whose growth has accelerated since
we put this design in place. Organic sales in North
America have increased from an average of +2% the
three years prior to the design change to +8% in the
three years since.

This structure, and its resulting organizational speed
and focus, has also allowed us to manage through
the challenges and headwinds we are experiencing.

We continue to believe that this structure — with the
SBUs squarely concentrated on Focus Markets and
managing Enterprise Markets as a separate operating
unit — is the best way to navigate successfully through
the increasingly dynamic world in which we live.

Operating through five industry-
based Sector Business Units

Providing greater clarity on
responsibilities and reporting lines

Strengthening leadership
accountability

Enabling P&G people to accelerate
growth and value creation

Strengthening Our Strategy
One of the most important things about our strategy 
 — portfolio, superiority, productivity, constructive
disruption, and an empowered, agile and accountable
organization — is that it is inherently dynamic, not static.
It requires being responsive to changing consumer
needs and habits. It demands we serve evolving
customer needs in rapidly transforming channels.

Going forward, we have identified four areas to be
even more deliberate and intentional about pursuing
to further strengthen the execution of our strategy.

The first is Supply. We are improving our supply chain
capacity, agility, cost efficiency and resilience for a new
reality and a new age. The capability investments we
made prior to COVID-19 to improve our manufacturing
and distribution networks in the U.S. and Europe
helped us to manage through the last few years with
relatively few prolonged issues. We are already making
the next round of investments needed to ensure
we have multiple qualified suppliers for key inputs,
sufficient manufacturing capacity to satisfy growing
demand and flexibility to meet the changing needs
of all types of retailers.

The second area is Environmental Sustainability.
We are integrating sustainability into our product,
packaging and supply chain innovation work to develop
irresistibly superior offerings for consumers that are
better for the environment. For example, our new
cardboard packaging on Gillette razors reduces plastic
packaging and offers a noticeably superior experience
for consumers at the first and second moments of
truth. Another example is our new fully recyclable
paper packaging on our premium Always Cotton
Protection pads recently launched in Germany. One
more example is cold-water washing with Tide and
Ariel. When people turn their wash cycles to cold, they
can save up to 90% of the energy used on every load
of laundry, while saving money. They also get greater
satisfaction because their colors look brighter, and their
clothes look newer longer. Better for the consumer,
better for our planet.

Third, we are increasing our Digital Acumen to drive
consumer and customer preference, reduce cost and
enable rapid and efficient decision making. Increased

The Procter & Gamble Company • vii

digitization of our manufacturing lines, more use
of artificial intelligence and more use of blockchain
technology are not ends unto themselves. They are
tools we can use to delight consumers and customers.

Fourth, a Superior Employee Value Equation for all
gender identities, races, ethnicities, sexual orientations,
ages, and abilities — for all roles — to ensure we
continue to attract, retain and develop the best talent.
By definition, this must include equality. To deliver
a superior employee value equation, there must be
something in it for everyone.

These are not new or separate strategies. They are
necessary elements of focus in continuing to build
superiority, in reducing cost to enable investment and
value creation, and in strengthening our organization.
They are part of the constructive disruption we must
continue to lead.

Meeting Consumer, Customer,
Employee, Societal and
Investor Needs
In the ever more complex world we live in, it is not
just top and bottom line that must be delivered
and balanced. We must endeavor to deliver against
the needs of an increasing number of constituents.
This is especially true in our efforts in Environmental,
Social and Governance (ESG), where consumer,
customer, employee, society and shareowner
expectations are growing.

As I shared earlier, our consumers increasingly rely on
us to deliver superior solutions that are sustainable.
Our world requires that we do our part in this regard.
This challenge is also an opportunity to extend our
margin of superiority, further grow categories, and
create more value, all while improving our own
environmental impact, enabling consumers to
reduce their footprint, and helping society solve
some of the most pressing global challenges.

Citizenship

Community
Impact

Equality
& Inclusion

Environmental
Sustainability

Ethics & Corporate
Responsibility

For more about our work in all these
areas, visit our ESG for Investors website
at pginvestor.com/esg and read our latest
Citizenship report at pg.com/citizenship.

At P&G,
we aim to
be a force
for growth
and a force
for good.

https://www.pginvestor.com/esg/esg-overview/default.aspx?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022
http://pg.com/citizenship?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022

viii • The Procter & Gamble Company

Our Community Impact work helps improve lives
for people in difficult times by providing clean water
and donations of product, time and money to those
affected by natural disasters and crises around the
world. It is also part of what employees are proud
of and value in P&G. The ability to do good for the
communities we live and work in also helps us
attract and retain the best talent.

We know we increase our chances of winning when
we have an equal, diverse and inclusive culture that
gives life to the best thoughts and ideas — a culture
where everyone can succeed and is able to be their best.
Externally, we support equality and inclusion efforts
with our business partners and in the communities
where we live and work because it is not only the right
thing to do, but it also can improve income and wealth
equity for more people, creating more purchasing
power, which drives market growth.

Our foundation is our Purpose, Values and Principles,
which set a high standard for each P&G person. High
standards are good. They require that we hold ourselves
and each other accountable for results and, equally
important, for how we achieve those results. Last
year, we added an ESG factor to our annual incentive
compensation program for our senior executives as
a demonstration of our commitment to near-term
progress toward our long-term ESG goals.

Serving and balancing the needs of consumers,
customers, employees, society and shareowners
will not be easy, but it is necessary — and those
that do it best, as I expect we will, should thrive.

Looking Forward
The integrated strategies we have outlined here
were delivering strong results before the pandemic.
They served us well during the more recent volatile
times. They remain the right strategic choices to drive
balanced growth and value creation. We endeavor
to step forward into the challenges we face, not back,
growing through near-term challenges, while serving
consumers and communities. We are doing this in
our interest, in society’s interest and in the interest
of our long-term shareowners.

Confidence in our future success is rooted in my
confidence in P&G people. Every day, P&G people
demonstrate their commitment to our Purpose,
Values and Principles, their high motivation to win,
their personal accountability to winning results,
and their strong focus on sustained excellence in
everything they do — serving consumers, serving
customers and delivering for shareowners.

JON R. MOELLER

Chairman of the Board, President
and Chief Executive Officer

UNITED STATES SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549

Form 10-K

(Mark one)

[x] ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934 TRUE

For the Fiscal Year Ended June 30, 2022

OR

[] TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934 False

For the transition period from to

Commission File No. 1-434

Cin

cin

nati

THE PROCTER & GAMBLE COMPANY OH

One

Pro

cter

&

Ga

mbl

e

Pla

za

One Procter & Gamble Plaza, Cincinnati, Ohio 45202 452

02 513 Telephone (513) 983-1100 983

-

110

0

 IRS Employer Identification No. 31-0411980 31-

041

198

0

 State of Incorporation: Ohio OH
Securities registered pursuant to Section 12(b) of the Act:

Title of each class Trading Symbol Name of each exchange on which registered
Common Stock, without Par Value PG New York Stock Exchange

2.000% Notes due 2022 PG22B New York Stock Exchange
1.125% Notes due 2023 PG23A New York Stock Exchange
0.500% Notes due 2024 PG24A New York Stock Exchange
0.625% Notes due 2024 PG24B New York Stock Exchange
1.375% Notes due 2025 PG25 New York Stock Exchange
0.110% Notes due 2026 PG26D New York Stock Exchange

4.875% EUR Notes due May 2027 PG27A New York Stock Exchange
1.200% Notes due 2028 PG28 New York Stock Exchange
1.250% Notes due 2029 PG29B New York Stock Exchange
1.800% Notes due 2029 PG29A New York Stock Exchange

6.250% GBP Notes due January 2030 PG30 New York Stock Exchange
0.350% Notes due 2030 PG30C New York Stock Exchange
0.230% Notes due 2031 PG31A New York Stock Exchange

5.250% GBP Notes due January 2033 PG33 New York Stock Exchange
1.875% Notes due 2038 PG38 New York Stock Exchange
0.900% Notes due 2041 PG41 New York Stock Exchange

Indicate by check mark if the registrant is a well-known seasoned issuer, as defined in Rule 405 of the Securities Act. Yes  No 

Indicate by check mark if the registrant is not required to file reports pursuant to Section 13 or 15(d) of the Act. Yes  No 

Indicate by check mark whether the registrant (1) has filed all reports required to be filed by Section 13 or 15(d) of the Securities Exchange Act of 1934 during

the preceding 12 months (or for such shorter period that the registrant was required to file such reports), and (2) has been subject to such filing requirements for

the past 90 days. Yes  No 

Indicate by check mark whether the registrant has submitted electronically every Interactive Data File required to be submitted pursuant to Rule 405 of

Regulation S-T (§232.405 of this chapter) during the preceding 12 months (or for such shorter period that the registrant was required to submit and post such

files). Yes  No 

Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, a non-accelerated filer, smaller reporting company, or an emerging

growth company. See the definitions of "large accelerated filed," "accelerated filer," "smaller reporting company," and "emerging growth company" in Rule

12b-2 of the Exchange Act.

 Large accelerated filer  Accelerated filer 
 Non-accelerated filer  Smaller reporting company  FALSE
 Emerging growth company  FALSE

If an emerging growth company, indicate by check mark if the registrant has elected not to use the extended transition period for complying with any new or

revised financial accounting standards provided pursuant to Section 13(a) of the Exchange Act. 

Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Exchange Act). Yes  No  False

Indicate by check mark whether the registrant has filed a report on and attestation to its management’s assessment of the effectiveness of its internal control

over financial reporting under Section 404(b) of the Sarbanes-Oxley Act (15 U.S.C. 7262(b)) by the registered public accounting firm that prepared or issued

its audit report. Yes  No  TRUE

The aggregate market value of the voting stock held by non-affiliates amounted to $392 billion on December 31, 2021.

There were 2,389,553,883 shares of Common Stock outstanding as of July 31, 2022.

Documents Incorporated by Reference

Portions of the Proxy Statement for the 2022 Annual Meeting of Shareholders, which will be filed within one hundred and twenty days of the fiscal year ended

June 30, 2022 (2022 Proxy Statement), are incorporated by reference into Part III of this report to the extent described herein.

FORM 10-K TABLE OF CONTENTS Page

PART I Item 1. Business 1

 Item 1A. Risk Factors 3

 Item 1B. Unresolved Staff Comments 9

 Item 2. Properties 9

 Item 3. Legal Proceedings 9

 Item 4. Mine Safety Disclosure 9

 Information about our Executive Officers 10

PART II Item 5. Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of

Equity Securities

11

 Item 6. Intentionally Omitted 12

 Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations 13

 Item 7A. Quantitative and Qualitative Disclosures about Market Risk 32

 Item 8. Financial Statements and Supplementary Data 33

 Management's Report and Reports of Independent Registered Public Accounting Firm 33

 Consolidated Statements of Earnings 37

 Consolidated Statements of Comprehensive Income 38

 Consolidated Balance Sheets 39

 Consolidated Statements of Shareholders' Equity 40

 Consolidated Statements of Cash Flows 41

 Notes to Consolidated Financial Statements 42

 Note 1: Summary of Significant Accounting Policies 42

 Note 2: Segment Information 44

 Note 3: Supplemental Financial Information 46

 Note 4: Goodwill and Intangible Assets 47

 Note 5: Income Taxes 48

 Note 6: Earnings Per Share 50

 Note 7: Stock-based Compensation 50

 Note 8: Postretirement Benefits and Employee Stock Ownership Plan 51

 Note 9: Risk Management Activities and Fair Value Measurements 57

 Note 10: Short-term and Long-term Debt 60

 Note 11: Accumulated Other Comprehensive Income/(Loss) 61

 Note 12: Leases 62

 Note 13: Commitments and Contingencies 63

 Item 9. Changes in and Disagreements with Accountants on Accounting and Financial Disclosure 63

 Item 9A. Controls and Procedures 63

 Item 9B. Other Information 63

 Item 9C. Disclosure Regarding Foreign Jurisdictions that Prevent Inspections 63

PART III Item 10. Directors, Executive Officers and Corporate Governance 64

 Item 11. Executive Compensation 64

 Item 12. Security Ownership of Certain Beneficial Owners and Management and Related Stockholder

Matters

64

 Item 13. Certain Relationships and Related Transactions and Director Independence 64

 Item 14. Principal Accountant Fees and Services 64

PART IV Item 15. Exhibits and Financial Statement Schedules 65

 Item 16. Form 10-K Summary 67

 Signatures 68

 Exhibit Index 69

PART I

Item 1. Business.

The Procter & Gamble Company (the Company) is focused

on providing branded products of superior quality and value

to improve the lives of the world's consumers, now and for

generations to come. The Company was incorporated in

Ohio in 1905, having first been established as a New Jersey

corporation in 1890, and was built from a business founded

in Cincinnati in 1837 by William Procter and James Gamble.

Today, our products are sold in approximately 180 countries

and territories.

Additional information required by this item is incorporated

herein by reference to Management's Discussion and

Analysis (MD&A); and Notes 1 and 2 to our Consolidated

Financial Statements. Unless the context indicates

otherwise, the terms the "Company," "P&G," "we," "our" or

"us" as used herein refer to The Procter & Gamble Company

(the registrant) and its subsidiaries.

Throughout this Form 10-K, we incorporate by reference

information from other documents filed with the Securities

and Exchange Commission (SEC).

The Company's Annual Report on Form 10-K, quarterly

reports on Form 10-Q and current reports on Form 8-K, and

amendments thereto, are filed electronically with the SEC.

The SEC maintains an internet site that contains these

reports at: www.sec.gov. Reports can also be accessed

through links from our website at: www.pginvestor.com.

P&G includes the website link solely as a textual reference.

The information contained on our website is not

incorporated by reference into this report.

Copies of these reports are also available, without charge, by

contacting EQ Shareowner Services, 1100 Centre Pointe

Curve, Suite 101, Mendota, MN 55120-4100.

Financial Information about Segments

Information about our reportable segments can be found in

the MD&A and Note 2 to our Consolidated Financial

Statements.

Narrative Description of Business

Business Model. Our business model relies on the

continued growth and success of existing brands and

products, as well as the creation of new innovative products

and brands. The markets and industry segments in which we

offer our products are highly competitive. Our products are

sold in approximately 180 countries and territories through

numerous channels as well as direct-to-consumer. Our

growth strategy is to deliver meaningful and noticeable

superiority across five key vectors of our consumer

proposition - product performance, packaging, brand

communication, retail execution and consumer and customer

value. We use our research and development (R&D) and

consumer insights to provide superior products and

packaging. We utilize our marketing and online presence to

deliver superior brand messaging to our consumers. We

work collaboratively with our customers to deliver superior

retail execution, both in-store and online. In conjunction

with the above vectors, we provide superior value to

consumers and our retail customers in each price tier in

which we compete. Productivity improvement is also

critical to delivering our objectives of balanced top and

bottom-line growth and value creation.

Key Product Categories. Information on key product

categories can be found in the MD&A and Note 2 to our

Consolidated Financial Statements.

Key Customers. Our customers include mass

merchandisers, e-commerce (including social commerce)

channels, grocery stores, membership club stores, drug

stores, department stores, distributors, wholesalers, specialty

beauty stores (including airport duty-free stores), high-

frequency stores, pharmacies, electronics stores and

professional channels. We also sell direct to consumers.

Sales to Walmart Inc. and its affiliates represent

approximately 15% of our total sales in 2022, 2021 and

2020. No other customer represents more than 10% of our

total sales. Our top ten customers accounted for

approximately 39% of our total sales in 2022, 39% in 2021

and 38% in 2020.

Sources and Availability of Materials. Almost all of the

raw and packaging materials used by the Company are

purchased from third parties, some of whom are single-

source suppliers. We produce certain raw materials,

primarily chemicals, for further use in the manufacturing

process. In addition, fuel, natural gas and derivative

products are important commodities consumed in our

manufacturing processes and in the transportation of input

materials and finished products. The prices we pay for

materials and other commodities are subject to fluctuation.

When prices for these items change, we may or may not pass

the change to our customers. The Company purchases a

substantial variety of other raw and packaging materials,

none of which are material to our business taken as a whole.

Trademarks and Patents. We own or have licenses under

patents and registered trademarks, which are used in

connection with our activity in all businesses. Some of these

patents or licenses cover significant product formulation and

processes used to manufacture our products. The trademarks

are important to the overall marketing and branding of our

products. All major trademarks in each business are

registered. In part, our success can be attributed to the

existence and continued protection of these trademarks,

patents and licenses.

Competitive Condition. The markets in which our products

are sold are highly competitive. Our products compete

against similar products of many large and small companies,

including well-known global competitors. In many of the

markets and industry segments in which we sell our

products, we compete against other branded products as well

as retailers' private-label brands. We are well positioned in

the industry segments and markets in which we operate,

often holding a leadership or significant market share

position. We support our products with advertising,

promotions and other marketing vehicles to build awareness

The Procter & Gamble Company 1

and trial of our brands and products in conjunction with our

sales force. We believe this combination provides the most

efficient method of marketing for these types of products.

Product quality, performance, value and packaging are also

important differentiating factors.

Government Regulation. Our Company is subject to a

wide variety of laws and regulations across the countries in

which we do business. In the United States, many of our

products and manufacturing operations are subject to one or

more federal or state regulatory agencies, including the U.S.

Food and Drug Administration (FDA), the Environmental

Protection Agency (EPA), the Occupational Safety and

Health Administration (OSHA), the Federal Trade

Commission (FTC) and the Consumer Product Safety

Commission (CPSC). We are also subject to anti-corruption

laws and regulations, such as the U.S. Foreign Corrupt

Practices Act, and antitrust and competition laws and

regulations that govern our dealings with suppliers,

customers, competitors and government officials.

In addition, many foreign jurisdictions in which we do

business have regulations and regulatory bodies that govern

similar aspects of our operations and products, in some cases

to an even more significant degree. We are also subject to

expanding laws and regulations related to environmental

protection and other sustainability-related matters, non-

financial reporting and diligence, labor and employment,

trade, taxation and data privacy and protection, including the

European Union’s General Data Protection Regulation

(GDPR) and similar regulations in states within the United

States and in countries around the world. For additional

information on the potential impacts of global legal and

regulatory requirements on our business, see “Item 1A. Risk

Factors” herein.

The Company has in place compliance programs and

internal and external experts to help guide our business in

complying with these and other existing laws and regulations

that apply to us around the globe; and we have made, and

plan to continue making, necessary expenditures for

compliance with these laws and regulations. We also expect

that our many suppliers, consultants and other third parties

working on our behalf share our commitment to compliance,

and we have policies and procedures in place to manage

these relationships, though they inherently involve a lesser

degree of control over operations and governance. We do

not expect that the Company’s expenditures for compliance

with current government regulations, including current

environmental regulations, will have a material effect on our

total capital expenditures, earnings or competitive position in

fiscal year 2023 as compared to prior periods.

Human Capital. Our employees are a key source of

competitive advantage. Their actions, guided by our

Purpose, Values and Principles (PVPs), are critical to the

long-term success of our business. We aim to retain our

talented employees by offering competitive compensation

and benefits, strong career development and a respectful and

inclusive culture that provides equal opportunity for all.

Our Board of Directors, through the Compensation and

Leadership Development Committee (C&LD Committee),

provides oversight of the Company’s policies and strategies

relating to talent including diversity, equality and inclusion

as well as the Company’s compensation principles and

practices. The C&LD Committee also evaluates and

approves the Company’s compensation plans, policies and

programs applicable to our senior executives.

Employees
As of June 30, 2022, the Company had approximately
106,000 employees, an increase of five percent versus the
prior year due primarily to business growth. The total
number of employees is an estimate of total Company
employees excluding interns, co-ops, contractors and
employees of joint ventures. 49% of our employees are in
manufacturing roles and 26% of our employees are located
in the United States. 41% of our global employees are
women. As of June 30, 2022, 28% of our U.S. employees
identify as multicultural.

Training and Development
We focus on attracting, developing and retaining skilled and
diverse talent, both from universities and the broader market.
We recruit from among the best universities across markets
in which we compete and are generally able to select from
the top talent. We focus on developing our employees by
providing a variety of job experiences, training programs
and skill development opportunities. Given our develop-
from-within model for staffing most of our senior leadership
positions, it is particularly important for us to ensure holistic
growth and full engagement of our employees.

Diversity, Equality and Inclusion
As a consumer products company, we believe that it is
important for our workforce to reflect the diversity of our
consumers worldwide. We also seek to foster an inclusive
work environment where each individual can bring their
authentic self, which helps drive innovation and enables us
to better serve our consumers. We aspire to achieve equal
gender representation globally and at key management and
leadership levels. Within the U.S. workforce, our aspiration
is to achieve 40% multicultural representation overall as well
as at management and leadership levels.

Compensation and Benefits
Our compensation plans are based on the principles of
paying for performance, paying competitively versus peer
companies that we compete with for talent and in the
marketplace and focusing on long-term success through a
combination of short-term and long-term incentive
programs. We also offer competitive benefit programs,
including retirement plans and health insurance in line with
local country practices with flexibility to accommodate the
needs of a diverse workforce.

Sustainability. Environmental sustainability is a key focus
area and integrated into P&G’s business strategies. The
Company has declared its focus on developing irresistibly
superior products and packages that are sustainable. The
Company announced an ambition to reduce greenhouse gas
emissions, purchase renewable electricity for our operations,
reduce our use of virgin petroleum-based plastic in our
packaging, increase the recyclability or reusability of our
packaging and increase responsible sourcing of key forest-
based commodities such as wood pulp and palm oil.

2 The Procter & Gamble Company

Additional detailed information on our sustainability efforts

including our TCFD (Task Force on Climate-Related

Financial Disclosures), SASB (Sustainability Accounting

Standards Board) and CDP (Carbon Disclosure Project)

reports can be found on our website at

https://pginvestor.com/esg. References to our sustainability

reports and website are for informational purposes only and

neither the sustainability reports nor the other information on

our website is incorporated by reference into this Annual

Report on Form 10-K.

Item 1A. Risk Factors.

We discuss our expectations regarding future performance,

events and outcomes, such as our business outlook and

objectives in this Form 10-K, as well as in our quarterly and

annual reports, current reports on Form 8-K, press releases

and other written and oral communications. All statements,

except for historical and present factual information, are

“forward-looking statements” and are based on financial

data and business plans available only as of the time the

statements are made, which may become outdated or

incomplete. We assume no obligation to update any

forward-looking statements as a result of new information,

future events or other factors, except to the extent required

by law. Forward-looking statements are inherently

uncertain, and investors must recognize that events could

significantly differ from our expectations.

The following discussion of “risk factors” identifies

significant factors that may adversely affect our business,

operations, financial position or future financial

performance. This information should be read in

conjunction with Management's Discussion and Analysis and

the Consolidated Financial Statements and related Notes

incorporated in this report. The following discussion of risks

is not all inclusive but is designed to highlight what we

believe are important factors to consider when evaluating

our expectations. These and other factors could cause our

future results to differ from those in the forward-looking

statements and from historical trends, perhaps materially.

MACROECONOMIC CONDITIONS AND RELATED

FINANCIAL RISKS

Our business is subject to numerous risks as a result of

having significant operations and sales in international

markets, including foreign currency fluctuations,

currency exchange or pricing controls and localized

volatility.

We are a global company, with operations in approximately

70 countries and products sold in approximately 180

countries and territories around the world. We hold assets,

incur liabilities, generate sales and pay expenses in a variety

of currencies other than the U.S. dollar, and our operations

outside the U.S. generate more than fifty percent of our

annual net sales. Fluctuations in exchange rates for foreign

currencies have and could continue to reduce the U.S. dollar

value of sales, earnings and cash flows we receive from non-

U.S. markets, increase our supply costs (as measured in U.S.

dollars) in those markets, negatively impact our

competitiveness in those markets or otherwise adversely

impact our business results or financial condition. Further,

we have a significant amount of foreign currency debt and

derivatives as part of our capital markets activities. The

maturity cash outflows of these instruments could be

adversely impacted by significant appreciation of foreign

currency exchange rates (particularly the Euro), which could

adversely impact our overall cash flows. Moreover,

discriminatory or conflicting fiscal or trade policies in

different countries, including changes to tariffs and existing

trade policies and agreements, could adversely affect our

results. See also the Results of Operations and Cash Flow,

Financial Condition and Liquidity sections of the MD&A

and the Consolidated Financial Statements and related Notes.

We also have businesses and maintain local currency cash

balances in a number of countries with currency exchange,

import authorization, pricing or other controls or restrictions,

such as Nigeria, Turkey, Argentina and Egypt. Our results of

operations, financial condition and cash flows could be

adversely impacted if we are unable to successfully manage

such controls and restrictions, continue existing business

operations and repatriate earnings from overseas, or if new

or increased tariffs, quotas, exchange or price controls, trade

barriers or similar restrictions are imposed on our business.

Additionally, our business, operations or employees have

been and could continue to be adversely affected (including

by the need to de-consolidate or even exit certain businesses

in particular countries) by political volatility, labor market

disruptions or other crises or vulnerabilities in individual

countries or regions, including political instability or

upheaval or acts of war (such as the Russia-Ukraine War)

and the related government and other entity responses, broad

economic instability or sovereign risk related to a default by

or deterioration in the creditworthiness of local governments,

particularly in emerging markets.

Uncertain economic or social conditions may adversely

impact demand for our products or cause our customers

and other business partners to suffer financial hardship,

which could adversely impact our business.

Our business could be negatively impacted by reduced

demand for our products related to one or more significant

local, regional or global economic or social disruptions.

These disruptions have included and may in the future

include: a slow-down, recession or inflationary pressures in

the general economy; reduced market growth rates; tighter

credit markets for our suppliers, vendors or customers; a

significant shift in government policies; significant social

unrest; the deterioration of economic relations between

countries or regions, including potential negative consumer

sentiment toward non-local products or sources; or the

inability to conduct day-to-day transactions through our

financial intermediaries to pay funds to or collect funds from

our customers, vendors and suppliers. Additionally, these

and other economic conditions may cause our suppliers,

distributors, contractors or other third-party partners to suffer

financial or operational difficulties that they cannot

overcome, resulting in their inability to provide us with the

materials and services we need, in which case our business

and results of operations could be adversely affected.

The Procter & Gamble Company 3

Customers may also suffer financial hardships due to

economic conditions such that their accounts become

uncollectible or are subject to longer collection cycles. In

addition, if we are unable to generate sufficient sales, income

and cash flow, it could affect the Company’s ability to

achieve expected share repurchase and dividend payments.

Disruptions in credit markets or to our banking partners

or changes to our credit ratings may reduce our access to

credit or overall liquidity.

A disruption in the credit markets or a downgrade of our

current credit rating could increase our future borrowing

costs and impair our ability to access capital and credit

markets on terms commercially acceptable to us, which

could adversely affect our liquidity and capital resources or

significantly increase our cost of capital. In addition, we

rely on top-tier banking partners in key markets around the

world, who themselves face economic, societal, political and

other risks, for access to credit and to facilitate collection,

payment and supply chain finance programs. A disruption to

one or more of these top-tier partners could impact our

ability to draw on existing credit facilities or otherwise

adversely affect our cash flows or the cash flows of our

customers and vendors.

Changing political conditions could adversely impact our

business and financial results.

Changes in the political conditions in markets in which we

manufacture, sell or distribute our products may be difficult

to predict and may adversely affect our business and

financial results. Results of elections, referendums,

sanctions or other political processes in certain markets in

which our products are manufactured, sold or distributed

could create uncertainty regarding how existing

governmental policies, laws and regulations may change,

including with respect to sanctions, taxes, tariffs, import and

export controls and the general movement of goods,

services, capital and people between countries and other

matters. The potential implications of such uncertainty,

which include, among others, exchange rate fluctuations,

new or increased tariffs, trade barriers and market

contraction, could adversely affect the Company’s results of

operations and cash flows.

The war between Russia and Ukraine has adversely

impacted and could continue to adversely impact our

business and financial results.

The war between Russia and Ukraine has negatively

impacted, and the situation it generates may continue to

negatively impact, our operations. Beginning in March

2022, the Company reduced its product portfolio,

discontinued new capital investments and suspended media,

advertising and promotional activity in Russia. Future

impacts to the Company are difficult to predict due to the

high level of uncertainty as to how the overall situation will

evolve. Within Ukraine, there is a possibility of physical

damage and destruction of our two manufacturing facilities,

our distribution centers or those of our customers. We may

not be able to operate our manufacturing sites and source

raw materials from our suppliers or ship finished products to

our customers. Within Russia, we may reduce further or

discontinue our operations due to sanctions and export

controls and counter-sanctions, monetary, currency or

payment controls, restrictions on access to financial

institutions, supply and transportation challenges or other

circumstances and considerations. Ultimately, these could

result in loss of assets or impairments of our manufacturing

plants and fixed assets or write-downs of other operating

assets and working capital.
The war between Russia and Ukraine could also amplify or

affect the other risk factors set forth in this Part I, Item 1A,

including, but not limited to, foreign exchange volatility,

disruptions to the financial and credit markets, energy supply

and supply chain disruptions, increased risks of an

information security or operational technology incident, cost

fluctuations and commodity cost increases and increased

costs to ensure compliance with global and local laws and

regulations. The occurrence of any of these risks, combined

with the increased impact from the war between Russia and

Ukraine, could adversely impact our business and financial

results.

More broadly, there could be additional negative impacts to

our net sales, earnings and cash flows should the situation

worsen, including, among other potential impacts, economic

recessions in certain neighboring countries or globally due to

inflationary pressures, energy and supply chain cost

increases or the geographic proximity of the war relative to

the rest of Europe.

 BUSINESS OPERATIONS RISKS

Our business results depend on our ability to manage

disruptions in our global supply chain.

Our ability to meet our customers’ needs and achieve cost

targets depends on our ability to maintain key manufacturing

and supply arrangements, including execution of supply

chain optimizations and certain sole supplier or sole

manufacturing plant arrangements. The loss or disruption of

such manufacturing and supply arrangements, including for

issues such as labor disputes or controversies, loss or

impairment of key manufacturing sites, discontinuity or

disruptions in our internal information and data systems or

those of our suppliers, inability to procure sufficient raw or

input materials (including water, recycled materials and

materials that meet our labor standards), significant changes

in trade policy, natural disasters, increasing severity or

frequency of extreme weather events due to climate change

or otherwise, acts of war or terrorism, disease outbreaks or

other external factors over which we have no control, have at

times interrupted and could, in the future, interrupt product

supply and, if not effectively managed and remedied, could

have an adverse impact on our business, financial condition,

results of operations or cash flows.

Our businesses face cost fluctuations and pressures that

could affect our business results.

Our costs are subject to fluctuations, particularly due to

changes in the prices of commodities (including certain

petroleum-derived materials like resins and paper-based

4 The Procter & Gamble Company

materials like pulp) and raw and packaging materials and the

costs of labor, transportation (including trucks and

containers), energy, pension and healthcare. Inflation

pressures could also result in increases in these input costs.

Therefore, our business results depend, in part, on our

continued ability to manage these fluctuations through

pricing actions, cost saving projects and sourcing decisions,

while maintaining and improving margins and market share.

Failure to manage these fluctuations could adversely impact

our results of operations or cash flows.

The ability to achieve our business objectives depends on

how well we can compete with our local and global

competitors in new and existing markets and channels.

The consumer products industry is highly competitive.

Across all of our categories, we compete against a wide

variety of global and local competitors. As a result, we

experience ongoing competitive pressures in the

environments in which we operate, which may result in

challenges in maintaining sales and profit margins. To

address these challenges, we must be able to successfully

respond to competitive factors and emerging retail trends,

including pricing, promotional incentives, product delivery

windows and trade terms. In addition, evolving sales

channels and business models may affect customer and

consumer preferences as well as market dynamics, which,

for example, may be seen in the growing consumer

preference for shopping online, ease of competitive entry

into certain categories and growth in hard discounter

channels. Failure to successfully respond to competitive

factors and emerging retail trends and effectively compete in

growing sales channels and business models, particularly e-

commerce and mobile or social commerce applications,

could negatively impact our results of operations or cash

flows.

A significant change in customer relationships or in

customer demand for our products could have a

significant impact on our business.

We sell most of our products via retail customers, which

include mass merchandisers, e-commerce (including social

commerce) channels, grocery stores, membership club

stores, drug stores, department stores, distributors,

wholesalers, specialty beauty stores (including airport duty-

free stores), high-frequency stores, pharmacies, electronics

stores and professional channels. Our success depends on

our ability to successfully manage relationships with our

retail trade customers, which includes our ability to offer

trade terms that are mutually acceptable and are aligned with

our pricing and profitability targets. Continued

concentration among our retail customers could create

significant cost and margin pressure on our business, and our

business performance could suffer if we cannot reach

agreement with a key customer on trade terms and

principles. Our business could also be negatively impacted

if a key customer were to significantly reduce the inventory

level of or shelf space allocated to our products as a result of

increased offerings of other branded manufacturers, private

label brands and generic non-branded products or for other

reasons, significantly tighten product delivery windows or

experience a significant business disruption.

If the reputation of the Company or one or more of our

brands erodes significantly, it could have a material

impact on our financial results.

The Company's reputation, and the reputation of our brands,
form the foundation of our relationships with key
stakeholders and other constituencies, including consumers,
customers and suppliers. The quality and safety of our
products are critical to our business. Many of our brands
have worldwide recognition and our financial success
directly depends on the success of our brands. The success
of our brands can suffer if our marketing plans or product
initiatives do not have the desired impact on a brand's image
or its ability to attract consumers. Our results of operations
or cash flows could also be negatively impacted if the
Company or one of our brands suffers substantial harm to its
reputation due to a significant product recall, product-related
litigation, defects or impurities in our products, product
misuse, changing consumer perceptions of certain
ingredients, negative perceptions of packaging (such as
plastic and other petroleum- based materials), lack of
recyclability or other environmental impacts, concerns about
actual or alleged labor or equality and inclusion practices,
privacy lapses or data breaches, allegations of product
tampering or the distribution and sale of counterfeit
products. Additionally, negative or inaccurate postings or
comments on social media or networking websites about the
Company or one of its brands could generate adverse
publicity that could damage the reputation of our brands or
the Company. If we are unable to effectively manage real or
perceived issues, including concerns about safety, quality,
ingredients, efficacy, environmental or social impacts or
similar matters, sentiments toward the Company or our
products could be negatively impacted, and our results of
operations or cash flows could suffer. Our Company also
devotes time and resources to citizenship efforts that are
consistent with our corporate values and are designed to
strengthen our business and protect and preserve our
reputation, including programs driving ethics and corporate
responsibility, strong communities, equality and inclusion
and environmental sustainability. While the Company has
many programs and initiatives to further these goals, our
ability to achieve these goals is impacted in part by the
actions and efforts of third parties including local and other
governmental authorities, suppliers, vendors and customers.
If these programs are not executed as planned or suffer
negative publicity, the Company's reputation and results of
operations or cash flows could be adversely impacted.

We rely on third parties in many aspects of our business,

which creates additional risk.

Due to the scale and scope of our business, we must rely on

relationships with third parties, including our suppliers,

contract manufacturers, distributors, contractors, commercial

banks, joint venture partners and external business partners,

for certain functions. If we are unable to effectively manage

our third-party relationships and the agreements under which

our third-party partners operate, our results of operations and

cash flows could be adversely impacted. Further, failure of

these third parties to meet their obligations to the Company

or substantial disruptions in the relationships between the

The Procter & Gamble Company 5

Company and these third parties could adversely impact our

operations and financial results. Additionally, while we have

policies and procedures for managing these relationships,

they inherently involve a lesser degree of control over

business operations, governance and compliance, thereby

potentially increasing our financial, legal, reputational and

operational risk.

A significant information security or operational

technology incident, including a cybersecurity breach, or

the failure of one or more key information or operations

technology systems, networks, hardware, processes

and/or associated sites owned or operated by the

Company or one of its service providers could have a

material adverse impact on our business or reputation.

We rely extensively on information and operational

technology (IT/OT) systems, networks and services,

including internet and intranet sites, data hosting and

processing facilities and technologies, physical security

systems and other hardware, software and technical

applications and platforms, many of which are managed,

hosted, provided and/or used by third parties or their

vendors, to assist in conducting our business. The various

uses of these IT/OT systems, networks and services include,

but are not limited to:

• ordering and managing materials from suppliers;

• converting materials to finished products;

• shipping products to customers;

• marketing and selling products to consumers;

• collecting, transferring, storing and/or processing

customer, consumer, employee, vendor, investor and

other stakeholder information and personal data,

including such data from persons covered by an

expanding landscape of privacy and data regulations,

such as citizens of the European Union who are covered

by the General Data Protection Regulation (GDPR),

residents of California covered by the California

Consumer Privacy Act (CCPA), citizens of China

covered by the Personal Information Protection Law

(PIPL) and citizens of Brazil covered by the General

Personal Data Protection Law (LGPD);

• summarizing and reporting results of operations,

including financial reporting;

• managing our banking and other cash liquidity systems

and platforms;

• hosting, processing and sharing, as appropriate,

confidential and proprietary research, business plans and

financial information;

• collaborating via an online and efficient means of global

business communications;

• complying with regulatory, legal and tax requirements;

• providing data security; and

• handling other processes necessary to manage our

business.

Numerous and evolving information security threats,

including advanced persistent cybersecurity threats, pose a

risk to the security of our services, systems, networks and

supply chain, as well as to the confidentiality, availability

and integrity of our data and of our critical business

operations. In addition, because the techniques, tools and

tactics used in cyber-attacks frequently change and may be

difficult to detect for periods of time, we may face

difficulties in anticipating and implementing adequate

preventative measures or fully mitigating harms after such

an attack.

Our IT/OT databases and systems and our third-party

providers’ databases and systems have been, and will likely

continue to be, subject to advanced computer viruses or

other malicious codes, ransomware, unauthorized access

attempts, denial of service attacks, phishing, social

engineering, hacking and other cyber-attacks. Such attacks

may originate from outside parties, hackers, criminal

organizations or other threat actors, including nation states.

In addition, insider actors-malicious or otherwise-could

cause technical disruptions and/or confidential data leakage.

We cannot guarantee that our security efforts or the security

efforts of our third-party providers will prevent material

breaches, operational incidents or other breakdowns to our

or our third-party providers’ IT/OT databases or systems.

A breach of our data security systems or failure of our IT/OT

databases and systems may have a material adverse impact

on our business operations and financial results. If the

IT/OT systems, networks or service providers we rely upon

fail to function properly or cause operational outages or

aberrations, or if we or one of our third-party providers

suffer significant unavailability of key operations, or

inadvertent disclosure of, lack of integrity of, or loss of our

sensitive business or stakeholder information, due to any

number of causes, including catastrophic events, natural

disasters, power outages, computer and telecommunications

failures, improper data handling, viruses, phishing attempts,

cyber-attacks, malware and ransomware attacks, security

breaches, security incidents or employee error or

malfeasance, and our business continuity plans do not

effectively address these failures on a timely basis, we may

suffer interruptions in our ability to manage operations and

be exposed to reputational, competitive, operational,

financial and business harm as well as litigation and

regulatory action. If our critical IT systems or back-up

systems or those of our third-party vendors are damaged or

cease to function properly, we may have to make a

significant investment to repair or replace them.

In addition, if a ransomware attack or other cybersecurity

incident occurs, either internally or at our third-party

technology service providers, we could be prevented from

accessing our data or systems, which may cause

interruptions or delays in our business operations, cause us

to incur remediation costs, subject us to demands to pay a

ransom or damage our reputation. In addition, such events

could result in unauthorized disclosure of confidential

information, and we may suffer financial and reputational

damage because of lost or misappropriated confidential

information belonging to us or to our partners, our

employees, customers and suppliers. Additionally, we could

6 The Procter & Gamble Company

be exposed to potential liability, litigation, governmental

inquiries, investigations or regulatory enforcement actions;

and we could be subject to payment of fines or other

penalties, legal claims by our suppliers, customers or

employees and significant remediation costs.

Periodically, we also upgrade our IT/OT systems or adopt

new technologies. If such a new system or technology does

not function properly or otherwise exposes us to increased

cybersecurity breaches and failures, it could affect our ability

to order materials, make and ship orders and process

payments in addition to other operational and information

integrity and loss issues. The costs and operational

consequences of responding to the above items and

implementing remediation measures could be significant and

could adversely impact our results of operations and cash

flows.

We must successfully manage the demand, supply and

operational challenges associated with the effects of a

disease outbreak, including epidemics, pandemics or

similar widespread public health concerns.

Our business may be negatively impacted by the fear of

exposure to or actual effects of a disease outbreak, epidemic,

pandemic or similar widespread public health concern, such

as travel restrictions or recommendations or mandates from

governmental authorities as a result of the COVID-19 virus,

the threat of the virus or the emergence of any variants.

These impacts include, but are not limited to:

• Significant reductions in demand or significant volatility

in demand for one or more of our products, which may

be caused by, among other things: the temporary

inability of consumers to purchase our products due to

illness, quarantine or other travel restrictions or financial

hardship, shifts in demand away from one or more of

our more discretionary or higher priced products to

lower priced products, or stockpiling or similar pantry-

loading activity. If prolonged, such impacts can further

increase the difficulty of business or operations planning

and may adversely impact our results of operations and

cash flows;

• Inability to meet our customers’ needs and achieve cost

targets due to disruptions in our manufacturing and

supply arrangements caused by constrained workforce

capacity or the loss or disruption of other essential

manufacturing and supply elements such as raw

materials or other finished product components,

transportation, or other manufacturing and distribution

capability;

• Failure of third parties on which we rely, including our

suppliers, contract manufacturers, distributors,

contractors, commercial banks, joint venture partners

and external business partners, to meet their obligations

to the Company, or significant disruptions in their

ability to do so, which may be caused by their own

financial or operational difficulties and may adversely

impact our operations;

• Periods of disruption that limit the ability to access the

financial markets or which increase the cost of liquidity;

or

• Significant changes in the political conditions in markets

in which we manufacture, sell or distribute our products,

including quarantines, import/export restrictions, price

controls, or governmental or regulatory actions, closures

or other restrictions that limit or close our operating and

manufacturing facilities, restrict our employees’ ability

to travel or perform necessary business functions, or

otherwise prevent our third-party partners, suppliers or

customers from sufficiently staffing operations,

including operations necessary for the production,

distribution, sale and support of our products, which

could adversely impact our results of operations and

cash flows.

Despite our efforts to manage and remedy these impacts to

the Company, their ultimate impact also depends on factors

beyond our knowledge or control, including the duration and

severity of any such outbreak as well as third-party actions

taken to contain its spread and mitigate its public health

effects. In the case of COVID-19, the emergence of variants

may continue to occur across regions and countries where

we operate, leading to varied government responses and the

potential for decreased vaccine effectiveness, resulting in

further volatility and disparity in our results and operations

across geographies.

BUSINESS STRATEGY & ORGANIZATIONAL RISKS

Our ability to meet our growth targets depends on

successful product, marketing and operations innovation

and successful responses to competitive innovation,

evolving digital marketing and selling platforms and

changing consumer habits.

We are a consumer products company that relies on

continued global demand for our brands and products.

Achieving our business results depends, in part, on

successfully developing, introducing and marketing new

products and on making significant improvements to our

equipment and manufacturing processes. The success of

such innovation depends on our ability to correctly anticipate

customer and consumer acceptance and trends, to obtain,

maintain and enforce necessary intellectual property

protections and to avoid infringing upon the intellectual

property rights of others and to continue to deliver efficient

and effective marketing across evolving media and mobile

platforms with dynamic and increasingly more restrictive

privacy requirements. We must also successfully respond to

technological advances made by, and intellectual property

rights granted to, competitors, customers and vendors.

Failure to continually innovate, improve and respond to

competitive moves, platform evolution and changing

consumer habits could compromise our competitive position

and adversely impact our financial condition, results of

operations or cash flows.

We must successfully manage ongoing acquisition, joint

venture and divestiture activities.

The Procter & Gamble Company 7

As a company that manages a portfolio of consumer brands,

our ongoing business model includes a certain level of

acquisition, joint venture and divestiture activities. We must

be able to successfully manage the impacts of these

activities, while at the same time delivering against our

business objectives. Specifically, our financial results have

been, and in the future could be, adversely impacted by the

dilutive impacts from the loss of earnings associated with

divested brands or dissolution of joint ventures. Our results

of operations and cash flows have been, and in the future

could also be, impacted by acquisitions or joint venture

activities, if: 1) changes in the cash flows or other market-

based assumptions cause the value of acquired assets to fall

below book value, or 2) we are not able to deliver the

expected cost and growth synergies associated with such

acquisitions and joint ventures, including as a result of

integration and collaboration challenges, which could also

result in an impairment of goodwill and intangible assets.

Our business results depend on our ability to successfully

manage productivity improvements and ongoing

organizational change, including attracting and retaining

key talent as part of our overall succession planning.

Our financial projections assume certain ongoing

productivity improvements and cost savings, including

staffing adjustments and employee departures. Failure to

deliver these planned productivity improvements and cost

savings, while continuing to invest in business growth, could

adversely impact our results of operations and cash flows.

Additionally, successfully executing organizational change,

management transitions at leadership levels of the Company

and motivation and retention of key employees, is critical to

our business success. Factors that may affect our ability to

attract and retain sufficient numbers of qualified employees

include employee morale, our reputation, competition from

other employers and availability of qualified individuals.

Our success depends on identifying, developing and

retaining key employees to provide uninterrupted leadership

and direction for our business. This includes developing and

retaining organizational capabilities in key growth markets

where the depth of skilled or experienced employees may be

limited and competition for these resources is intense as well

as continuing the development and execution of robust

leadership succession plans.

LEGAL & REGULATORY RISKS

We must successfully manage compliance with current

and expanding laws and regulations, as well as manage

new and pending legal and regulatory matters in the U.S.

and abroad.

Our business is subject to a wide variety of laws and

regulations across the countries in which we do business,

including those laws and regulations involving intellectual

property, product liability, product composition or

formulation, packaging content or corporate responsibility

after consumer purchase, marketing, antitrust and

competition, privacy, data protection, environmental

(including increasing focus on the climate, water and waste

impacts of consumer packaged goods companies' operations

and products), employment, healthcare, anti-bribery, anti-

corruption, trade (including tariffs, sanctions and export

controls), tax, accounting and financial reporting or other

matters. In addition, increasing governmental and societal

attention to environmental, social and governance (ESG)

matters, including expanding mandatory and voluntary

reporting, diligence and disclosure on topics such as climate

change, waste production, water usage, human capital, labor

and risk oversight, could expand the nature, scope and

complexity of matters that we are required to control, assess

and report. These and other rapidly changing laws,

regulations, policies and related interpretations as well as

increased enforcement actions by various governmental and

regulatory agencies, create challenges for the Company,

including our compliance and ethics programs, may alter the

environment in which we do business and may increase the

ongoing costs of compliance, which could adversely impact

our results of operations and cash flows. If we are unable to

continue to meet these challenges and comply with all laws,

regulations, policies and related interpretations, it could

negatively impact our reputation and our business results.

Additionally, we are currently, and in the future may be,

subject to a number of inquiries, investigations, claims,

proceedings and requests for information from governmental

agencies or private parties, the adverse outcomes of which

could harm our business. Failure to successfully manage

these new or pending regulatory and legal matters and

resolve such matters without significant liability or damage

to our reputation may materially adversely impact our

financial condition, results of operations and cash flows.

Furthermore, if new or pending legal or regulatory matters

result in fines or costs in excess of the amounts accrued to

date, that may also materially impact our results of

operations and financial position.

Changes in applicable tax laws and regulations and

resolutions of tax disputes could negatively affect our

financial results.

The Company is subject to taxation in the U.S. and

numerous foreign jurisdictions. Changes in the various tax

laws can and do occur. For example, in December 2017, the

U.S. government enacted comprehensive tax legislation

commonly referred to as the Tax Cuts and Jobs Act (the U.S.

Tax Act). The changes included in the U.S. Tax Act were

broad and complex. Under the current U.S. presidential

administration, comprehensive federal income tax reform

has been proposed, including an increase in the U.S. Federal

corporate income tax rate, elimination of certain investment

incentives and a more than doubling of U.S. residual

taxation of non-U.S. earnings. While these proposals are

controversial, likely to change during the legislative process

and may prove difficult to enact as proposed in the current

closely divided U.S. Congress, their impact could

nonetheless be significant.

Additionally, longstanding international tax norms that

determine each country’s jurisdiction to tax cross-border

international trade are subject to potential evolution. An

outgrowth of the original Base Erosion and Profit Shifting

(BEPS) project is a project undertaken by the approximately

8 The Procter & Gamble Company

140 member countries of the expanded Organisation for

Economic Co-operation and Development (OECD) Inclusive

Framework focused on "Addressing the Challenges of the

Digitalization of the Economy." The breadth of this project

extends beyond pure digital businesses and, as proposed,

would likely impact a large portion of multinational

businesses by potentially redefining jurisdictional taxation

rights in market countries and establishing a global

minimum tax. Recent pronouncements related to this project

suggest an implementation of the proposed 15% global

minimum tax in the near to mid-term. Continued

negotiations on important details of this project are ongoing,

and ultimate enactment and timing in the EU, US and other

jurisdictions remains uncertain.

While it is too early to assess the overall impact of these

potential changes, as these and other tax laws and related

regulations are revised, enacted and implemented, our

financial condition, results of operations and cash flows

could be materially impacted.

Furthermore, we are subject to regular review and audit by

both foreign and domestic tax authorities. While we believe

our tax positions will be sustained, the final outcome of tax

audits and related litigation, including maintaining our

intended tax treatment of divestiture transactions such as the

fiscal 2017 Beauty Brands transaction with Coty, may differ

materially from the tax amounts recorded in our

Consolidated Financial Statements, which could adversely

impact our results of operations and cash flows.

Item 1B. Unresolved Staff Comments.

None.

Item 2. Properties.

In the U.S., we own and operate 23 manufacturing sites

located in 17 different states. In addition, we own and

operate 81 manufacturing sites in 35 other countries. Many

of the domestic and international sites manufacture products

for multiple businesses. Beauty products are manufactured

at 22 of these locations; Grooming products at 17; Health

Care products at 20; Fabric & Home Care products at 38;

and Baby, Feminine & Family Care products at 37. We own

our Corporate headquarters in Cincinnati, Ohio. We own or

lease our principal regional general offices in Switzerland,

Panama, Singapore, China and Dubai. We own or lease our

principal regional shared service centers in Costa Rica, the

United Kingdom and the Philippines. Management believes

that the Company's sites are adequate to support the business

and that the properties and equipment have been well

maintained.

Item 3. Legal Proceedings.

The Company is subject, from time to time, to certain legal

proceedings and claims arising out of our business, which

cover a wide range of matters, including antitrust and trade

regulation, product liability, advertising, contracts,

environmental issues, patent and trademark matters, labor

and employment matters and tax. In addition, SEC

regulations require that we disclose certain environmental

proceedings arising under Federal, State or local law when a

governmental authority is a party and such proceeding

involves potential monetary sanctions that the Company

reasonably believes will exceed a certain threshold ($1

million or more). There are no relevant matters to disclose

under this Item for this period. See Note 13 to our

Consolidated Financial Statements for information on certain

legal proceedings for which there are contingencies.

This item should be read in conjunction with the Company's

Risk Factors in Part I, Item 1A for additional information.

Item 4. Mine Safety Disclosure.

Not applicable.

The Procter & Gamble Company 9

INFORMATION ABOUT OUR EXECUTIVE OFFICERS

The names, ages and positions held by the Executive Officers of the Company on August 5, 2022, are:

Name Position Age
First Elected to
Officer Position

Jon R. Moeller

Chairman of the Board, President and Chief Executive

Officer
58

2009 (1)

Shailesh Jejurikar

Chief Operating Officer

55

2018 (2)

Andre Schulten Chief Financial Officer 51 2021 (3)

Gary A. Coombe

Chief Executive Officer - Grooming

58

2014 (4)

Jennifer L. Davis

Chief Executive Officer - Health Care

51

2022 (5)

Ma. Fatima D. Francisco

Chief Executive Officer - Baby, Feminine and Family Care

and Executive Sponsor for Gender Equality
54

2018 (6)

R. Alexandra Keith

Chief Executive Officer - Beauty and Executive Sponsor for

Corporate Sustainability
54

2017 (7)

Sundar Raman

Chief Executive Officer - Fabric and Home Care

47

2021 (8)

Victor Aguilar

Chief Research, Development and Innovation Officer

55

2020 (9)

M. Tracey Grabowski

Chief Human Resources Officer

54

2018 (10)

Marc S. Pritchard

Chief Brand Officer

62

2008 ()

Susan Street Whaley

Chief Legal Officer and Secretary

48

2022 (11)

All the Executive Officers named above have been employed by the Company for more than the past five years.
(1) Mr. Moeller previously served as President and Chief Executive Officer (2021 - 2022), Vice Chairman, Chief Operating Officer and Chief Financial

Officer (2019 - 2021), Vice Chairman and Chief Financial Officer (2017 - 2019) and as Chief Financial Officer (2009 - 2017).

(2) Mr. Jejurikar previously served as Chief Executive Officer - Fabric and Home Care (2019 - 2021), President - Global Fabric, Home Care and P&G

Professional (2018 - 2019), and President - Global Fabric Care and Brand-Building Officer Global Fabric & Home Care (2015 - 2018).

(3) Mr. Schulten previously served as Senior Vice President - Baby Care, North America (2018 - 2021) and Senior Vice President - Finance & Accounting,

Global Baby, Feminine and Family Care (2014 - 2018).

(4) Mr. Coombe previously served as President - Europe Selling & Market Operations (2014 - 2018).

(5) Ms. Davis previously served as President - Feminine Care (2019 - 2022), President - Global Feminine Care (2018 - 2019), and Vice President - Feminine

Care, North America and Brand Franchise Leader, Tampax (2016 - 2018).

(6) Ms. Francisco previously served as Chief Executive Officer - Baby and Feminine Care (2019 - 2021), President - Global Baby Care and Baby & Feminine

Care Sector (2018 - 2019), and President - Global Feminine Care (2015 - 2018).

(7) Ms. Keith previously served as Chief Executive Officer - Beauty (2017 - 2022).

(8) Mr. Raman previously served as President–Home Care and P&G Professional (2020 - 2021), President - Fabric Care, North America and P&G

Professional (2019 - 2020), and Vice President - Fabric Care, North America (2015 - 2019).

(9) Mr. Aguilar previously served as Senior Vice President - Research & Development, Corporate Function Research & Development (2020), Senior Vice

President - Research & Development, Corporate Function Research & Development and Global Fabric Care (2019), and Senior Vice President - Research

& Development Global Fabric Care; and Sector Leader, Research & Development Global Fabric and Home Care (2014 - 2019).

(10) Ms. Grabowski previously served as Senior Vice President - Human Resources, North America Selling and Market Operations (2015 - 2018).

(11) Ms. Whaley previously served as Senior Vice President and General Counsel - North America, Practice Groups and Sector Business Units (2019 - 2022),

and Vice President and General Counsel - North America, Global Go-To-Market and Practice Groups, and Global Business Units (2016 - 2019).

10 The Procter & Gamble Company

PART II

Item 5. Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities.

ISSUER PURCHASES OF EQUITY SECURITIES

Period
Total Number of

Shares Purchased (1)
Average Price Paid

per Share (2)

Total Number of

Shares Purchased as

Part of Publicly

Announced Plans or

Programs (3)

Approximate Dollar Value of

Shares that May Yet Be

Purchased Under Our Share

Repurchase Program

4/1/2022 - 4/30/2022 3,772,818 $159.03 3,772,818 (3)

5/1/2022 - 5/31/2022 — — — (3)

6/1/2022 - 6/30/2022 5,319,017 140.93 4,620,153 (3)

Total 9,091,835 $148.44 8,392,971 (3)

(1) All transactions are reported on a trade date basis and were made in the open market with large financial institutions. This table excludes

shares withheld from employees to satisfy minimum tax withholding requirements on option exercises and other equity-based

transactions. The Company administers cashless exercises through an independent third party and does not repurchase stock in

connection with cashless exercises.

(2) Average price paid per share for open market transactions excludes commission.

(3) On April 20, 2022, the Company stated that in fiscal year 2022 the Company expected to reduce outstanding shares through direct share

repurchases at a value of approximately $10 billion, notwithstanding any purchases under the Company's compensation and benefit

plans. The share repurchases were authorized pursuant to a resolution issued by the Company's Board of Directors and were financed

through a combination of operating cash flows and issuance of debt. The total value of the shares purchased under the share repurchase

plan was $10 billion. The share repurchase plan ended on June 30, 2022.

Additional information required by this item can be found in Part III, Item 12 of this Form 10-K.

SHAREHOLDER RETURN PERFORMANCE GRAPHS

Market and Dividend Information

P&G has been paying a dividend for 132 consecutive years since its incorporation in 1890 and has increased its dividend for 66

consecutive years since 1956. Over the past ten years, the dividend has increased at an annual compound average rate of 5%.

Nevertheless, as in the past, further dividends will be considered after reviewing dividend yields, profitability and cash flow

expectations and financing needs and will be declared at the discretion of the Company's Board of Directors.

(in dollars; split-adjusted) 1956 1962 1972 1982 1992 2002 2012 2022

Dividends per share $ 0.01 $ 0.02 $ 0.05 $ 0.13 $ 0.26 $ 0.76 $ 2.14 $ 3.52

The Procter & Gamble Company 11

Common Stock Information

P&G trades on the New York Stock Exchange under the stock symbol PG. As of June 30, 2022, there were approximately 5

million common stock shareowners, including shareowners of record, participants in P&G stock ownership plans and beneficial

owners with accounts at banks and brokerage firms.

Shareholder Return

The following graph compares the cumulative total return of P&G’s common stock for the five-year period ended June 30,

2022, against the cumulative total return of the S&P 500 Stock Index (broad market comparison) and the S&P 500 Consumer

Staples Index (line of business comparison). The graph and table assume $100 was invested on June 30, 2017, and that all

dividends were reinvested.

 Cumulative Value of $100 Investment, through June 30
Company Name/Index 2017 2018 2019 2020 2021 2022

P&G $ 100 $ 93 $ 134 $ 150 $ 174 $ 189

S&P 500 Stock Index 100 114 126 136 191 171

S&P 500 Consumer Staples Index 100 96 112 116 143 152

Item 6. Intentionally Omitted.

12 The Procter & Gamble Company

Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations.

Forward-Looking Statements

Certain statements in this report, other than purely historical

information, including estimates, projections, statements

relating to our business plans, objectives and expected

operating results, and the assumptions upon which those

statements are based, are “forward-looking statements”

within the meaning of the Private Securities Litigation

Reform Act of 1995, Section 27A of the Securities Act of

1933 and Section 21E of the Securities Exchange Act of

1934. Forward-looking statements may appear throughout

this report, including without limitation, the following

sections: “Management's Discussion and Analysis,” “Risk

Factors” and "Notes 4, 8 and 13 to the Consolidated

Financial Statements." These forward-looking statements

generally are identified by the words “believe,” “project,”

“expect,” “anticipate,” “estimate,” “intend,” “strategy,”

“future,” “opportunity,” “plan,” “may,” “should,” “will,”

“would,” “will be,” “will continue,” “will likely result” and

similar expressions. Forward-looking statements are based

on current expectations and assumptions, which are subject

to risks and uncertainties that may cause results to differ

materially from those expressed or implied in the forward-

looking statements. We undertake no obligation to update or

revise publicly any forward-looking statements, whether

because of new information, future events or otherwise,

except to the extent required by law.

Risks and uncertainties to which our forward-looking

statements are subject include, without limitation: (1) the

ability to successfully manage global financial risks,

including foreign currency fluctuations, currency exchange

or pricing controls and localized volatility; (2) the ability to

successfully manage local, regional or global economic

volatility, including reduced market growth rates, and to

generate sufficient income and cash flow to allow the

Company to effect the expected share repurchases and

dividend payments; (3) the ability to manage disruptions in

credit markets or to our banking partners or changes to our

credit rating; (4) the ability to maintain key manufacturing

and supply arrangements (including execution of supply

chain optimizations and sole supplier and sole manufacturing

plant arrangements) and to manage disruption of business

due to various factors, including ones outside of our control,

such as natural disasters, acts of war (including the Russia-

Ukraine War) or terrorism or disease outbreaks; (5) the

ability to successfully manage cost fluctuations and

pressures, including prices of commodities and raw materials

and costs of labor, transportation, energy, pension and

healthcare; (6) the ability to stay on the leading edge of

innovation, obtain necessary intellectual property protections

and successfully respond to changing consumer habits,

evolving digital marketing and selling platform requirements

and technological advances attained by, and patents granted

to, competitors; (7) the ability to compete with our local and

global competitors in new and existing sales channels,

including by successfully responding to competitive factors

such as prices, promotional incentives and trade terms for

products; (8) the ability to manage and maintain key

customer relationships; (9) the ability to protect our

reputation and brand equity by successfully managing real or

perceived issues, including concerns about safety, quality,

ingredients, efficacy, packaging content, supply chain

practices or similar matters that may arise; (10) the ability to

successfully manage the financial, legal, reputational and

operational risk associated with third-party relationships,

such as our suppliers, contract manufacturers, distributors,

contractors and external business partners; (11) the ability to

rely on and maintain key company and third-party

information and operational technology systems, networks

and services and maintain the security and functionality of

such systems, networks and services and the data contained

therein; (12) the ability to successfully manage uncertainties

related to changing political conditions and potential

implications such as exchange rate fluctuations and market

contraction; (13) the ability to successfully manage current

and expanding regulatory and legal requirements and matters

(including, without limitation, those laws and regulations

involving product liability, product and packaging

composition, intellectual property, labor and employment,

antitrust, privacy and data protection, tax, the environment,

due diligence, risk oversight, accounting and financial

reporting) and to resolve new and pending matters within

current estimates; (14) the ability to manage changes in

applicable tax laws and regulations; (15) the ability to

successfully manage our ongoing acquisition, divestiture and

joint venture activities, in each case to achieve the

Company’s overall business strategy and financial

objectives, without impacting the delivery of base business

objectives; (16) the ability to successfully achieve

productivity improvements and cost savings and manage

ongoing organizational changes while successfully

identifying, developing and retaining key employees,

including in key growth markets where the availability of

skilled or experienced employees may be limited; (17) the

ability to successfully manage the demand, supply and

operational challenges, as well as governmental responses or

mandates, associated with a disease outbreak, including

epidemics, pandemics or similar widespread public health

concerns (including COVID-19); (18) the ability to manage

the uncertainties, sanctions and economic effects from the

war between Russia and Ukraine; and (19) the ability to

successfully achieve our ambition of reducing our

greenhouse gas emissions and delivering progress towards

our environmental sustainability priorities. A detailed

discussion of risks and uncertainties that could cause actual

results and events to differ materially from those projected

herein is included in the section titled "Economic Conditions

and Uncertainties" and the section titled "Risk Factors" (Part

I, Item 1A) of this Form 10-K.

Purpose, Approach and Non-GAAP Measures

The purpose of Management's Discussion and Analysis

(MD&A) is to provide an understanding of Procter &

Gamble's financial condition, results of operations and cash

flows by focusing on changes in certain key measures from

year to year. The MD&A is provided as a supplement to,

The Procter & Gamble Company 13

and should be read in conjunction with, our Consolidated

Financial Statements and accompanying Notes. The MD&A

is organized in the following sections:

• Overview

• Summary of 2022 Results

• Economic Conditions and Uncertainties

• Results of Operations

• Segment Results

• Cash Flow, Financial Condition and Liquidity

• Significant Accounting Policies and Estimates

• Other Information

Throughout the MD&A we refer to measures used by

management to evaluate performance, including unit volume

growth, net sales, net earnings, diluted net earnings per share

and operating cash flow. We also refer to a number of

financial measures that are not defined under accounting

principles generally accepted in the United States of America

(U.S. GAAP), consisting of organic sales growth, core

earnings per share (Core EPS), adjusted free cash flow and

adjusted free cash flow productivity. Organic sales growth is

net sales growth excluding the impacts of acquisitions,

divestitures and foreign exchange from year-over-year

comparisons. Core EPS is diluted net earnings per share

from continuing operations excluding certain items that are

not judged to be part of the Company's sustainable results or

trends. Adjusted free cash flow is operating cash flow less

capital spending and transitional tax payments related to the

U.S. Tax Act. Adjusted free cash flow productivity is the

ratio of adjusted free cash flow to net earnings excluding

certain one-time items. We believe these measures provide

our investors with additional information about our

underlying results and trends as well as insight to some of

the metrics used to evaluate management. The explanation

at the end of the MD&A provides more details on the use

and the derivation of these measures as well as

reconciliations to the most directly comparable U.S. GAAP

measures.

Management also uses certain market share and market

consumption estimates to evaluate performance relative to

competition despite some limitations on the availability and

comparability of share and consumption information.

References to market share and consumption in the MD&A

are based on a combination of vendor-purchased traditional

brick-and-mortar and online data in key markets as well as

internal estimates. All market share references represent the

percentage of sales of our products in dollar terms on a

constant currency basis relative to all product sales in the

category. The Company measures quarter and fiscal year-to-

date market shares through the most recent period for which

market share data is available, which typically reflects a lag

time of one or two months as compared to the end of the

reporting period. Management also uses unit volume growth

to evaluate and explain drivers of changes in net sales.

Organic volume growth reflects year-over-year changes in

unit volume excluding the impacts of acquisitions,

divestitures and certain one-time items, if applicable, and is

used to explain changes in organic sales.

OVERVIEW

Procter & Gamble is a global leader in the fast-moving consumer goods industry, focused on providing branded consumer

packaged goods of superior quality and value to our consumers around the world. Our products are sold in approximately 180

countries and territories primarily through mass merchandisers, e-commerce (including social commerce) channels, grocery

stores, membership club stores, drug stores, department stores, distributors, wholesalers, specialty beauty stores (including

airport duty-free stores), high-frequency stores, pharmacies, electronics stores and professional channels. We also sell direct to

individual consumers. We have on-the-ground operations in approximately 70 countries.

Our market environment is highly competitive with global, regional and local competitors. In many of the markets and industry

segments in which we sell our products, we compete against other branded products, as well as retailers' private-label brands.

Additionally, many of the product segments in which we compete are differentiated by price tiers (referred to as super-

premium, premium, mid-tier and value-tier products). We believe we are well positioned in the industry segments and markets

in which we operate, often holding a leadership or significant market share position.

Organizational Structure

Our organizational structure is comprised of Sector Business Units (SBUs), Enterprise Markets (EMs), Corporate Functions

(CF) and Global Business Services (GBS).

Sector Business Units

The Company's ten product categories are organized into five SBUs and five reportable segments (under U.S. GAAP): Beauty;

Grooming; Health Care; Fabric & Home Care; and Baby, Feminine & Family Care. The SBUs are responsible for global brand

strategy, new product upgrades and innovation, marketing plans and supply chain. They have direct profit responsibility for

markets representing the large majority of the Company's sales and earnings (referred to as Focus Markets) and are also

responsible for innovation plans, supply plans and operating frameworks to drive growth and value creation in the remaining

markets (referred to as Enterprise Markets). Throughout the MD&A, we reference business results by region, which are

comprised of North America, Europe, Greater China, Latin America, Asia Pacific and India, Middle East and Africa (IMEA).

14 The Procter & Gamble Company

The following provides additional detail on our reportable segments and the ten product categories and brand composition

within each segment.

Reportable Segments
% of

Net Sales (1)

% of Net

Earnings (1) Product Categories (Sub-Categories) Major Brands

Beauty 18% 22%

Hair Care (Conditioner, Shampoo, Styling Aids,

Treatments)

Head & Shoulders, Herbal

Essences, Pantene, Rejoice
Skin and Personal Care (Antiperspirant and

Deodorant, Personal Cleansing, Skin Care)

Olay, Old Spice, Safeguard,

Secret, SK-II

Grooming 8% 10%
Grooming (2) (Shave Care - Female Blades & Razors,

Male Blades & Razors, Pre- and Post-Shave

Products, Other Shave Care; Appliances)

Braun, Gillette, Venus

Health Care 14% 14%

Oral Care (Toothbrushes, Toothpaste, Other Oral

Care)
Crest, Oral-B

Personal Health Care (Gastrointestinal, Rapid

Diagnostics, Respiratory,

Vitamins/Minerals/Supplements, Pain Relief, Other

Personal Health Care)

Metamucil, Neurobion,

Pepto-Bismol, Vicks

Fabric & Home

Care
35% 31%

Fabric Care (Fabric Enhancers, Laundry Additives,

Laundry Detergents)
Ariel, Downy, Gain, Tide

Home Care (Air Care, Dish Care, P&G Professional,

Surface Care)

Cascade, Dawn, Fairy,

Febreze, Mr. Clean, Swiffer

Baby, Feminine

& Family Care
25% 23%

Baby Care (Baby Wipes, Taped Diapers and Pants) Luvs, Pampers

Feminine Care (Adult Incontinence, Feminine Care)
Always, Always Discreet,

Tampax

Family Care (Paper Towels, Tissues, Toilet Paper) Bounty, Charmin, Puffs

(1) Percent of Net sales and Net earnings for the year ended June 30, 2022 (excluding results held in Corporate).

(2) The Grooming product category is comprised of the Shave Care and Appliances operating segments.

Organization Design:

Sector Business Units

Beauty: We are a global market leader amongst the beauty

categories in which we compete, including hair care and skin

and personal care. We are a global market leader in the retail

hair care market with more than 20% global market share

primarily behind our Pantene and Head & Shoulders brands.

In skin and personal care, we offer a wide variety of

products, ranging from deodorants to personal cleansing to

skin care, such as our Olay brand, which is one of the top

facial skin care brands in the world with approximately 6%

global market share.

Grooming: We compete in shave care and appliances. In

shave care, we are the global market leader in the blades and

razors market. Our global blades and razors market share is

more than 60%, primarily behind our Gillette and Venus

brands. Our appliances, such as electric shavers and

epilators, are sold primarily under the Braun brand in a

number of markets around the world where we compete

against both global and regional competitors. We hold over

25% of the male electric shavers market and over 65% of the

female epilators market.

Health Care: We compete in oral care and personal health

care. In oral care, there are several global competitors in the

market and we have the number two market share position

with nearly 20% global market share behind our Crest and

Oral-B brands. In personal health care, we are a global

market leader among the categories in which we compete,

including respiratory treatments, digestive wellness, vitamins

and analgesics behind our Vicks, Metamucil, Pepto-Bismol

and Neurobion brands.

Fabric & Home Care: This segment is comprised of a

variety of fabric care products, including laundry detergents,

additives and fabric enhancers; and home care products,

including dishwashing liquids and detergents, surface

cleaners and air fresheners. In fabric care, we generally have

the number one or number two market share position in the

markets in which we compete and are the global market

leader with over 35% global market share, primarily behind

our Tide, Ariel and Downy brands. Our global home care

market share is nearly 25% across the categories in which

we compete, primarily behind our Cascade, Dawn, Febreze

and Swiffer brands.

Baby, Feminine & Family Care: In baby care, we are a

global market leader and compete mainly in taped diapers,

pants and baby wipes with more than 20% global market

share. We have the number one or number two market share

position in most of the key markets in which we compete,

primarily behind Pampers, the Company's largest brand, with

annual net sales of over $7 billion. We are a global market

leader in the feminine care category with over 20% global

market share, primarily behind our Always and Tampax

brands. We also compete in the adult incontinence category

in certain markets behind Always Discreet, with over 10%

market share in the key markets in which we compete. Our

family care business is predominantly a North American

business comprised primarily of the Bounty paper towel and

The Procter & Gamble Company 15

Charmin toilet paper brands. North America market shares

are over 40% for Bounty and over 25% for Charmin.

Enterprise Markets

Enterprise Markets are responsible for sales and profit

delivery in specific countries, supported by SBU-agreed

innovation and supply chain plans, along with scaled

services like planning, distribution and customer

management.

Corporate Functions

Corporate Functions provides company-level strategy and

portfolio analysis, corporate accounting, treasury, tax,

external relations, governance, human resources, information

technology and legal services.

Global Business Services

Global Business Services provides scaled services in

technology, process and data tools to enable the SBUs, the

EMs and CF to better serve consumers and customers. The

GBS organization is responsible for providing world-class

services and solutions that drive value for P&G.

Strategic Focus

Procter & Gamble aspires to serve the world’s consumers

better than our best competitors in every category and in

every country in which we compete and, as a result, deliver

total shareholder return in the top one-third of our peer

group. Delivering and sustaining leadership levels of

shareholder value creation requires balanced top- and

bottom-line growth and strong cash generation.

The Company competes in daily-use product categories

where performance plays a significant role in the consumer's

choice of brands, and therefore, play to P&G's strengths.

Our focused portfolio of businesses consists of ten product

categories where P&G has leading market positions, strong

brands and consumer-meaningful product technologies.

Within these categories, our strategic choices are focused on

delighting and winning with consumers. Our consumers are

at the center of everything we do. We win with consumers

by delivering irresistible superiority across five key vectors -

product performance, packaging, brand communication,

retail execution and value. Winning with consumers around

the world and against our best competitors requires superior

innovation. Innovation has always been, and continues to

be, P&G’s lifeblood. Superior products delivered with

superior execution drive market growth, value creation for

retailers and build share growth for P&G.

Ongoing productivity improvement is crucial to delivering

our balanced top- and bottom-line growth, cash generation

and value creation objectives. Productivity improvement

enables investments to strengthen the superiority of our

brands via product and packaging innovation, more efficient

and effective supply chains, equity and awareness-building

brand advertising and other programs and expansion of sales

coverage and R&D programs. Productivity improvements

also enable us to mitigate challenging cost environments

(including periods of increasing commodity and negative

foreign exchange impacts). Our objective is to drive

productivity improvements across all elements of the

statement of earnings and balance sheet, including cost of

goods sold, marketing and promotional spending, overhead

costs and capital spending.

We act with agility and are constructively disrupting our

highly competitive industry and the way we do business,

including how we innovate, communicate and leverage new

technologies, to create more value.

We are improving operational effectiveness and

organizational culture through enhanced clarity of roles and

responsibilities, accountability and incentive compensation

programs.

Additionally, within these strategies of superiority,

productivity, constructive disruption and organization, we

have declared four focus areas to strengthen our performance

going forward. These are 1) leveraging environmental

sustainability as an additional driver of superior performing

products and packaging innovations, 2) increasing digital

acumen to drive consumer and customer preference, reduce

cost and enable rapid and efficient decision making, 3)

developing next-level supply chain capabilities to enable

flexibility, agility, resilience and a new level of productivity

adapting to a new reality and 4) delivering employee value

equation for all gender identities, races, ethnicities, sexual

orientations, ages and abilities for all roles to ensure we

continue to attract, retain and develop the best talent.

We believe these strategies are right for the long-term health

of the Company and our objective of delivering total

shareholder return in the top one-third of our peer group.

The Company expects the delivery of the following long-

term growth algorithm will result in total shareholder returns

in the top third of the competitive, fast-moving consumer

goods peer group:

• Organic sales growth above market growth rates in the

categories and geographies in which we compete;

• Core earnings per share (EPS) growth of mid-to-high

single digits; and

• Adjusted free cash flow productivity of 90% or greater.

During periods of significant macroeconomic pressures, we

intend to maintain a disciplined approach to investing in our

business, which may cause short-term results to deviate from

the long-term growth algorithm.

16 The Procter & Gamble Company

SUMMARY OF 2022 RESULTS

Amounts in millions, except per share amounts 2022 2021
Change vs. Prior

Year
Net sales $ 80,187 $ 76,118 5 %

Operating income 17,813 17,986 (1) %
Net earnings 14,793 14,352 3 %
Net earnings attributable to Procter & Gamble 14,742 14,306 3 %

Diluted net earnings per common share 5.81 5.50 6 %

Core earnings per share 5.81 5.66 3 %

Cash flow from operating activities 16,723 18,371 (9) %

• Net sales increased 5% to $80.2 billion on a 2% increase

in unit volume. Unfavorable foreign exchange had a

negative 2% impact on net sales. Net sales growth was

driven by a high single digit increase in Health Care,

mid-single digit increases in Fabric & Home Care and

Baby, Feminine & Family Care and low single digit

increases in Beauty and Grooming. Excluding the

impact of acquisitions and divestitures and foreign

exchange, Organic sales increased 7% on a 2% increase

in organic volume. Organic sales increased double

digits in Health Care, increased high single digits in

Fabric & Home Care, increased mid-single digits in

Baby, Feminine & Family Care and in Grooming and

increased low single digits in Beauty.

• Operating income decreased $0.2 billion, or 1% versus

year ago to $17.8 billion, as the increase in net sales was

more than offset by a decrease in operating margin.

• Net earnings increased $0.4 billion or 3% versus year

ago to $14.8 billion, due to a prior year loss on early

debt extinguishment, lower taxes and interest expense in

the current year. Foreign exchange impacts negatively

affected net earnings by approximately $274 million.

• Net earnings attributable to Procter & Gamble were

$14.7 billion, an increase of $0.4 billion or 3% versus

the prior year primarily due to the increase in net

earnings.

• Diluted net earnings per share (EPS) increased 6% to

$5.81 due to the increase in net earnings, a reduction in

shares outstanding and due to the prior year loss on

early debt extinguishment. Net earnings per share

increased 3% versus the prior year core net earnings per

share due to the increase in net earnings and a reduction

in shares outstanding.

• Cash flow from operating activities was $16.7 billion.

◦ Adjusted free cash flow, which is operating cash

flow less capital expenditures and certain other

impacts, was $13.8 billion.

◦ Adjusted free cash flow productivity, which is the

ratio of adjusted free cash flow to net earnings, was

93%.

ECONOMIC CONDITIONS AND UNCERTAINTIES

We discuss expectations regarding future performance,

events and outcomes, such as our business outlook and

objectives, in annual and quarterly reports, press releases and

other written and oral communications. All such statements,

except for historical and present factual information, are

"forward-looking statements" and are based on financial data

and our business plans available only as of the time the

statements are made, which may become out-of-date or

incomplete. We assume no obligation to update any

forward-looking statements as a result of new information,

future events or other factors, except as required by law.

Forward-looking statements are inherently uncertain and

investors must recognize that events could be significantly

different from our expectations. For more information on

risk factors that could impact our results, please refer to

“Risk Factors” in Part I, Item 1A of this Form 10-K.

Global Economic Conditions. Our products are sold in

numerous countries across North America, Europe, Latin

America, Asia and Africa, with more than half our sales

generated outside the United States. As such, we are

exposed to and impacted by global macroeconomic factors,

U.S. and foreign government policies and foreign exchange

fluctuations. Global economic conditions continue to be

volatile due to the COVID-19 pandemic, resulting in market

size contractions in certain countries due to economic

slowdowns and government restrictions on movement.

Other macroeconomic factors also remain dynamic, and any

causes of market size contraction, such as greater political

unrest or instability in the Middle East, Central and Eastern

Europe (including the ongoing Russia-Ukraine War), certain

Latin American markets, the Hong Kong market in Greater

China and the Korean peninsula could reduce our sales or

erode our operating margin and consequently reduce our net

earnings and cash flows.

Changes in Costs. Our costs are subject to fluctuations,

particularly due to changes in commodity prices,

transportation costs, other broader inflationary impacts and

our own productivity efforts. We have significant exposures

to certain commodities, in particular certain oil-derived

materials like resins and paper-based materials like pulp.

Volatility in the market price of these commodity input

materials has a direct impact on our costs. Disruptions in

our manufacturing, supply and distribution operations,

including energy shortages, port congestions, labor

constraints and freight container and truck shortages have

impacted our costs and could do so in the future. If we are

unable to manage these impacts through pricing actions, cost

savings projects and sourcing decisions, as well as through

The Procter & Gamble Company 17

consistent productivity improvements, it may adversely

impact our gross margin, operating margin, net earnings and

cash flows. Net sales could also be adversely impacted

following pricing actions if there is a negative impact on the

consumption of our products. We strive to implement,

achieve and sustain cost improvement plans, including

supply chain optimization and general overhead and

workforce optimization. If we are not successful in

executing and sustaining these changes, there could be a

negative impact on our gross margin, operating margin, net

earnings and cash flows.

Foreign Exchange. We have both translation and

transaction exposure to the fluctuation of exchange rates.
Translation exposures relate to exchange rate impacts of

measuring income statements of foreign subsidiaries that do

not use the U.S. dollar as their functional currency.
Transaction exposures relate to 1) the impact from input

costs that are denominated in a currency other than the local

reporting currency and 2) the revaluation of transaction-

related working capital balances denominated in currencies

other than the functional currency. In the past three years, a

number of foreign currencies have weakened versus the U.S.

dollar, leading to lower sales and earnings from these foreign

exchange impacts. Certain countries that recently had and

are currently experiencing significant exchange rate

fluctuations include Argentina, Turkey, Brazil and Russia.

These fluctuations have significantly impacted our historical

net sales, costs and net earnings and could do so in the

future. Increased pricing in response to certain fluctuations

in foreign currency exchange rates may offset portions of the

currency impacts but could also have a negative impact on

the consumption of our products, which would negatively

affect our net sales, gross margin, operating margin, net

earnings and cash flows.

Government Policies. Our net earnings and cash flows

could be affected by changes in U.S. or foreign government

legislative, regulatory or enforcement policies. For example,

our net earnings and cash flows could be affected by any

future legislative or regulatory changes in U.S. or non-U.S.

tax policy, or any significant change in global tax policy

adopted under the current work being led by the OECD for

the G20 focused on "Addressing the Challenges of the

Digitalization of the Economy." The breadth of the OECD

project extends beyond pure digital businesses, and if agreed

and enacted by most countries, is likely to impact most large

multinational businesses by both redefining jurisdictional

taxation rights and broadly establishing a 15% minimum tax

on their foreign operations. Our net sales, gross margin,

operating margin, net earnings and cash flows may also be

impacted by changes in U.S. and foreign government

policies related to environmental and climate change

matters. Additionally, we attempt to carefully manage our

debt, currency and other exposures in certain countries with

currency exchange, import authorization and pricing

controls, such as Nigeria, Turkey, Argentina and Egypt.

Further, our net sales, gross margin, operating margin, net

earnings and cash flows could be affected by changes to

international trade agreements in North America and

elsewhere. Changes in government policies in these areas

might cause an increase or decrease in our net sales, gross

margin, operating margin, net earnings and cash flows.

COVID-19 Pandemic. Because we sell products that are

essential to the daily lives of consumers, the pandemic has

not had a materially negative impact to our consolidated net

sales, net earnings and cash flows.

However, the continued evolution of the pandemic may

result in economic recessions or a slowdown of economic

growth in certain countries or regions. It could also lead to

volatility in consumer access to our products (due to

governmental actions or key material, transportation and

labor shortages impacting our ability to produce and ship

products) or could impact consumers’ movements and access

to our products. There could also be reduced demand due to

consumption decreases and consumer pantry destocking

(particularly, in home cleaning, health and hygiene products)

as economic activity resumes following slowdowns or

relaxation of governmental restrictions. Net, the uncertainty

in the timing and extent of demand volatility, the relaxation

and reimplementation of movement restrictions, the timing

and impact of potential consumer pantry destocking, the

future economic trends due to a resurgence of positive cases

and governmental actions in response to the pandemic may

result in heightened volatility and negative impacts to net

sales, net earnings and cash flows during and subsequent to

the pandemic.

While we have been able to broadly maintain our operations,

we experienced some disruption in our supply chain in

certain markets due primarily to the restriction of employee

movements, key material and labor shortages and

transportation constraints. We intend to continue to work

with our suppliers and government authorities to implement

employee safety measures to minimize disruption to the

manufacturing and distribution of our products. The

continued evolution of the pandemic and uncertainty with

regards to the disruptions caused either by resurgence of

positive cases or governmental actions in response to the

pandemic could result in an unforeseen disruption to our

supply chain and impact our operations (for example, the

closure of a key manufacturing or distribution facility or the

inability of a key material or transportation supplier to

source and transport materials).

The pandemic has not had a material negative impact on the

Company’s liquidity position. We continue to generate

operating cash flows to meet our short-term liquidity needs

and continue to maintain access to capital markets enabled

by our strong short- and long-term credit ratings.

Russia-Ukraine War. The war between Russia and Ukraine

has negatively impacted our operations in both countries.

Our Ukraine business includes two manufacturing sites. We

have approximately 500 employees including both

manufacturing and non-manufacturing personnel. Our

operations in Ukraine accounted for less than 1% of

consolidated net sales and net earnings in fiscal 2022.

Additionally, net assets of our Ukraine subsidiary, along

18 The Procter & Gamble Company

with Ukraine related assets held by other subsidiaries,

account for less than 1% of net assets as of June 30, 2022.

Our Russia business includes two manufacturing sites with a
net book value of approximately $350 million as of June 30,
2022. We have approximately 2,400 employees, including
both manufacturing and non-manufacturing personnel. In
fiscal 2022, our operations in Russia accounted for less than
2% of consolidated net sales and less than 1% of net
earnings. Additionally, net assets of our Russia subsidiaries,
along with Russia related assets held by other subsidiaries,
account for less than 2% of net assets as of June 30, 2022.
Beginning in March 2022, the Company has reduced its
product portfolio, discontinued new capital investments and
suspended media, advertising and promotional activity in
Russia.

Future impacts to the Company are difficult to predict due to

the high level of uncertainty as to how the war will evolve,

what its duration will be and its ultimate resolution. Within

Ukraine, there is a possibility of physical damage and

destruction of our two manufacturing facilities. We may not

be able to operate our manufacturing sites and source raw

materials from our suppliers or ship finished products to our

customers. Ultimately, these could result in impairments of

our manufacturing plants and fixed assets or write-downs of

other operating assets and working capital.

Within Russia, we may not be able to continue our reduced

operations at current levels due to sanctions and counter-

sanctions, monetary, currency or payment controls,

restrictions on access to financial institutions and supply and

transportation challenges. Our suppliers, distributors and

retail customers are also impacted by the war and their

ability to successfully maintain their operations could also

impact our operations or negatively impact the sales of our

products.

More broadly, there could be additional negative impacts to

our net sales, earnings and cash flows should the situation

escalate beyond its current scope, including, among other

potential impacts, economic recessions in certain

neighboring countries or globally due to inflationary

pressures and supply chain cost increases or the geographic

proximity of the war relative to the rest of Europe.

For additional information on risk factors that could impact

our results, please refer to “Risk Factors” in Part I, Item 1A

of this Form 10-K.

RESULTS OF OPERATIONS

The key metrics included in the discussion of our

consolidated results of operations include net sales, gross

margin, selling, general and administrative costs (SG&A),

operating margin, other non-operating items, income taxes

and net earnings. The primary factors driving year-over-year

changes in net sales include overall market growth in the

categories in which we compete, product initiatives,

competitive activities (the level of initiatives, pricing and

other activities by competitors), marketing spending, retail

executions (both in-store and online) and acquisition and

divestiture activity, all of which drive changes in our

underlying unit volume, as well as our pricing actions

(which can also impact volume), changes in product and

geographic mix and foreign exchange impacts on sales

outside the U.S.

For most of our categories, our cost of products sold and

SG&A are variable in nature to some extent. Accordingly,

our discussion of these operating costs focuses primarily on

relative margins rather than the absolute year-over-year

changes in total costs. The primary drivers of changes in

gross margin are input costs (energy and other commodities),

pricing impacts, geographic mix (for example, gross margins

in North America are generally higher than the Company

average for similar products), product mix (for example, the

Beauty segment has higher gross margins than the Company

average), foreign exchange rate fluctuations (in situations

where certain input costs may be tied to a different

functional currency than the underlying sales), the impacts of

manufacturing savings projects and reinvestments (for

example, product or package improvements) and, to a lesser

extent, scale impacts (for costs that are fixed or less variable

in nature). The primary components of SG&A are

marketing-related costs and non-manufacturing overhead

costs. Marketing-related costs are primarily variable in

nature, although we may achieve some level of scale benefit

over time due to overall growth and other marketing

efficiencies. While overhead costs are variable to some

extent, we generally experience more scale-related impacts

for these costs due to our ability to leverage our organization

and systems' infrastructures to support business growth. The

main drivers of changes in SG&A as a percentage of net

sales are overhead and marketing cost savings, reinvestments

(for example, increased advertising), inflation, foreign

exchange fluctuations and scale impacts.

For a detailed discussion of the fiscal 2021 year-over-year

changes, please refer to the MD&A in Part II, Item 7 of the

Company's Form 10-K for the fiscal year ended June 30,

2021.

Net Sales

Net sales increased 5% to $80.2 billion in fiscal 2022 on a

2% increase in unit volume versus the prior year.

Unfavorable foreign exchange decreased net sales by 2%.

Favorable pricing had a 4% positive impact on net sales.

Mix increased net sales by 1% due to positive geographic

mix from the disproportionate growth of the North America

region and positive category mix from the disproportionate

growth of the Personal Health Care category, both of which

have higher than Company-average selling prices. This was

partially offset by the disproportionate growth of the Fabric

Care business, which has lower than Company-average

selling prices. Excluding the net impacts of foreign

exchange and acquisitions and divestitures, organic sales

grew 7% on a 2% increase in organic volume. Net sales

increased high single digits in Health Care, increased mid-

single digits in Fabric & Home Care and in Baby, Feminine

& Family Care and increased low single digits in Beauty and

Grooming.

On a regional basis, volume increased mid-single digits in

North America and Latin America, increased low single

digits in Asia Pacific and IMEA. Volume in Europe was

unchanged and decreased mid-single digits in Greater China.

The Procter & Gamble Company 19

http://www.sec.gov/ix?doc=/Archives/edgar/data/80424/000008042421000100/pg-20210630.htm
http://www.sec.gov/ix?doc=/Archives/edgar/data/80424/000008042421000100/pg-20210630.htm
http://www.sec.gov/ix?doc=/Archives/edgar/data/80424/000008042421000100/pg-20210630.htm

Operating Costs

Comparisons as a percentage of net sales; Years ended June 30 2022 2021
Basis Point

Change
Gross margin 47.4 % 51.2 % (380)

Selling, general and administrative expense 25.2 % 27.6 % (240)

Operating margin 22.2 % 23.6 % (140)

Earnings before income taxes 22.4 % 23.1 % (70)

Net earnings 18.4 % 18.9 % (50)

Net earnings attributable to Procter & Gamble 18.4 % 18.8 % (40)

Gross margin decreased 380 basis points to 47.4% of net

sales in fiscal 2022. The decrease in gross margin was due

to:

• 390 basis points of increased commodity costs,

• a 130 basis-point decline from unfavorable mix, due

primarily to negative product mix resulting from the

launch and growth of premium-priced products that are

profit-accretive but have lower than Company-average

gross margin, and

• 40 basis points of net manufacturing cost increases, as

60 basis points of increased transportation costs and 20

basis points of product and packaging investments were

partially offset by 40 basis points of productivity

savings net of inflation and other cost increases.

These impacts were partially offset by a 180 basis-point

increase due to higher pricing.

Total SG&A decreased 4% to $20.2 billion, due to decreased

overhead costs, marketing spending and other operating

costs. SG&A as a percentage of net sales decreased 240

basis points to 25.2% primarily due to the positive scale

impacts of the net sales increase and, to a lesser extent, a

decrease in overhead costs and marketing spending.

• Marketing spending as a percentage of net sales

decreased 120 basis points due primarily to the positive

scale impacts of the net sales increase and, to a lesser

extent, due to increased media and production cost

savings and decreased media spending.

• Overhead costs as a percentage of net sales decreased

110 basis points due to the positive scale impacts of the

net sales increase and productivity savings.

• Other net operating expenses as a percentage of net

sales decreased approximately 10 basis points due

primarily to gains from the divestiture of a minor

business and sale of real estate, partially offset by

increased foreign exchange transactional charges.

Productivity-driven cost savings delivered 70 basis points of

benefit to SG&A as a percentage of net sales.

Operating margin decreased 140 basis points to 22.2% due

to the decrease in gross margin partially offset by the

decrease in SG&A as a percentage of net sales as discussed

above.

Non-Operating Items

• Interest expense was $439 million in fiscal 2022, a

decrease of $63 million versus the prior year driven

primarily by lower average interest rates on fixed rate

debt.

• Interest income was $51 million in fiscal 2022, an

increase of $6 million versus the prior year.

• Other non-operating income increased $484 million to

$570 million, due primarily to a prior year loss on early-

debt extinguishment and a current year increase in net

non-operating benefits on post-retirement benefit plans,

partially offset by unrealized gains on equity

investments in the prior year and unrealized losses on

equity investments in the current year.

Income Taxes

The effective tax rate decreased 70 basis points to 17.8% in

2022 due to:

• a 45 basis-point decrease from higher excess tax

benefits of share-based compensation (a 200 basis-point

benefit in the current year versus a 155 basis-point

benefit in the prior year),

• a 30 basis-point decrease from discrete impacts related

to uncertain tax positions (35 basis-point favorable

impact in the current year versus a 5 basis-point

favorable impact in the prior year), and

• a 15 basis-point decrease from higher current year

deductions for foreign-derived intangible income versus

prior year.

These decreases were partially offset by a 20 basis-point

increase due to unfavorable geographic mix impacts of

current year earnings.

Net Earnings

Operating income decreased 1% or $0.2 billion, to $17.8

billion as the increase in net sales was more than fully offset

by the decrease in operating margin, both of which are

discussed above.

Earnings before income taxes increased 2%, or $0.4 billion,

to $18.0 billion, as the decrease in operating income was

more than fully offset by a prior year loss on early-debt

extinguishment and lower interest expense. Net earnings

increased 3%, or $0.4 billion, to $14.8 billion due to the

increase in earnings before income taxes and the decrease in

the effective income tax rate discussed above. Foreign

20 The Procter & Gamble Company

exchange impacts reduced net earnings by approximately

$274 million in fiscal 2022 due to a weakening of certain

currencies against the U.S. dollar. This impact includes both

transactional charges and translational impacts from

converting earnings from foreign subsidiaries to U.S. dollars.

Net earnings attributable to Procter & Gamble increased $0.4

billion, or 3%, to $14.7 billion.

Diluted net EPS increased $0.31, or 6%, to $5.81 due

primarily to the increase in net earnings and, to a lesser

extent, a reduction in shares outstanding. Net earnings per

share increased 3% versus the prior year core EPS due to the

prior year loss on early debt extinguishment.

SEGMENT RESULTS

Segment results reflect information on the same basis we use for internal management reporting and performance evaluation.

The results of these reportable segments do not include certain non-business unit specific costs which are reported in our

Corporate segment and are included as part of our Corporate segment discussion. Additionally, we apply blended statutory tax

rates in the segments. Eliminations to adjust segment results to arrive at our consolidated effective tax rate are included in

Corporate. See Note 2 to the Consolidated Financial Statements for additional information on items included in the Corporate

segment.

 Net Sales Change Drivers 2022 vs. 2021 (1)

Volume with

Acquisitions &

Divestitures

Volume

Excluding

Acquisitions &

Divestitures
Foreign

Exchange Price Mix Other (2)
Net Sales

Growth

Beauty — % — % — % 3 % (1) % — % 2 %

Grooming — % — % (3) % 5 % — % — % 2 %

Health Care 4 % 4 % (1) % 3 % 3 % — % 9 %

Fabric & Home Care 3 % 3 % (2) % 5 % — % — % 6 %

Baby, Feminine & Family Care 1 % 1 % (1) % 4 % 1 % — % 5 %

TOTAL COMPANY 2 % 2 % (2)% 4 % 1 % — % 5 %
(1) Net sales percentage changes are approximations based on quantitative formulas that are consistently applied.

(2) Other includes the sales mix impact from acquisitions and divestitures and rounding impacts necessary to reconcile volume to net sales.

BEAUTY

($ millions) 2022 2021
Change vs.

2021

Volume N/A N/A —%

Net sales $14,740 $14,417 2%

Net earnings $3,160 $3,210 (2)%

% of net sales 21.4% 22.3% (90) bps

Beauty net sales increased 2% to $14.7 billion in fiscal 2022

on unit volume that was unchanged. Higher pricing

increased net sales by 3%. Foreign exchange had no impact

on net sales. Unfavorable mix decreased net sales by 1%

due to the disproportionate decline of SK-II, which has

higher than segment-average selling prices. Organic sales

also increased 2%. Global market share of the Beauty

segment increased 0.1 points.

• Hair Care net sales increased low single digits. A

negative impact of a low single digit decrease in volume

was more than offset by increased pricing and favorable

mix (due to a higher proportion of premium products,

which have higher than category-average selling prices).

Organic sales also increased low single digits. Volume

decreased mid-single digits in Greater China (due to

pandemic-related lockdowns and market slowdown in

traditional retailers where our shares are

disproportionately higher versus social commerce) and

IMEA (due to competitive activity) and decreased low

single digits in Europe (as a result of portfolio reduction

in Russia and higher pricing in certain markets) and

Asia Pacific (due to competitive activity). This was

offset by a low single digit volume increase in North

America (due to acquisitions). Excluding the impacts of

acquisitions, volume was unchanged in North America.

Global market share of the hair care category decreased

less than a point.
• Skin and Personal Care net sales increased low single

digits. Positive impacts of a low single digit increase in

volume and increased pricing were partially offset by

negative category mix due to the decline of SK-II brand

(which has higher than category-average selling prices).

Organic sales increased low single digits. Volume

increased mid-teens in Latin America (due to

innovation) and increased mid-single digits in North

America (due to innovation in personal care and

acquisitions) and in Greater China (due to innovation

and market growth). Global market share of the skin

and personal care category increased half a point.
Net earnings decreased 2% to $3.2 billion in fiscal 2022 as

the increase in net sales was more than offset by a 90 basis-

point decrease in net earnings margin. Net earnings margin

decreased due primarily to a reduction in gross margin,

partially offset by a reduction in SG&A as a percentage of

sales. The gross margin reduction was driven by increased

commodity and transportation costs and negative product

mix caused by the decline of SK-II (which has higher than

The Procter & Gamble Company 21

segment-average gross margins), partially offset by

increased pricing. SG&A as a percentage of net sales

decreased as the positive scale benefit of the net sales

increase and increased cost savings in marketing spending

were partially offset by an increase in overhead costs.

GROOMING

($ millions) 2022 2021
Change vs.

2021

Volume N/A N/A —%

Net sales $6,587 $6,440 2%

Net earnings $1,490 $1,427 4%

% of net sales 22.6% 22.2% 40 bps

Grooming net sales increased 2% to $6.6 billion in fiscal

2022 on unit volume that was unchanged. Higher pricing

increased net sales by 5%. Unfavorable foreign exchange

decreased net sales by 3%. Mix had a neutral impact to net

sales. Organic sales increased 5%. Global market share of

the Grooming segment increased 1.2 points.

• Shave Care net sales increased mid-single digits.

Positive impacts of a low single digit volume increase

and increased pricing were partially offset by

unfavorable foreign exchange. Organic sales increased

high single digits. Volume increased low single digits in

North America (due to innovation), Europe (due to

innovation and market growth versus the prior year that

was negatively impacted by the pandemic), IMEA (due

to market growth) and Latin America (due to

innovation). This was partially offset by a high teens

decline in Greater China (due to pandemic-related

shutdowns and market slowdown in traditional retailers

where our shares are disproportionately higher versus

social commerce retailers). Global market share of the

shave care category increased nearly half a point.
• Appliances net sales decreased mid-single digits.

Negative impacts of a high single digit decline in

volume and unfavorable foreign exchange were partially

offset by increased pricing (net of increased trade

spending) and positive mix (due to a higher proportion

of premium shavers and epilators, which have higher

than category-average selling prices). Organic sales

decreased low single digits. Volume declined double

digits in Europe, mid-single digits in North America and

low single digits in Asia Pacific, all due to market

declines versus the prior year that benefited from

pandemic-related consumption increases. Excluding the

impact of a divestiture, volume declined high single

digits in Europe. Global market share of the appliances

category increased less than a point.
Net earnings increased 4% to $1.5 billion in fiscal 2022 due
to the increase in net sales and a 40 basis-point increase in
net earnings margin. The net earnings margin increased due
to a reduction in SG&A as a percentage of net sales, partially
offset by a decrease in gross margin and a higher effective
tax rate. The gross margin decrease was driven by negative
product mix (due to the launch and growth of premium-
priced, profit-accretive products that have lower than
segment-average gross margins) and increased commodity
and transportation costs, partially offset by increased pricing

and manufacturing cost savings. SG&A as a percentage of
net sales decreased due primarily to the positive scale
impacts of the net sales increase. The higher effective tax
rate was driven by disproportionate growth in North
America, which has higher than segment-average tax rates.

HEALTH CARE

($ millions) 2022 2021
Change vs.

2021

Volume N/A N/A 4%

Net sales $10,824 $9,956 9%

Net earnings $2,006 $1,851 8%

% of net sales 18.5% 18.6% (10) bps

Health Care net sales increased 9% to $10.8 billion in fiscal

2022 on a 4% increase in unit volume. Unfavorable foreign

exchange impacts decreased net sales by 1%. Favorable mix

increased net sales by 3% due to the disproportionate growth

in North America and the Personal Health Care category,

both of which have higher than segment-average selling

prices. Higher pricing increased net sales by 3%. Organic

sales increased 10%. Global market share of the Health Care

segment decreased 0.2 points.

• Oral Care net sales increased low single digits. A

negative impact of a low single digit volume decrease

and unfavorable foreign exchange were more than fully

offset by the positive impacts from favorable mix (due

to growth in North America and a higher proportion of

premium tier products, both of which have higher than

category-average selling prices) and increased pricing.

Organic sales increased mid-single digits. Volume

decreased low teens in Greater China (due to slowdown

of the power brush market and pandemic-related

lockdowns) and mid-single digits in Europe (as a result

of supply constraints primarily due to the global chip

shortage). This was partially offset by a double digit

increase in Asia Pacific (due to distribution gains and

market growth), a mid-single digit increase in IMEA

(due to market growth and innovation) and low single

digit increases in North America and Latin America

(both due to market growth and innovation). Global

market share of the oral care category increased half a

point.
• Personal Health Care net sales increased high-teens.

This was due primarily to a low teens increase in

volume, increased pricing, increased trade spend

efficiencies and positive mix (due to the

disproportionate growth in North America and

respiratory products, both of which have higher than

category-average selling prices), partially offset by

unfavorable foreign exchange impacts. Organic sales

increased about 20%. Volume increased high teens in

North America, increased high single digits in Europe

(both due to stronger respiratory seasons and

innovation) and increased mid-single digits in IMEA

(due to innovation, increased marketing spending and

distribution gains). Global market share of the personal

health care category increased less than half a point.

22 The Procter & Gamble Company

Net earnings increased 8% to $2.0 billion in fiscal 2022 due

primarily to the increase in net sales. Net earnings margin

decreased slightly as a decrease in gross margin and a higher

effective tax rate were mostly offset by a decrease in SG&A

as a percentage of net sales. The decrease in gross margin

was driven primarily by increased commodity and

transportation costs and other cost increases associated with

the global chip shortage, partially offset by increased

pricing. SG&A as a percentage of net sales decreased due to

the positive scale impacts of the net sales increase and

overhead productivity, partially offset by an increase in

media spending. The higher effective tax rate was driven by

disproportionate growth in North America, which has higher

than segment-average tax rates.

FABRIC & HOME CARE

($ millions) 2022 2021
Change vs.

2021

Volume N/A N/A 3%

Net sales $27,556 $26,014 6%

Net earnings $4,386 $4,622 (5)%

% of net sales 15.9% 17.8% (190) bps

Fabric & Home Care net sales increased 6% to $27.6 billion

in fiscal 2022 on a 3% increase in unit volume. Unfavorable

foreign exchange decreased net sales by 2%. Higher pricing

increased net sales by 5%. Mix had a neutral impact to net

sales. Organic sales increased 8%. Global market share of

the Fabric & Home Care segment increased 1.5 points.

• Fabric Care net sales increased high single digits. The

positive impacts of a mid-single digit increase in

volume, increased pricing, increased trade spend

efficiencies and positive mix (due to the

disproportionate growth in North America and growth

of fabric enhancers and premium forms, all of which

have higher than category-average selling prices) were

partially offset by unfavorable foreign exchange.

Organic sales increased double digits. Volume increased

high single digits in North America and increased low

single digits in Asia Pacific, both due to market growth

and innovation. Global market share of the fabric care

category increased more than a point.
• Home Care net sales were unchanged. Negative

impacts of a low single digit decrease in volume,

increased trade spending and unfavorable foreign

exchange were offset by increased pricing. Organic

sales increased low single digits. Volume decreased

20% in IMEA (due to market contraction and

competitive activity) and decreased low single digits in

North America (due to market contraction versus a prior

year that benefited from pandemic-related consumption

increases). Global market share of the home care

category increased more than a point.

Net earnings decreased 5% to $4.4 billion in fiscal 2022 as
the increase in net sales was more than offset by a 190 basis-
point reduction in net earnings margin. Net earnings margin
decreased due primarily to a reduction in gross margin,
partially offset by a reduction in SG&A as a percentage of
net sales. The gross margin decrease was primarily driven

by an increase in commodity and transportation costs, and
unfavorable mix caused by the growth of premium-priced,
profit-accretive products that have lower than segment-
average gross margins, partially offset by increased pricing.
SG&A as a percentage of net sales declined due to the
positive scale benefits of the net sales increase and a
reduction in marketing spending.

BABY, FEMININE & FAMILY CARE

($ millions) 2022 2021
Change vs.

2021

Volume N/A N/A 1%

Net sales $19,736 $18,850 5%

Net earnings $3,266 $3,629 (10)%

% of net sales 16.5% 19.3% (280) bps

Baby, Feminine & Family Care net sales increased 5% to

$19.7 billion in fiscal 2022 on a 1% increase in unit volume.

Higher pricing increased net sales by 4%. Favorable mix

increased net sales by 1% due to the disproportionate growth

in North America and growth of premium tier products, both

of which have higher than segment-average selling prices.

Unfavorable foreign exchange decreased net sales by 1%.

Organic sales increased 6%. Global market share of the

Baby, Feminine & Family Care segment increased 0.8

points.

• Baby Care net sales increased mid-single digits on unit

volume that was unchanged. Positive impacts of

increased pricing and favorable mix (due to a higher

proportion of sales in North America and the growth of

premium pants and taped diaper products, all of which

have higher than category-average selling prices) were

partially offset by unfavorable foreign exchange.

Organic sales increased high single digits. Volume

increased high single digits in Latin America (due to

innovation) and increased low single digits in North

America (due to market growth and better on-shelf

availability versus competitors), Europe (due to market

growth) and IMEA (due to market growth versus a prior

year impacted by pandemic-related contraction). This

increase was fully offset by a mid-teens decline in

Greater China (due to competitive activity) and a mid-

single digit decline in Asia Pacific (due to market

decline). Global market share of the baby care category

increased nearly half a point.
• Feminine Care net sales increased high single digits.

Positive impacts of a low single digit increase in

volume, increased pricing and positive mix (due to a

higher proportion of sales in North America and the

growth of premium products, including adult

incontinence, both of which have higher than category-

average selling prices) were partially offset by

unfavorable foreign exchange. Organic sales increased

double digits. The volume increase was driven by a

high single digit increase in North America (due to

innovation, distribution gains and market growth)

partially offset by a low single digit decrease in IMEA

(due to market decline). Market share of the feminine

care category increased more than a point.

The Procter & Gamble Company 23

• Net sales in Family Care, which is predominantly a

North American business, increased low single digits.

Positive impacts of a low single digit increase in volume

(due to increased promotional activity and innovation)

and increased pricing were partially offset by increased

promotional spending (versus the prior year with low

promotional activity due to the pandemic) and

unfavorable mix (due to disproportionate growth in the

club channel, which have lower than category-average

selling prices). Organic sales also increased low single

digits. North America's share of the family care

category increased nearly a point.
Net earnings in fiscal 2022 decreased 10% to $3.3 billion as

the increase in net sales was more than offset by a 280 basis-

point decrease in net earnings margin. Net earnings margin

decreased primarily due to a decrease in gross margin,

partially offset by lower SG&A as a percentage of net sales.

Gross margin decreased primarily due to an increase in

commodity and transportation costs partially offset by

increased pricing. SG&A as a percentage of net sales

decreased due to the positive scale benefits of the net sales

increase and reductions in both marketing and overhead

costs.

CORPORATE

($ millions) 2022 2021
Change vs.

2021

Net sales $744 $441 69%

Net earnings/(loss) $485 $(387) N/A

Corporate includes certain operating and non-operating

activities not allocated to specific business segments. These

include but are not limited to incidental businesses managed

at the corporate level, gains and losses related to certain

divested brands or businesses, impacts from various

financing and investing activities and other impacts related

to employee benefits, asset impairments and restructuring

activities including manufacturing and workforce

optimization. Corporate also includes reconciling items to

adjust the accounting policies used within the reportable

segments to U.S. GAAP. The most notable ongoing

reconciling item is income taxes, which adjusts the blended

statutory rates that are reflected in the reportable segments to

the overall Company effective tax rate.

Corporate net sales increased 69% to $744 million in fiscal

2022 due to an increase in the net sales of the incidental

businesses managed at the corporate level. Corporate net

earnings improved by $872 million to $485 million in fiscal

2022 due primarily to the prior year loss on the early debt

extinguishment, a current year gain on the divestiture of a

minor business, net sales growth, current year tax benefits

(primarily higher excess tax benefits of share-based

compensation) and lower restructuring charges, partially

offset by increased commodity costs tied to the

aforementioned incidental businesses.

Restructuring Program to Deliver Productivity and Cost

Savings

The Company has historically had an ongoing restructuring

program with annual spending in the range of $250 to $500

million. Savings generated from the Company's

restructuring program are difficult to estimate, given the

nature of the activities, the timing of the execution and the

degree of reinvestment. In fiscal 2022, the Company

incurred before tax restructuring costs within the range of

our historical annual ongoing level of $250 to $500 million.

Restructuring accruals of $147 million as of June 30, 2022,

are classified as current liabilities. Approximately 65% of

the restructuring charges incurred in fiscal 2022 either have

been or will be settled with cash. Consistent with our

historical policies for ongoing restructuring-type activities,

the resulting charges are funded by and included within

Corporate for segment reporting.

In addition to our restructuring programs, we have additional

ongoing savings efforts in our supply chain, marketing and

overhead areas that yield additional benefits to our operating

margins.

CASH FLOW, FINANCIAL CONDITION AND

LIQUIDITY

We believe our financial condition continues to be of high

quality, as evidenced by our ability to generate substantial

cash from operations and to readily access capital markets at

competitive rates.

Operating cash flow provides the primary source of cash to

fund operating needs and capital expenditures. Excess

operating cash is used first to fund shareholder dividends.

Other discretionary uses include share repurchases and

acquisitions to complement our portfolio of businesses,

brands and geographies. As necessary, we may supplement

operating cash flow with debt to fund these activities. The

overall cash position of the Company reflects our strong

business results and a global cash management strategy that

takes into account liquidity management, economic factors

and tax considerations.

Cash Flow Analysis

($ millions) 2022 2021

Net cash provided by operating

activities $ 16,723 $ 18,371

Net cash provided/(used) by

investing activities (4,424) (2,834)

Net cash used in financing

activities (14,876) (21,531)

Adjusted Free Cash Flow 13,792 15,809

Adjusted Free Cash Flow

Productivity 93 % 107 %

Operating Cash Flow

Operating cash flow was $16.7 billion in 2022, a 9%

decrease versus the prior year. Net earnings, adjusted for

non-cash items (depreciation and amortization, share-based

compensation, deferred income taxes and gain on sale of

assets) generated approximately $17.6 billion of operating

cash flow. Working capital and other impacts used $918

million of operating cash flow as summarized below.

• An increase in accounts receivable used $694 million of
cash primarily due to sales growth. The number of days

24 The Procter & Gamble Company

sales outstanding increased approximately 1 day versus
prior year.

• Higher inventory used $1.2 billion of cash, due to
business growth and increased safety stock levels to
strengthen supply chain sufficiency amidst business
growth and commodity cost increases. Inventory days
on hand increased approximately 1 day primarily due to
these same factors.

• Accounts payable, accrued and other liabilities
generated $1.4 billion of cash. Accounts payable
increased in line with the increase in inventory and, to a
lesser extent, the impact of extended payment terms
with suppliers (see Extended Payment Terms and Supply
Chain Financing below); partially offset by lower
marketing spending. Days payable outstanding
increased approximately 1 day versus prior year due to
these same factors.

• Other net operating assets and liabilities used $406
million of cash primarily driven by the current portion
of transitional tax payments due related to the U.S. Tax
Act and pension related contributions, partially offset by
other impacts.

Adjusted Free Cash Flow. We view adjusted free cash flow

as an important non-GAAP measure because it is a factor

impacting the amount of cash available for dividends, share

repurchases, acquisitions and other discretionary

investments. It is defined as operating cash flow less capital

expenditures and excluding payments for the transitional tax

resulting from the U.S. Tax Act. Adjusted free cash flow is

one of the measures used to evaluate senior management and

determine their at-risk compensation.

Adjusted free cash flow was $13.8 billion in 2022, a

decrease of 13% versus the prior year. The decrease was

primarily driven by the decrease in operating cash flows as

discussed above. Adjusted free cash flow productivity,

defined as the ratio of adjusted free cash flow to net earnings

was 93% in 2022.

Extended Payment Terms and Supply Chain Financing.

Beginning in fiscal 2014, in response to evolving market

practices, the Company began a program to negotiate

extended payment terms with its suppliers. At the same

time, the Company initiated a Supply Chain Finance

program (the "SCF") with a number of global financial

institutions (the "SCF Banks"). Under the SCF, qualifying

suppliers may elect to sell their receivables from the

Company to a SCF Bank. These participating suppliers

negotiate their receivables sales arrangements directly with

the respective SCF Bank. While the Company is not party to

those agreements, the SCF Banks allow the participating

suppliers to utilize the Company’s creditworthiness in

establishing credit spreads and associated costs. This

generally provides the suppliers with more favorable terms

than they would be able to secure on their own. The

Company has no economic interest in a supplier’s decision

to sell a receivable. Once a qualifying supplier elects to

participate in the SCF and reaches an agreement with an SCF

Bank, they elect which individual Company invoices they

sell to the SCF bank. However, all the Company’s payments

to participating suppliers are paid to the SCF Bank on the

invoice due date, regardless of whether the individual

invoice is sold by the supplier to the SCF Bank. The SCF

Bank pays the supplier on the invoice due date for any

invoices that were not previously sold to the SCF Bank

under the SCF.

The terms of the Company’s payment obligation are not

impacted by a supplier’s participation in the SCF. Our

payment terms with our suppliers for similar services and

materials within individual markets are consistent between

suppliers that elect to participate in the SCF and those that

do not participate. Accordingly, our average days

outstanding are not significantly impacted by the portion of

suppliers or related input costs that are included in the SCF.

In addition, the SCF is available to both material suppliers,

where the underlying costs are largely included in Cost of

goods sold, and to service suppliers, where the underlying

costs are largely included in SG&A. As of June 30, 2022,

approximately 3% of our global suppliers have elected to

participate in the SCF. Payments to those suppliers during

fiscal year 2022 total approximately $15 billion, which

equals approximately 25% of our total Cost of goods sold

and SG&A for the year. For participating suppliers, we

believe substantially all of their receivables with the

Company are sold to the SCF Banks. Accordingly, we

would expect that at each balance sheet date, a similar

proportion of amounts originally due to suppliers would

instead be payable to SCF Banks. All outstanding amounts

related to suppliers participating in the SCF are recorded

within Accounts payable in our Consolidated Balance

Sheets, and the associated payments are included in

operating activities within our Consolidated Statements of

Cash Flows. As of June 30, 2022 and 2021, the amount due

to suppliers participating in the SCF and included in

Accounts payable were approximately $6 billion and $5

billion, respectively.

Although difficult to project due to market and other

dynamics, we anticipate incremental cash flow benefits from

the extended payment terms with suppliers could increase at

a slower rate in fiscal 2023. Future changes in our suppliers’

financing policies or economic developments, such as

changes in interest rates, general market liquidity or the

Company’s credit-worthiness relative to participating

suppliers, could impact suppliers’ participation in the SCF

and/or our ability to negotiate extended payment terms with

our suppliers. However, any such impacts are difficult to

predict.

Investing Cash Flow

Net investing activities used $4.4 billion of cash in 2022,

primarily due to capital spending and acquisitions. Net

investing activities used $2.8 billion in cash in 2021, mainly

due to capital spending.

Capital Spending. Capital expenditures, primarily to

support capacity expansion, innovation and cost efficiencies,

were $3.2 billion in 2022 and $2.8 billion in 2021. Capital

spending as a percentage of net sales increased 20 basis

points to 3.9% in 2022.

The Procter & Gamble Company 25

Acquisitions. Acquisition activity used cash of $1.4 billion

in 2022, primarily related to Beauty acquisitions of Farmacy

Beauty, Ouai and TULA. Acquisition activity used $34

million in 2021, primarily related to a minor Health Care

acquisition.

Proceeds from Divestitures and Other Asset Sales.

Proceeds from asset sales were $110 million in 2022 and $42

million in 2021, primarily from fixed asset sales and minor

brand divestitures.

Investment Securities. Investments provided net cash of $3

million in 2022 primarily from the sale of other investments

and used cash of $55 million in 2021 primarily from the

purchase of investment securities.

Financing Cash Flow

Net financing activities consumed $14.9 billion of cash in

2022, mainly due to treasury stock purchases and dividends

to shareholders, partially offset by a net debt increase and the

impact of proceeds received from stock option exercises.

Net financing activities consumed $21.5 billion in cash in

2021, mainly due to treasury stock purchases, dividends to

shareholders and a net debt reduction, partially offset by the

impact of stock options.

Dividend Payments. Our first discretionary use of cash is

dividend payments. Dividends per common share increased

9% to $3.5227 per share in 2022. Total dividend payments

to common and preferred shareholders were $8.8 billion in

2022 and $8.3 billion in 2021. In April 2022, the Board of

Directors declared a 5% increase in our quarterly dividend

from $0.8698 to $0.9133 per share on Common Stock and

Series A and B Employee Stock Ownership Plan (ESOP)

Convertible Class A Preferred Stock. This is the 66th

consecutive year that our dividend has increased. We have

paid a dividend for 132 consecutive years, every year since

our incorporation in 1890.

Long-Term and Short-Term Debt. We maintain debt levels

we consider appropriate after evaluating a number of factors,

including cash flow expectations, cash requirements for

ongoing operations, investment and financing plans

(including acquisitions and share repurchase activities) and

the overall cost of capital. Total debt was $31.5 billion as of

June 30, 2022, and $32.0 billion as of June 30, 2021. We

generated $1.9 billion from net debt increases, primarily due

to issuance of bonds. In 2021, we used $3.9 billion for net

debt reductions, including $512 million for early debt

extinguishment costs related to the early retirement of $2.3

billion of debt.

Treasury Purchases. Total share repurchases were $10.0

billion in 2022 and $11.0 billion in 2021.

Impact of Stock Options and Other. The exercise of stock

options and other financing activities generated $2.0 billion

and $1.6 billion of cash in 2022 and 2021, respectively.

Liquidity

At June 30, 2022, our current liabilities exceeded current

assets by $11.4 billion, largely due to short-term borrowings

under our commercial paper program. We anticipate being

able to support our short-term liquidity and operating needs

largely through cash generated from operations. The

Company regularly assesses its cash needs and the available

sources to fund these needs. As of June 30, 2022, the

Company had $5.8 billion of cash and cash equivalents

related to foreign subsidiaries, primarily in various Western

European and Asian countries. We did not have material

cash and cash equivalents related to any country subject to

exchange controls that significantly restrict our ability to

access or repatriate the funds. Under current law, we do not

expect restrictions or taxes on repatriation of cash held

outside of the U.S. to have a material effect on our overall

liquidity, financial condition or the results of operations for

the foreseeable future.

We utilize short- and long-term debt to fund discretionary

items, such as acquisitions and share repurchases. We have

strong short- and long-term debt ratings, which have

enabled, and should continue to enable, us to refinance our

debt as it becomes due at favorable rates in commercial

paper and bond markets. In addition, we have agreements

with a diverse group of financial institutions that, if needed,

should provide sufficient funding to meet short-term

financing requirements.

On June 30, 2022, our short-term credit ratings were P-1

(Moody's) and A-1+ (Standard & Poor's), while our long-

term credit ratings were Aa3 (Moody's) and AA-

(Standard & Poor's), all with a stable outlook.

We maintain bank credit facilities to support our ongoing

commercial paper program. The current facility is an $8.0

billion facility split between a $3.2 billion five-year facility

and a $4.8 billion 364-day facility, which expire in

November 2026 and November 2022, respectively. Both

facilities can be extended for certain periods of time as

specified in the terms of the credit agreement. These

facilities are currently undrawn and we anticipate that they

will remain undrawn. These credit facilities do not have

cross-default or ratings triggers, nor do they have material

adverse events clauses, except at the time of signing. In

addition to these credit facilities, we have an automatically

effective registration statement on Form S-3 filed with the

SEC that is available for registered offerings of short- or

long-term debt securities. For additional details on debt, see

Note 10 to the Consolidated Financial Statements.

Guarantees and Other Off-Balance Sheet Arrangements

We do not have guarantees or other off-balance sheet

financing arrangements, including variable interest entities,

which we believe could have a material impact on our

financial condition or liquidity.

26 The Procter & Gamble Company

Contractual Commitments

The following table provides information on the amount and payable date of our contractual commitments as of June 30, 2022.

($ millions) Total Less Than 1 Year 1-3 Years 3-5 Years After 5 Years

RECORDED LIABILITIES

Total debt $ 31,925 $ 8,656 $ 4,190 $ 6,508 $ 12,571

Leases 885 206 314 156 209

U.S. Tax Act transitional charge (1) 1,886 225 983 678 —

OTHER

Interest payments relating to long-term debt 4,813 568 988 868 2,389

Minimum pension funding (2) 493 160 333 — —

Purchase obligations (3) 2,785 1,082 826 452 425

TOTAL CONTRACTUAL COMMITMENTS $ 42,787 $ 10,897 $ 7,634 $ 8,662 $ 15,594
(1) Represents the U.S. federal tax liability associated with the repatriation provisions of the U.S. Tax Act.

(2) Represents future pension payments to comply with local funding requirements. These future pension payments assume the Company

continues to meet its future statutory funding requirements. Considering the current economic environment in which the Company

operates, the Company believes its cash flows are adequate to meet the future statutory funding requirements. The projected payments

beyond fiscal year 2025 are not currently determinable.

(3) Primarily reflects future contractual payments under various take-or-pay arrangements entered into as part of the normal course of

business. Commitments made under take-or-pay obligations represent minimum commitments with suppliers and are in line with

expected usage. This includes service contracts for information technology, human resources management and facilities management

activities that have been outsourced. While the amounts listed represent contractual obligations, we do not believe it is likely that the full

contractual amount would be paid if the underlying contracts were canceled prior to maturity. In such cases, we generally are able to

negotiate new contracts or cancellation penalties, resulting in a reduced payment. The amounts do not include other contractual purchase

obligations that are not take-or-pay arrangements. Such contractual purchase obligations are primarily purchase orders at fair value that

are part of normal operations and are reflected in historical operating cash flow trends. We do not believe such purchase obligations will

adversely affect our liquidity position.

SIGNIFICANT ACCOUNTING POLICIES AND

ESTIMATES

In preparing our financial statements in accordance with

U.S. GAAP, there are certain accounting policies that may

require a choice between acceptable accounting methods or

may require substantial judgment or estimation in their

application. These include revenue recognition, income

taxes, certain employee benefits and goodwill and intangible

assets. We believe these accounting policies, and others set

forth in Note 1 to the Consolidated Financial Statements,

should be reviewed as they are integral to understanding the

results of operations and financial condition of the Company.

The Company has discussed the selection of significant

accounting policies and the effect of estimates with the Audit

Committee of the Company's Board of Directors.

Revenue Recognition

Our revenue is primarily generated from the sale of finished

product to customers. Those sales predominantly contain a

single performance obligation and revenue is recognized at a

single point in time when ownership, risks and rewards

transfer, which can be on the date of shipment or the date of

receipt by the customer. Trade promotions, consisting

primarily of customer pricing allowances, in-store

merchandising funds, advertising and other promotional

activities and consumer coupons, are offered through various

programs to customers and consumers. Sales are recorded

net of trade promotion spending, which is recognized as

incurred at the time of the sale. Amounts accrued for trade

promotions at the end of a period require estimation, based

on contractual terms, sales volumes and historical utilization

and redemption rates. The actual amounts paid may be

different from such estimates. These differences, which

have historically not been significant, are recognized as a

change in management estimate in a subsequent period.

Income Taxes

Our annual tax rate is determined based on our income,

statutory tax rates and the tax impacts of items treated

differently for tax purposes than for financial reporting

purposes. Also inherent in determining our annual tax rate

are judgements and assumptions regarding the recoverability

of certain deferred tax balances, primarily net operating loss

and other carryforwards, and our ability to uphold certain tax

positions.

Realization of net operating losses and other carryforwards

is dependent upon generating sufficient taxable income in

the appropriate jurisdiction prior to the expiration of the

carryforward periods, which involves business plans,

planning opportunities and expectations about future

outcomes. Although realization is not assured, management

believes it is more likely than not that our deferred tax

assets, net of valuation allowances, will be realized.

We operate in multiple jurisdictions with complex tax policy

and regulatory environments. In certain of these

jurisdictions, we may take tax positions that management

believes are supportable but are potentially subject to

successful challenge by the applicable taxing authority.

These interpretational differences with the respective

The Procter & Gamble Company 27

governmental taxing authorities can be impacted by the local

economic and fiscal environment.

A core operating principle is that our tax structure is based

on our business operating model, such that profits are earned

in line with the business substance and functions of the

various legal entities in the jurisdictions where those

functions are performed. However, because of the

complexity of transfer pricing concepts, we may have

income tax uncertainty related to the determination of

intercompany transfer prices for our various cross-border

transactions. We have obtained and continue to prioritize the

strategy of seeking advance rulings with tax authorities to

reduce this uncertainty. We estimate that our current

portfolio of advance rulings reduces this uncertainty with

respect to over 70% of our global earnings. We evaluate our

tax positions and establish liabilities in accordance with the

applicable accounting guidance on uncertainty in income

taxes. We review these tax uncertainties considering

changing facts and circumstances, such as the progress of tax

audits, and adjust them accordingly. We have several audits

in process in various jurisdictions. Although the resolution

of these tax positions is uncertain, based on currently

available information, we believe that the ultimate outcomes

will not have a material adverse effect on our financial

position, results of operations or cash flows.

Because there are several estimates and assumptions inherent

in calculating the various components of our tax provision,

certain future events such as changes in tax legislation,

geographic mix of earnings, completion of tax audits or

earnings repatriation plans could have an impact on those

estimates and our effective tax rate. See Note 5 to the

Consolidated Financial Statements for additional details on

the Company's income taxes.

Employee Benefits

We sponsor various postretirement benefits throughout the

world. These include pension plans, both defined

contribution plans and defined benefit plans, and other

postretirement benefit (OPRB) plans, consisting primarily of

health care and life insurance for retirees. For accounting

purposes, the defined benefit pension and OPRB plans

require assumptions to estimate the net projected and

accumulated benefit obligations, including the following

variables: discount rate; expected salary increases; certain

employee-related factors, such as turnover, retirement age

and mortality; expected return on assets; and health care cost

trend rates. These and other assumptions affect the annual

expense and net obligations recognized for the underlying

plans. Our assumptions reflect our historical experiences

and management's best judgment regarding future

expectations. As permitted by U.S. GAAP, the net amount

by which actual results differ from our assumptions is

deferred. If this net deferred amount exceeds 10% of the

greater of plan assets or liabilities, a portion of the deferred

amount is included in expense for the following year. The

cost or benefit of plan changes, such as increasing or

decreasing benefits for prior employee service (prior service

cost), is deferred and included in expense on a straight-line

basis over the average remaining service period of the

employees expected to receive benefits.

The expected return on plan assets assumption impacts our

defined benefit expense since many of our defined benefit

pension plans and our primary OPRB plan are partially

funded. The process for setting the expected rates of return

is described in Note 8 to the Consolidated Financial

Statements. For 2022, the average return on assets

assumptions for pension plan assets and OPRB assets was

5.5% and 8.4%, respectively. A change in the rate of return

of 100 basis points for both pension and OPRB assets would

impact annual after-tax benefit/expense by approximately

$125 million.

Since pension and OPRB liabilities are measured on a

discounted basis, the discount rate impacts our plan

obligations and expenses. Discount rates used for our U.S.

defined benefit pension and OPRB plans are based on a yield

curve constructed from a portfolio of high quality bonds for

which the timing and amount of cash outflows approximate

the estimated payouts of the plan. For our international

plans, the discount rates are set by benchmarking against

investment grade corporate bonds rated AA or better. The

average discount rate on the defined benefit pension plans of

3.7% represents a weighted average of local rates in

countries where such plans exist. A 100 basis point change

in the discount rate would impact annual after-tax benefit

expense by approximately $135 million. The average

discount rate on the OPRB plan of 5.0% reflects the higher

interest rates generally applicable in the U.S., which is where

most of the plan participants receive benefits. A 100 basis

point change in the discount rate would impact annual after-

tax OPRB expense by approximately $10 million. See Note

8 to the Consolidated Financial Statements for additional

details on our defined benefit pension and OPRB plans.

Goodwill and Intangible Assets

Significant judgment is required to estimate the fair value of

our goodwill reporting units and intangible assets.

Accordingly, we typically obtain the assistance of third-party

valuation specialists for significant goodwill reporting units

and intangible assets. The fair value estimates are based on

available historical information and on future expectations.

We typically estimate the fair value of these assets using the

income method, which is based on the present value of

estimated future cash flows attributable to the respective

assets. The valuations used to establish and to test goodwill

and intangible assets for impairment are dependent on a

number of significant estimates and assumptions, including

macroeconomic conditions, overall category growth rates,

competitive activities, cost containment and margin

progression, Company business plans and the discount rate

applied to cash flows.

Indefinite-lived intangible assets and goodwill are not

amortized, but are tested at least annually for impairment.

Our ongoing annual impairment testing for goodwill and

indefinite-lived intangible assets occurs during the 3 months

ended December 31. Assumptions used in our impairment

evaluations, such as forecasted growth rates and cost of

28 The Procter & Gamble Company

capital, are consistent with internal projections and operating

plans. We believe these estimates and assumptions are

reasonable and comparable to those that would be used by

other marketplace participants. Unanticipated market or

macroeconomic events and circumstances may occur, which

could affect the accuracy or validity of the estimates and

assumptions. For example, future changes in the judgments,

assumptions and estimates that are used in our impairment

testing for goodwill and indefinite-lived intangible assets,

including discount and tax rates or future cash flow

projections, could result in significantly different estimates

of the fair values. In addition, changes to or a failure to

achieve business plans or deterioration of macroeconomic

conditions could result in reduced cash flows or higher

discount rates, leading to a lower valuation that would

trigger an impairment of the goodwill and intangible assets

of these businesses.

We test individual indefinite-lived intangible assets by

comparing the book value of each asset to the estimated fair

value. Our impairment testing for goodwill is performed

separately from our impairment testing of indefinite-lived

intangible assets. If the fair value of the reporting unit or

indefinite-lived intangible is less than its carrying value, that

difference represents an impairment.

Determining the useful life of an intangible asset also

requires judgment. Certain brand intangible assets are

expected to have indefinite lives based on their history and

our plans to continue to support and build the acquired

brands. Other acquired intangible assets (e.g., certain

brands, all customer relationships, patents and technologies)

are expected to have determinable useful lives. Our

assessment as to brands that have an indefinite life and those

that have a determinable life is based on a number of factors

including competitive environment, market share, brand

history, underlying product life cycles, operating plans and

the macroeconomic environment of the countries in which

the brands are sold. Determinable-lived intangible assets are

amortized to expense over their estimated lives. An

impairment assessment for determinable-lived intangibles is

only required when an event or change in circumstances

indicates that the carrying amount of the asset may not be

recoverable.

Most of our goodwill reporting units are comprised of a

combination of legacy and acquired businesses and as a

result have fair value cushions that, at a minimum, exceed

three times their underlying carrying values. Certain of our

goodwill reporting units, in particular Shave Care and

Appliances, are comprised entirely of acquired businesses

and as a result have fair value cushions that are not as high

as our legacy businesses. The Appliances reporting unit has

a fair value that significantly exceeds the underlying

carrying value.

Based on our annual impairment testing during the three

months ended December 31, 2021, the Shave Care reporting

unit's fair value exceeded its carrying value by more than

30% and the Gillette indefinite-lived intangible asset's fair

value exceeded its carrying value by approximately 5%.

The most significant assumptions utilized in the

determination of the estimated fair values of the Shave Care

reporting unit and the Gillette indefinite-lived intangible

asset are the net sales and earnings growth rates (including

residual growth rates) and discount rate. The residual

growth rate represents the expected rate at which the

reporting unit and Gillette brand are expected to grow

beyond the shorter-term business planning period. The

residual growth rate utilized in our fair value estimates is

consistent with the reporting unit and brand operating plans

and approximates expected long-term category market

growth rates. The residual growth rate is dependent on

overall market growth rates, the competitive environment,

inflation, relative currency exchange rates and business

activities that impact market share. As a result, the residual

growth rate could be adversely impacted by a sustained

deceleration in category growth, grooming habit changes,

devaluation of currencies against the U.S. dollar or an

increased competitive environment. The discount rate,

which is consistent with a weighted average cost of capital

that is likely to be expected by a market participant, is based

upon industry required rates of return, including

consideration of both debt and equity components of the

capital structure. Our discount rate may be impacted by

adverse changes in the macroeconomic environment,

volatility in the equity and debt markets or other country

specific factors, such as further devaluation of currencies

against the U.S. dollar. Spot rates as of the fair value

measurement date are utilized in our fair value estimates for

cash flows outside the U.S. Another key assumption in our

fair value determination of the Gillette indefinite-lived

intangible asset is the royalty rate, which is driven by

historical and estimated future profitability of the underlying

Gillette business. The royalty rate may be impacted by

significant adverse changes in long-term operating margins.

While management can and has implemented strategies to

address these events in the past, changes in operating plans

or adverse changes in the business or in the macroeconomic

environment in the future could reduce the underlying cash

flows used to estimate fair values and could result in a

decline in fair value that would trigger future impairment

charges of the Shave Care reporting unit's goodwill and

indefinite-lived intangible assets.

The duration and severity of the pandemic and the Russia-

Ukraine War could result in a slow-down or a recession or

drive inflationary pressures or foreign currency devaluations

in the general economy. These could trigger additional

future impairment charges for the Shave Care reporting unit

goodwill and the Gillette indefinite-lived intangible asset.

While we have concluded that a triggering event did not

occur during the quarter ended June 30, 2022, the Gillette

indefinite-lived intangible asset is most susceptible to future

impairment risk. Our assessment of the Gillette intangible

asset assumes the net sales growth rates will continue to

recover from the impact of the pandemic. There continues to

be a high level of uncertainty relating to geopolitical and

macroeconomic factors as a result of the Russia-Ukraine War

and the COVID-19 pandemic. Accordingly, there

The Procter & Gamble Company 29

continues to be risk related to this key assumption. The

continued evolution of the pandemic and the Russia-Ukraine

War could impact the assumptions utilized in the

determination of the estimated fair values of Shave Care

reporting unit and the Gillette indefinite-lived intangible

asset that are significant enough to trigger an impairment.

Net sales and earnings growth rates could be negatively

impacted by more prolonged reductions or changes in

demand for our shave care products, which may be caused

by, among other things: the temporary inability of consumers

to purchase our products due to illness, quarantine or other

travel restrictions, financial hardship, changes in the use and

frequency of grooming products or by shifts in demand away

from one or more of our higher priced products to lower

priced products or by disruption in the supply chain or

operations due to the evolving Russia-Ukraine War. In

addition, relative global and country/regional

macroeconomic factors including the Russia-Ukraine War

could result in additional and prolonged devaluation of other

countries’ currencies relative to the U.S. dollar. Finally, the

discount rate utilized in our valuation model could be

impacted by changes in the underlying interest rates and risk

premiums included in the determination of the cost of

capital. As of June 30, 2022, the carrying values of the

Shave Care goodwill and the Gillette indefinite-lived

intangible asset were $12.3 billion and $14.1 billion,

respectively.

We performed a sensitivity analysis for the Shave Care

reporting unit and the Gillette indefinite-lived intangible

asset during our annual impairment testing, utilizing

reasonably possible changes in the assumptions for the

shorter-term and residual growth rates, the discount rate and

the royalty rate to demonstrate the potential impacts to the

estimated fair values. The table below provides, in isolation,

the estimated fair value impacts related to a 25 basis point

increase in the discount rate, a 25 basis point decrease in our

shorter-term and residual growth rates, or a 50 basis point

decrease in our royalty rate, some of which would result in

an impairment of the Gillette indefinite-lived intangible

asset.

Approximate Percent Change in Estimated

Fair Value

+25 bps

Discount

Rate

-25 bps
Growth

Rate

-50 bps

Royalty

Rate

Shave Care goodwill

reporting unit
(6)% (6)% N/A

Gillette indefinite-

lived intangible asset
(6)% (6)% (3)%

In light of the Russia-Ukraine War, we performed an

additional sensitivity analysis for the Shave Care reporting

unit and the Gillette indefinite-lived intangible asset for a

range of outcomes, including reduced future cash flows and

no future cash flows in Ukraine and Russia. Under these

scenarios, the Shave Care reporting unit fair value continued

to exceed its carrying value by approximately 30% and the

Gillette indefinite-lived intangible asset’s fair value

exceeded or approximated its carrying value. However, if

the impact of the war were to extend beyond its current

scope, there could be a triggering event for the Gillette

indefinite-lived intangible asset that may cause us to perform

an additional impairment assessment for that asset in a future

period that may result in an impairment charge.

See Note 4 to the Consolidated Financial Statements for

additional discussion on goodwill and intangible asset

impairment testing results.

New Accounting Pronouncements

Refer to Note 1 to the Consolidated Financial Statements for

recently adopted accounting pronouncements and recently

issued accounting pronouncements not yet adopted as of

June 30, 2022.

OTHER INFORMATION

Hedging and Derivative Financial Instruments

As a multinational company with diverse product offerings,

we are exposed to market risks, such as changes in interest

rates, currency exchange rates and commodity prices. We

evaluate exposures on a centralized basis to take advantage

of natural exposure correlation and netting. We leverage the

Company's diversified portfolio of exposures as a natural

hedge and prioritize operational hedging activities over

financial market instruments. To the extent we choose to

further manage volatility within our financing operations, as

discussed below, we enter into various financial transactions

which we account for using the applicable accounting

guidance for derivative instruments and hedging activities.

These financial transactions are governed by our policies

covering acceptable counterparty exposure, instrument types

and other hedging practices. See Note 9 to the Consolidated

Financial Statements for a discussion of our accounting

policies for derivative instruments.

Derivative positions are monitored using techniques

including market valuation, sensitivity analysis and value-at-

risk modeling. The tests for interest rate, currency rate and

commodity derivative positions discussed below are based

on the RiskManager™ value-at-risk model using a one-year

horizon and a 95% confidence level. The model

incorporates the impact of correlation (the degree to which

exposures move together over time) and diversification

(from holding multiple currency, commodity and interest

rate instruments) and assumes that financial returns are

normally distributed. Estimates of volatility and correlations

of market factors are drawn from the RiskMetrics™ dataset

as of June 30, 2022. In cases where data is unavailable in

RiskMetrics™, a reasonable proxy is included.

Our market risk exposures relative to interest rates, currency

rates and commodity prices, as discussed below, have not

changed materially versus the previous reporting period. In

addition, we are not aware of any facts or circumstances that

would significantly impact such exposures in the near term.

Interest Rate Exposure on Financial Instruments. Interest

rate swaps are used to hedge exposures to interest rate

movement on underlying debt obligations. Certain interest

rate swaps denominated in foreign currencies are designated

to hedge exposures to currency exchange rate movements on

30 The Procter & Gamble Company

our investments in foreign operations. These currency

interest rate swaps are designated as hedges of the

Company's foreign net investments.

Based on our interest rate exposure as of and during the year

ended June 30, 2022, including derivative and other

instruments sensitive to interest rates, we believe a near-term

change in interest rates, at a 95% confidence level based on

historical interest rate movements, would not materially

affect our financial statements.

Currency Rate Exposure on Financial Instruments.

Because we manufacture and sell products and finance

operations in a number of countries throughout the world,

we are exposed to the impact on revenue and expenses of

movements in currency exchange rates. Corporate policy

prescribes the range of allowable hedging activity. To

manage the exchange rate risk associated with the financing

of our operations, we primarily use forward contracts and

currency swaps with maturities of less than 18 months.

Based on our currency rate exposure on derivative and other

instruments as of and during the year ended June 30, 2022,

we believe, at a 95% confidence level based on historical

currency rate movements, the impact on such instruments of

a near-term change in currency rates would not materially

affect our financial statements.

Commodity Price Exposure on Financial Instruments. We

use raw materials that are subject to price volatility caused

by weather, supply conditions, political and economic

variables and other unpredictable factors. We may use

futures, options and swap contracts to manage the volatility

related to the above exposures.

As of and during the years ended June 30, 2022, and

June 30, 2021, we did not have any financial commodity

hedging activity.

Measures Not Defined By U.S. GAAP

In accordance with the SEC's Regulation S-K Item 10(e), the

following provides definitions of the non-GAAP measures

and the reconciliation to the most closely related GAAP

measure. We believe that these measures provide useful

perspective of underlying business trends (i.e., trends

excluding non-recurring or unusual items) and results and

provide a supplemental measure of year-on-year results. The

non-GAAP measures described below are used by

management in making operating decisions, allocating

financial resources and for business strategy purposes.

These measures may be useful to investors as they provide

supplemental information about business performance and

provide investors a view of our business results through the

eyes of management. These measures are also used to

evaluate senior management and are a factor in determining

their at-risk compensation. These non-GAAP measures are

not intended to be considered by the user in place of the

related GAAP measures, but rather as supplemental

information to our business results. These non-GAAP

measures may not be the same as similar measures used by

other companies due to possible differences in method and in

the items or events being adjusted. These measures include:

Organic Sales Growth. Organic sales growth is a non-

GAAP measure of sales growth excluding the impacts of

acquisitions, divestitures and foreign exchange from year-

over-year comparisons. We believe this measure provides

investors with a supplemental understanding of underlying

sales trends by providing sales growth on a consistent basis.

This measure is used in assessing achievement of

management goals for at-risk compensation.

The following tables provide a numerical reconciliation of

organic sales growth to reported net sales growth:

Year ended

June 30, 2022
Net Sales

Growth

Foreign

Exchange

Impact

Acquisition &

Divestiture

Impact/Other (1)

Organic

Sales

Growth

Beauty 2 % — % — % 2 %

Grooming 2 % 3 % — % 5 %

Health Care 9 % 1 % — % 10 %

Fabric & Home

Care 6 % 2 % — % 8 %

Baby, Feminine

& Family Care 5 % 1 % — % 6 %

TOTAL

COMPANY 5 % 2 % — % 7 %

(1) Acquisition & Divestiture Impact/Other includes the volume

and mix impact of acquisitions and divestitures and rounding

impacts necessary to reconcile net sales to organic sales.

Adjusted Free Cash Flow. Adjusted free cash flow is

defined as operating cash flow less capital spending and

transitional tax payments resulting from the U.S. Tax Act

beginning in 2019. Adjusted free cash flow represents the

cash that the Company is able to generate after taking into

account planned maintenance and asset expansion. We view

adjusted free cash flow as an important measure because it is

one factor used in determining the amount of cash available

for dividends, share repurchases, acquisitions and other

discretionary investments.

The following table provides a numerical reconciliation of

adjusted free cash flow ($ millions):

Operating
Cash Flow

Capital
Spending

Adjustments to

Operating

Cash Flow (1)

Adjusted Free
Cash Flow

2022 $ 16,723 $ (3,156) $ 225 $ 13,792

2021 $ 18,371 $ (2,787) $ 225 $ 15,809
(1) Adjustments to Operating Cash Flow include transitional tax

payments resulting from the U.S. Tax Act of $225 in 2022 and

2021.

The Procter & Gamble Company 31

Adjusted Free Cash Flow Productivity. Adjusted free cash

flow productivity is defined as the ratio of adjusted free cash

flow to net earnings excluding the charges for early debt

extinguishment (which are not considered part of our

ongoing operations). We view adjusted free cash flow

productivity as a useful measure to help investors understand

P&G’s ability to generate cash. Adjusted free cash flow

productivity is used by management in making operating

decisions, in allocating financial resources and for budget

planning purposes. This measure is used in assessing the

achievement of management goals for at-risk compensation.

The Company's long-term target is to generate annual

adjusted free cash flow productivity at or above 90 percent.

The following table provides a numerical reconciliation of

adjusted free cash flow productivity ($ millions):

Adjusted

Free Cash

Flow
Net

Earnings

Early Debt

Extinguishment

Charges

Net Earnings

Excluding

Adjustments

Adjusted

Free
Cash Flow

Productivity
2022 $ 13,792 $ 14,793 $ — $ 14,793 93 %

2021 $ 15,809 $ 14,352 $ 427 $ 14,779 107 %

Core EPS. Core EPS is a measure of the Company's diluted net earnings per share from continuing operations adjusted as

indicated. Management views this non-GAAP measure as a useful supplemental measure of Company performance over time.

Core EPS is also used in assessing the achievement of management goals for at-risk compensation. The table below provides a

reconciliation of diluted net earnings per share to Core EPS, including the following reconciling items:

• Charges for early debt extinguishment: During fiscal year 2021 the Company recorded after tax charges of $427 million

($512 million before tax), due to the early extinguishment of certain long-term debt. These charges represent the difference

between the reacquisition price and the par value of the debt extinguished.

We do not view the above items to be indicative of underlying business results and its exclusion from Core earnings measures

provides a more comparable measure of year-on-year results. This item is also excluded when evaluating senior management

in determining their at-risk compensation.

THE PROCTER & GAMBLE COMPANY AND SUBSIDIARIES
(Amounts in Millions Except Per Share Amounts)

Reconciliation of Non-GAAP Measures
 Twelve Months Ended June 30, 2022 Twelve Months Ended June 30, 2021

 AS REPORTED (GAAP) AS REPORTED

(GAAP) EARLY DEBT

EXTINGUISHMENT
NON-GAAP

(CORE)

NET EARNINGS ATTRIBUTABLE TO P&G $ 14,742 $ 14,306 $ 427 $ 14,733

 Core EPS

DILUTED NET EARNINGS PER COMMON

SHARE (1) $ 5.81 $ 5.50 $ 0.16 $ 5.66
(1) Diluted net earnings per share are calculated on Net earnings attributable to Procter & Gamble.

 CHANGE IN CURRENT YEAR REPORTED (GAAP) VERSUS NON-GAAP (CORE)(1)
 CORE EPS 3 %
(1) Change versus year ago is calculated based on As Reported (GAAP) values for the twelve months ended June 30, 2022, versus the Non-GAAP (Core) values for the

twelve months ended June 30, 2021.

Item 7A. Quantitative and Qualitative Disclosures About Market Risk.

The information required by this item is incorporated by reference to the section entitled Other Information under

Management's Disclosure and Analysis and Note 9 to the Consolidated Financial Statements.

32 The Procter & Gamble Company

Item 8. Financial Statements and Supplementary Data.

MANAGEMENT'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING

Management is responsible for establishing and maintaining adequate internal control over financial reporting of The Procter &

Gamble Company (as defined in Rule 13a-15(f) under the Securities Exchange Act of 1934, as amended). Our internal control

over financial reporting is designed to provide reasonable assurance regarding the reliability of financial reporting and the

preparation of financial statements for external purposes in accordance with generally accepted accounting principles in the

United States of America.

Strong internal controls is an objective that is reinforced through our Worldwide Business Conduct Manual, which sets forth our

commitment to conduct business with integrity, and within both the letter and the spirit of the law. Our people are deeply

committed to our Purpose, Values and Principles, which unite us in doing what’s right. Our system of internal controls includes

written policies and procedures, segregation of duties and the careful selection and development of employees. Additional key

elements of our internal control structure include our Global Leadership Council, which is actively involved in oversight of the

business strategies, initiatives, results and controls, our Disclosure Committee, which is responsible for evaluating disclosure

implications of significant business activities and events, our Board of Directors, which provides strong and effective corporate

governance, and our Audit Committee, which reviews significant accounting policies, financial reporting and internal control

matters.

Global Internal Audit performs audits of internal controls over financial reporting as well as broader financial, operational and

compliance audits around the world, provides training and continually improves our internal control processes. The Company’s

internal control over financial reporting also includes a robust Control Self-Assessment Program that is conducted annually on

critical financial reporting areas of the Company. Management takes the appropriate action to correct any identified control

deficiencies.

Because of its inherent limitations, any system of internal control over financial reporting, no matter how well designed, may

not prevent or detect misstatements due to the possibility that a control can be circumvented or overridden or that misstatements

due to error or fraud may occur that are not detected. Also, because of changes in conditions, internal control effectiveness may

vary over time.

Management assessed the effectiveness of the Company's internal control over financial reporting as of June 30, 2022, using

criteria established in Internal Control - Integrated Framework (2013) issued by the Committee of Sponsoring Organizations of

the Treadway Commission (COSO) and concluded that the Company maintained effective internal control over financial

reporting as of June 30, 2022, based on these criteria.

Deloitte & Touche LLP, an independent registered public accounting firm, has audited the effectiveness of the Company's

internal control over financial reporting as of June 30, 2022, as stated in their report which is included herein.

/s/ Jon R. Moeller

(Jon R. Moeller)

Chairman of the Board, President and Chief Executive Officer

/s/ Andre Schulten

(Andre Schulten)

Chief Financial Officer

August 5, 2022

The Procter & Gamble Company 33

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the shareholders and the Board of Directors of The Procter & Gamble Company

Opinion on the Financial Statements

We have audited the accompanying Consolidated Balance Sheets of The Procter & Gamble Company and subsidiaries (the

"Company") as of June 30, 2022 and 2021, the related Consolidated Statements of Earnings, Comprehensive Income,

Shareholders’ Equity and Cash Flows, for each of the three years in the period ended June 30, 2022, and the related notes

(collectively referred to as the "financial statements"). In our opinion, the financial statements present fairly, in all material

respects, the financial position of the Company as of June 30, 2022 and 2021, and the results of its operations and its cash flows

for each of the three years in the period ended June 30, 2022, in conformity with accounting principles generally accepted in the

United States of America.

We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States)

(PCAOB), the Company's internal control over financial reporting as of June 30, 2022, based on criteria established in Internal

Control — Integrated Framework (2013) issued by the Committee of Sponsoring Organizations of the Treadway Commission

and our report dated August 5, 2022, expressed an unqualified opinion on the Company's internal control over financial

reporting.

Basis for Opinion

These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on

the Company's financial statements based on our audits. We are a public accounting firm registered with the PCAOB and are

required to be independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable

rules and regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audits in accordance with the standards of the PCAOB. Those standards require that we plan and perform the

audit to obtain reasonable assurance about whether the financial statements are free of material misstatement, whether due to

error or fraud. Our audits included performing procedures to assess the risks of material misstatement of the financial

statements, whether due to error or fraud, and performing procedures that respond to those risks. Such procedures included

examining, on a test basis, evidence regarding the amounts and disclosures in the financial statements. Our audits also included

evaluating the accounting principles used and significant estimates made by management, as well as evaluating the overall

presentation of the financial statements. We believe that our audits provide a reasonable basis for our opinion.

Critical Audit Matter

The critical audit matter communicated below is a matter arising from the current-period audit of the financial statements that

was communicated or required to be communicated to the audit committee and that (1) relates to accounts or disclosures that

are material to the financial statements and (2) involved our especially challenging, subjective, or complex judgments. The

communication of critical audit matters does not alter in any way our opinion on the financial statements, taken as a whole, and

we are not, by communicating the critical audit matter below, providing a separate opinion on the critical audit matter or on the

accounts or disclosures to which it relates.

Intangible Assets — Gillette Indefinite Lived Intangible Asset — Refer to Notes 1 and 4 to the financial statements

Critical Audit Matter Description

The Company’s evaluation of indefinite lived intangible assets for impairment involves the comparison of the fair value of each

indefinite lived intangible asset to its carrying value. The Company estimates fair value using the income method, which is

based on the present value of estimated future cash flows attributable to the respective assets. This requires management to

make significant estimates and assumptions related to forecasts of future net sales and earnings, including growth rates beyond

a 10-year time period, royalty rates, and discount rate. Changes in the assumptions could have a significant impact on either the

fair value, the amount of any impairment charge, or both. The Company performed their annual impairment assessment of the

Gillette brand indefinite lived intangible asset (the “Gillette brand”) as of December 31, 2021. Because the estimated fair value

exceeds the carrying value, no impairment was recorded. As of June 30, 2022, the carrying value of Gillette indefinite lived

intangible asset was $14.1 billion.

We identified the Company’s impairment evaluation of the Gillette indefinite lived intangible asset as a critical audit matter

because of the significant judgments made by management to estimate the fair value of the indefinite lived intangible asset. A

high degree of auditor judgment and an increased extent of effort was required when performing audit procedures to evaluate

the reasonableness of management’s estimates and assumptions related to the forecasts of future net sales and earnings as well

as the selection of royalty rates and discount rate, including the need to involve our fair value specialists.

How the Critical Audit Matter Was Addressed in the Audit

Our audit procedures related to forecasts of future net sales and earnings and the selection of the royalty rates and discount rate

for the Gillette indefinite lived intangible asset included the following, among others:

34 The Procter & Gamble Company

• We tested the effectiveness of controls over indefinite lived intangible assets, including those over the determination of fair

value, such as controls related to management’s development of forecasts of future net sales and earnings, and the selection

of royalty rates and discount rate.

• We evaluated management’s ability to accurately forecast net sales and earnings by comparing actual results to

management’s historical forecasts.

• We evaluated the reasonableness of management’s forecast of net sales and earnings by comparing the forecasts to:

• Historical net sales and earnings.

• Underlying analysis detailing business strategies and growth plans including consideration of the effects related to the

COVID-19 pandemic.

• Internal communications to management and the Board of Directors.

• Forecasted information included in Company press releases as well as in analyst and industry reports for the Company

and certain of its peer companies.

• With the assistance of our fair value specialists, we evaluated the net sales and earnings growth rates, royalty rates, and

discount rate by:

• Testing the source information underlying the determination of net sales and earnings growth rates, royalty rates, and

discount rate and the mathematical accuracy of the calculations.

• Developing a range of independent estimates for the discount rate and comparing the discount rate selected by

management to that range.

/s/ Deloitte & Touche LLP

Cincinnati, Ohio

August 5, 2022

We have served as the Company’s auditor since 1890.

The Procter & Gamble Company 35

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the shareholders and the Board of Directors of The Procter & Gamble Company

Opinion on Internal Control over Financial Reporting

We have audited the internal control over financial reporting of The Procter & Gamble Company and subsidiaries (the

"Company") as of June 30, 2022, based on criteria established in Internal Control — Integrated Framework (2013) issued by

the Committee of Sponsoring Organizations of the Treadway Commission (COSO). In our opinion, the Company maintained,

in all material respects, effective internal control over financial reporting as of June 30, 2022, based on criteria established in

Internal Control — Integrated Framework (2013) issued by COSO.

We have also audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States)

(PCAOB), the consolidated financial statements as of and for the year ended June 30, 2022, of the Company and our report

dated August 5, 2022, expressed an unqualified opinion on those financial statements.

Basis for Opinion

The Company's management is responsible for maintaining effective internal control over financial reporting and for its

assessment of the effectiveness of internal control over financial reporting, included in the accompanying Management’s Report

on Internal Control over Financial Reporting. Our responsibility is to express an opinion on the Company’s internal control

over financial reporting based on our audit. We are a public accounting firm registered with the PCAOB and are required to be

independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable rules and

regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audit in accordance with the standards of the PCAOB. Those standards require that we plan and perform the

audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all

material respects. Our audit included obtaining an understanding of internal control over financial reporting, assessing the risk

that a material weakness exists, testing and evaluating the design and operating effectiveness of internal control based on the

assessed risk, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit

provides a reasonable basis for our opinion.

Definition and Limitations of Internal Control over Financial Reporting

A company’s internal control over financial reporting is a process designed to provide reasonable assurance regarding the

reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally

accepted accounting principles. A company’s internal control over financial reporting includes those policies and procedures

that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and

dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit

preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and

expenditures of the company are being made only in accordance with authorizations of management and directors of the

company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or

disposition of the company’s assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also,

projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate

because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

/s/ Deloitte & Touche LLP

Cincinnati, Ohio

August 5, 2022

36 The Procter & Gamble Company

Consolidated Statements of Earnings

Amounts in millions except per share amounts; Years ended June 30 2022 2021 2020

NET SALES $ 80,187 $ 76,118 $ 70,950

Cost of products sold 42,157 37,108 35,250

Selling, general and administrative expense 20,217 21,024 19,994

OPERATING INCOME 17,813 17,986 15,706

Interest expense (439) (502) (465)

Interest income 51 45 155

Other non-operating income, net 570 86 438

EARNINGS BEFORE INCOME TAXES 17,995 17,615 15,834

Income taxes 3,202 3,263 2,731

NET EARNINGS 14,793 14,352 13,103

Less: Net earnings attributable to noncontrolling interests 51 46 76

NET EARNINGS ATTRIBUTABLE TO PROCTER & GAMBLE $ 14,742 $ 14,306 $ 13,027

NET EARNINGS PER COMMON SHARE: (1)

Basic $ 6.00 $ 5.69 $ 5.13

Diluted $ 5.81 $ 5.50 $ 4.96
(1) Basic net earnings per common share and Diluted net earnings per common share are calculated on Net earnings attributable to Procter

& Gamble.

The Procter & Gamble Company 37

See accompanying Notes to Consolidated Financial Statements.

Consolidated Statements of Comprehensive Income

Amounts in millions; Years ended June 30 2022 2021 2020

NET EARNINGS $ 14,793 $ 14,352 $ 13,103

OTHER COMPREHENSIVE INCOME/(LOSS), NET OF TAX

Foreign currency translation (net of tax of $515, $(266) and $59, respectively) (1,450) 1,023 (1,083)

Unrealized gains/(losses) on investment securities (net of tax of $1, $5 and $(1),

respectively) 5 16 (12)

Unrealized gains/(losses) on defined benefit postretirement plans (net of tax of $1,022,

$445 and $(42), respectively) 2,992 1,386 (150)

TOTAL OTHER COMPREHENSIVE INCOME/(LOSS), NET OF TAX 1,547 2,425 (1,245)

TOTAL COMPREHENSIVE INCOME 16,340 16,777 11,858

Less: Comprehensive income attributable to noncontrolling interests 43 50 60

TOTAL COMPREHENSIVE INCOME ATTRIBUTABLE TO

PROCTER & GAMBLE $ 16,297 $ 16,727 $ 11,798

38 The Procter & Gamble Company

See accompanying Notes to Consolidated Financial Statements.

Consolidated Balance Sheets

Amounts in millions except stated values; As of June 30 2022 2021

Assets

CURRENT ASSETS

Cash and cash equivalents $ 7,214 $ 10,288

Accounts receivable 5,143 4,725

INVENTORIES

Materials and supplies 2,168 1,645

Work in process 856 719

Finished goods 3,900 3,619

Total inventories 6,924 5,983

Prepaid expenses and other current assets 2,372 2,095

TOTAL CURRENT ASSETS 21,653 23,091

PROPERTY, PLANT AND EQUIPMENT, NET 21,195 21,686

GOODWILL 39,700 40,924

TRADEMARKS AND OTHER INTANGIBLE ASSETS, NET 23,679 23,642

OTHER NONCURRENT ASSETS 10,981 9,964

TOTAL ASSETS $ 117,208 $ 119,307

Liabilities and Shareholders' Equity

CURRENT LIABILITIES

Accounts payable $ 14,882 $ 13,720

Accrued and other liabilities 9,554 10,523

Debt due within one year 8,645 8,889

TOTAL CURRENT LIABILITIES 33,081 33,132

LONG-TERM DEBT 22,848 23,099

DEFERRED INCOME TAXES 6,809 6,153

OTHER NONCURRENT LIABILITIES 7,616 10,269

TOTAL LIABILITIES 70,354 72,653

SHAREHOLDERS' EQUITY

Convertible Class A preferred stock, stated value $1 per share (600 shares authorized) 843 870

Non-Voting Class B preferred stock, stated value $1 per share (200 shares authorized) — —

Common stock, stated value $1 per share (10,000 shares authorized; shares issued:

2022 - 4,009.2, 2021 - 4,009.2) 4,009 4,009

Additional paid-in capital 65,795 64,848

Reserve for ESOP debt retirement (916) (1,006)

Accumulated other comprehensive loss (12,189) (13,744)

Treasury stock, at cost (shares held: 2022 - 1,615.4, 2021 - 1,579.5) (123,382) (114,973)

Retained earnings 112,429 106,374

Noncontrolling interest 265 276

TOTAL SHAREHOLDERS' EQUITY 46,854 46,654

TOTAL LIABILITIES AND SHAREHOLDERS' EQUITY $ 117,208 $ 119,307

The Procter & Gamble Company 39

See accompanying Notes to Consolidated Financial Statements.

Consolidated Statements of Shareholders' Equity

Dollars in millions except per

share amounts;

shares in thousands

Common Stock
Preferred

Stock

Additional

Paid-In

Capital

Reserve

for ESOP

Debt

Retirement

Accumulated
Other
Comp-

rehensive
Income/

(Loss)
Treasury

Stock
Retained

Earnings

Non-

controlling

Interest

Total

Share-

holders'

Equity Shares Amount

BALANCE JUNE 30, 2019 2,504,751 $4,009 $928 $63,827 ($1,146) ($14,936) ($100,406) $94,918 $385 $47,579

Net earnings 13,027 76 13,103

Other comprehensive

income/(loss) (1,229) (16) (1,245)

Dividends and dividend

equivalents ($3.0284 per

share):

 Common (7,551) (7,551)

 Preferred (263) (263)

Treasury stock purchases (61,346) (7,405) (7,405)

Employee stock plans 32,603 362 2,212 2,574

Preferred stock conversions 3,738 (31) 5 26 —

ESOP debt impacts 66 108 174

Noncontrolling interest, net (88) (88)

BALANCE JUNE 30, 2020 2,479,746 $4,009 $897 $64,194 ($1,080) ($16,165) ($105,573) $100,239 $357 $46,878

Net earnings 14,306 46 14,352

Other comprehensive

income/(loss)
 2,421

 4 2,425

Dividends and dividend

equivalents ($3.2419 per

share):

 Common (8,020) (8,020)

 Preferred (271) (271)

Treasury stock purchases (81,343) (11,009) (11,009)

Employee stock plans 28,001 650 1,586 2,236

Preferred stock conversions 3,302 (27) 4 23 —

ESOP debt impacts 74 120 194

Noncontrolling interest, net (131) (131)

BALANCE JUNE 30, 2021 2,429,706 $4,009 $870 $64,848 ($1,006) ($13,744) ($114,973) $106,374 $276 $46,654

Net earnings 14,742 51 14,793

Other comprehensive

income/(loss) 1,555 (8) 1,547

Dividends and dividend

equivalents ($3.5227 per

share):

 Common (8,514) (8,514)

 Preferred (281) (281)

Treasury stock purchases (67,088) (10,003) (10,003)

Employee stock plans 28,042 945 1,571 2,516

Preferred stock conversions 3,217 (27) 4 23 —

ESOP debt impacts 90 108 198

Noncontrolling interest, net (2) (54) (56)

BALANCE JUNE 30, 2022 2,393,877 $4,009 $843 $65,795 ($916) ($12,189) ($123,382) $112,429 $265 $46,854

40 The Procter & Gamble Company

See accompanying Notes to Consolidated Financial Statements.

Consolidated Statements of Cash Flows

Amounts in millions; Years ended June 30 2022 2021 2020

CASH, CASH EQUIVALENTS AND RESTRICTED CASH, BEGINNING OF YEAR $ 10,288 $ 16,181 $ 4,239

OPERATING ACTIVITIES

Net earnings 14,793 14,352 13,103

Depreciation and amortization 2,807 2,735 3,013

Loss on early extinguishment of debt — 512 —

Share-based compensation expense 528 540 558

Deferred income taxes (402) (258) (596)

Loss/(gain) on sale of assets (85) (16) 7

Change in accounts receivable (694) (342) 634

Change in inventories (1,247) (309) (637)

Change in accounts payable, accrued and other liabilities 1,429 1,391 1,923

Change in other operating assets and liabilities (635) (369) (710)

Other 229 135 108

TOTAL OPERATING ACTIVITIES 16,723 18,371 17,403

INVESTING ACTIVITIES

Capital expenditures (3,156) (2,787) (3,073)

Proceeds from asset sales 110 42 30

Acquisitions, net of cash acquired (1,381) (34) (58)

Purchases of investment securities — (55) —

Proceeds from sales and maturities of investment securities — — 6,151

Change in other investments 3 — (5)

TOTAL INVESTING ACTIVITIES (4,424) (2,834) 3,045

FINANCING ACTIVITIES

Dividends to shareholders (8,770) (8,263) (7,789)

Additions to short-term debt with original maturities of more than three months 10,411 7,675 14,371

Reductions in short-term debt with original maturities of more than three months (11,478) (7,577) (12,984)

Additions/(reductions) in other short-term debt 917 (3,431) 958

Additions to long-term debt 4,385 4,417 4,951

Reductions of long-term debt (1) (2,343) (4,987) (2,447)

Treasury stock purchases (10,003) (11,009) (7,405)

Impact of stock options and other 2,005 1,644 1,978

TOTAL FINANCING ACTIVITIES (14,876) (21,531) (8,367)

EFFECT OF EXCHANGE RATE CHANGES ON CASH, CASH EQUIVALENTS

AND RESTRICTED CASH (497) 101 (139)

CHANGE IN CASH, CASH EQUIVALENTS AND RESTRICTED CASH (3,074) (5,893) 11,942

CASH, CASH EQUIVALENTS AND RESTRICTED CASH, END OF YEAR $ 7,214 $ 10,288 $ 16,181

SUPPLEMENTAL DISCLOSURE

Cash payments for interest $ 451 $ 531 $ 434

Cash payments for income taxes 3,818 3,822 3,550
(1) Includes early extinguishment of debt costs of $512 in 2021.

The Procter & Gamble Company 41

See accompanying Notes to Consolidated Financial Statements.

Notes to Consolidated Financial Statements

NOTE 1

SUMMARY OF SIGNIFICANT ACCOUNTING

POLICIES

Nature of Operations

The Procter & Gamble Company's (the "Company," "Procter

& Gamble," "we" or "us") business is focused on providing

branded consumer packaged goods of superior quality and

value. Our products are sold in approximately 180 countries

and territories primarily through mass merchandisers, e-

commerce (including social commerce) channels, grocery

stores, membership club stores, drug stores, department

stores, distributors, wholesalers, specialty beauty stores

(including airport duty-free stores), high-frequency stores,

pharmacies, electronics stores and professional channels.

We also sell direct to consumers. We have on-the-ground

operations in approximately 70 countries.

Basis of Presentation

The Consolidated Financial Statements include the Company

and its controlled subsidiaries. Intercompany transactions

are eliminated.

Because of a lack of control over Venezuelan subsidiaries

caused by a number of currency and other operating controls

and restrictions, our Venezuelan subsidiaries are not

consolidated for any year presented. We account for those

subsidiaries at cost, less impairments, plus or minus

observable price changes.

Beginning in fiscal year 2022, the Company began to present

increases and reductions in short-term debt with maturities

of more than three months separately within the

Consolidated Statements of Cash Flows. The presentation

for the twelve months ended June 30, 2021, and June 30,

2020, have been revised to align with the current period

presentation. This change had no impact on total financing

activities, and we have concluded the change is not material.

Use of Estimates

Preparation of financial statements in conformity with

accounting principles generally accepted in the United States

of America (U.S. GAAP) requires management to make

estimates and assumptions that affect the amounts reported

in the Consolidated Financial Statements and accompanying

disclosures. These estimates are based on management's

best knowledge of current events and actions the Company

may undertake in the future. Estimates are used in

accounting for, among other items, consumer and trade

promotion accruals, restructuring reserves, pensions,

postretirement benefits, stock options, valuation of acquired

intangible assets, useful lives for depreciation and

amortization of long-lived assets, future cash flows

associated with impairment testing for goodwill, indefinite-

lived intangible assets and other long-lived assets, deferred

tax assets and liabilities, uncertain income tax positions and

contingencies. Actual results may ultimately differ from

estimates, although management does not generally believe

such differences would materially affect the financial

statements in any individual year. However, regarding

ongoing impairment testing of goodwill and indefinite-lived

intangible assets, significant deterioration in future cash flow

projections or other assumptions used in estimating fair

values versus those anticipated at the time of the initial

valuations, could result in impairment charges that

materially affect the financial statements in a given year.

Revenue Recognition

Our revenue is primarily generated from the sale of finished

product to customers. Those sales predominantly contain a

single performance obligation and revenue is recognized at a

single point in time when ownership, risks and rewards

transfer, which can be on the date of shipment or the date of

receipt by the customer. A provision for payment discounts

and product return allowances is recorded as a reduction of

sales in the same period the revenue is recognized. The

revenue recorded is presented net of sales and other taxes we

collect on behalf of governmental authorities. The revenue

includes shipping and handling costs, which generally are

included in the list price to the customer.

Trade promotions, consisting primarily of customer pricing

allowances, merchandising funds and consumer coupons, are

offered through various programs to customers and

consumers. Sales are recorded net of trade promotion

spending, which is recognized as incurred at the time of the

sale. Most of these arrangements have terms of

approximately one year. Accruals for expected payouts

under these programs are included as accrued marketing and

promotion in the Accrued and other liabilities line item in the

Consolidated Balance Sheets.

Cost of Products Sold

Cost of products sold is primarily comprised of direct

materials and supplies consumed in the manufacturing of

product, as well as manufacturing labor, depreciation

expense and direct overhead expenses necessary to acquire

and convert the purchased materials and supplies into

finished products. Cost of products sold also includes the

cost to distribute products to customers, inbound freight

costs, internal transfer costs, warehousing costs and other

shipping and handling activity.

Selling, General and Administrative Expense

Selling, general and administrative expense (SG&A) is

primarily comprised of marketing expenses, selling

expenses, research and development costs, administrative

and other indirect overhead costs, depreciation and

amortization expense on non-manufacturing assets and other

miscellaneous operating items. Research and development

costs are charged to expense as incurred and were $2.0

billion in 2022, $1.9 billion in 2021 and $1.8 billion in 2020.

Advertising costs, charged to expense as incurred, include

worldwide television, print, radio, internet and in-store

advertising expenses and were $7.9 billion in 2022, $8.2

billion in 2021 and $7.3 billion in 2020. Non-advertising

related components of the Company's total marketing

spending reported in SG&A include costs associated with

consumer promotions, product sampling and sales aids.

42 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

Other Non-Operating Income, Net

Other non-operating income, net primarily includes net

acquisition and divestiture gains, net non-service impacts

related to postretirement benefit plans, investment income

and other non-operating items.

Currency Translation

Financial statements of operating subsidiaries outside the

U.S. generally are measured using the local currency as the

functional currency. Adjustments to translate those

statements into U.S. dollars are recorded in Other

comprehensive income (OCI). For subsidiaries operating in

highly inflationary economies, the U.S. dollar is the

functional currency. Re-measurement adjustments for

financial statements in highly inflationary economies and

other transactional exchange gains and losses are reflected in

earnings.

Cash Flow Presentation

The Consolidated Statements of Cash Flows are prepared

using the indirect method, which reconciles net earnings to

cash flows from operating activities. Cash flows from

foreign currency transactions and operations are translated at

monthly exchange rates for each period. Cash flows from

hedging activities are included in the same category as the

items being hedged. Cash flows from derivative instruments

designated as net investment hedges are classified as

financing activities. Realized gains and losses from non-

qualifying derivative instruments used to hedge currency

exposures resulting from intercompany financing

transactions are also classified as financing activities. Cash

flows from other derivative instruments used to manage

interest rates, commodity or other currency exposures are

classified as operating activities. Cash payments related to

income taxes are classified as operating activities.

Investments

The Company holds minor equity investments in certain

companies over which we exert significant influence, but do

not control the financial and operating decisions. These are

accounted for as equity method investments. Other equity

investments that are not controlled, and over which we do

not have the ability to exercise significant influence, and for

which there is a readily determinable market value, are

recorded at fair value, with gains and losses recorded

through net earnings. Equity investments without readily

determinable fair values are measured at cost, less

impairments, plus or minus observable price changes.

Equity investments are included as Other noncurrent assets

in the Consolidated Balance Sheets.

The Company also holds highly-liquid investments,

primarily money market funds and time deposits. Such

investments are considered cash equivalents and are included

within Cash and cash equivalents in the Consolidated

Balance Sheets.

Inventory Valuation

Inventories are valued at the lower of cost or net realizable

value. Product-related inventories are maintained on the

first-in, first-out method. The cost of spare part inventories

is maintained using the average-cost method.

Property, Plant and Equipment

Property, plant and equipment is recorded at cost reduced by

accumulated depreciation. Depreciation expense is

recognized over the assets' estimated useful lives using the

straight-line method. Machinery and equipment includes

office furniture and fixtures (15-year life), computer

equipment and capitalized software (3- to 5-year lives) and

manufacturing equipment (3- to 20-year lives). Buildings

are depreciated over an estimated useful life of 40 years.

Estimated useful lives are periodically reviewed and, when

appropriate, changes are made prospectively. When certain

events or changes in operating conditions occur, asset lives

may be adjusted and an impairment assessment may be

performed on the recoverability of the carrying amounts.

Goodwill and Other Intangible Assets

Goodwill and indefinite-lived intangible assets are not

amortized but are evaluated for impairment annually or more

often if indicators of a potential impairment are present. Our

annual impairment testing of goodwill is performed

separately from our impairment testing of indefinite-lived

intangible assets.

We have acquired brands that have been determined to have

indefinite lives. We evaluate several factors to determine

whether an indefinite life is appropriate, including the

competitive environment, market share, brand history,

underlying product life cycles, operating plans and the

macroeconomic environment of the countries in which the

brands are sold. In addition, when certain events or changes

in operating conditions occur, an additional impairment

assessment is performed and indefinite-lived assets may be

adjusted to a determinable life.

The cost of intangible assets with determinable useful lives

is amortized to reflect the pattern of economic benefits

consumed, either on a straight-line or accelerated basis over

the estimated periods benefited. Patents, technology and

other intangible assets with contractual terms are generally

amortized over their respective legal or contractual lives.

Customer relationships, brands and other non-contractual

intangible assets with determinable lives are amortized over

periods generally ranging from 5 to 30 years. When certain

events or changes in operating conditions occur, an

impairment assessment is performed and remaining lives of

intangible assets with determinable lives may be adjusted.

For additional details on goodwill and intangible assets see

Note 4.

The Procter & Gamble Company 43

Amounts in millions of dollars except per share amounts or as otherwise specified.

Fair Values of Financial Instruments

Certain financial instruments are required to be recorded at

fair value. Changes in assumptions or estimation methods

could affect the fair value estimates; however, we do not

believe any such changes would have a material impact on

our financial condition, results of operations or cash flows.

Other financial instruments, including cash equivalents,

certain investments and certain short-term debt, are recorded

at cost, which approximates fair value. The fair values of

long-term debt and financial instruments are disclosed in

Note 9.

New Accounting Pronouncements and Policies

In March 2020, the Financial Accounting Standards Board

(FASB) issued Accounting Standards Update (ASU) 2020-

04, "Reference Rate Reform (Topic 848): Facilitation of the

Effects of Reference Rate Reform on Financial Reporting."

In January 2021, the FASB issued ASU 2021-01, "Reference

Rate Reform (Topic 848): Scope." The amendments were

effective upon issuance and provide optional expedients and

exceptions for applying generally accepted accounting

principles (GAAP) to contracts, hedging relationships and

other transactions affected by reference rate reform if certain

criteria are met. We have completed our evaluation of

significant contracts. Most contracts reviewed will mature

prior to the termination of LIBOR or will be modified to

apply a new reference rate, primarily the Secured Overnight

Financing Rate (SOFR) where applicable. As a result, the

guidance has not had, and is not expected to have, a material

impact on the Company's Consolidated Financial

Statements.

In November 2021, the FASB issued ASU 2021-10,

"Government Assistance (Topic 832): Disclosures by

Business Entities about Government Assistance". This

guidance requires annual disclosures for transactions with a

government authority that are accounted for by applying a

grant or contribution model. These amendments are

effective for annual periods beginning after December 15,

2021, with early adoption permitted. We plan to adopt the

standard for the fiscal year ending June 30, 2023. We are

currently assessing the impact of this guidance and do not

expect a material impact at this time.

No other new accounting pronouncements issued or effective

during the fiscal year or in future years had, or are expected

to have, a material impact on our Consolidated Financial

Statements.

NOTE 2

SEGMENT INFORMATION

Under U.S. GAAP, our operating segments are aggregated

into five reportable segments: 1) Beauty, 2) Grooming, 3)

Health Care, 4) Fabric & Home Care and 5) Baby, Feminine

& Family Care. Our five reportable segments are comprised

of:

• Beauty: Hair Care (Conditioner, Shampoo, Styling

Aids, Treatments); Skin and Personal Care

(Antiperspirant and Deodorant, Personal Cleansing,

Skin Care);

• Grooming: Shave Care (Female Blades & Razors, Male

Blades & Razors, Pre- and Post-Shave Products, Other

Shave Care); Appliances

• Health Care: Oral Care (Toothbrushes, Toothpaste,

Other Oral Care); Personal Health Care

(Gastrointestinal, Rapid Diagnostics, Respiratory,

Vitamins/Minerals/Supplements, Pain Relief, Other

Personal Health Care);

• Fabric & Home Care: Fabric Care (Fabric Enhancers,

Laundry Additives, Laundry Detergents); Home Care

(Air Care, Dish Care, P&G Professional, Surface Care);

and

• Baby, Feminine & Family Care: Baby Care (Baby

Wipes, Taped Diapers and Pants); Feminine Care (Adult

Incontinence, Feminine Care); Family Care (Paper

Towels, Tissues, Toilet Paper).

While none of our reportable segments are highly seasonal,

components within certain reportable segments, such as

Appliances (Grooming) and Personal Health Care (Health),

are seasonal.

The accounting policies of the segments are generally the

same as those described in Note 1. Differences between

these policies and U.S. GAAP primarily reflect income

taxes, which are reflected in the segments using applicable

blended statutory rates. Adjustments to arrive at our

effective tax rate are included in Corporate. In addition,

capital expenditures in the segments are on an accrual basis

consistent with the balance sheet. Adjustments to move

from an accrual to cash basis, for purposes of the cash flow

statement, are reflected in Corporate.

Corporate includes certain operating and non-operating

activities that are not reflected in the operating results used

internally to measure and evaluate the businesses, as well as

items to adjust management reporting principles to U.S.

GAAP. Operating activities in Corporate include the results

of incidental businesses managed at the corporate level.

Operating elements also include certain employee benefit

costs, the costs of certain restructuring-type activities to

maintain a competitive cost structure, including

manufacturing and workforce optimization, asset impairment

charges and other general Corporate items. The non-

operating elements in Corporate primarily include interest

expense, certain pension and other postretirement benefit

costs, certain acquisition and divestiture gains, interest and

investing income and other financing costs.

Total assets for the reportable segments include those assets

managed by the reportable segment, primarily inventory,

fixed assets and intangible assets. Other assets, primarily

cash, accounts receivable, investment securities and

goodwill, are included in Corporate.

44 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

Our operating segments are comprised of similar product

categories. Operating segments that individually accounted

for 5% or more of consolidated net sales are as follows:

% of Net sales by operating segment (1)

Years ended June 30 2022 2021 2020

Fabric Care 23% 22% 22%

Home Care 12% 12% 11%

Baby Care 10% 10% 11%

Skin and Personal Care 9% 10% 10%

Hair Care 9% 9% 9%

Family Care 9% 9% 9%

Oral Care 8% 8% 8%

Shave Care 6% 7% 7%

Feminine Care 6% 6% 6%

Personal Health Care 6% 5% 5%

All Other 2% 2% 2%

TOTAL 100% 100% 100%
(1) % of Net sales by operating segment excludes sales recorded

in Corporate.

Net sales and long-lived assets in the United States and

internationally were as follows (in billions):

Years ended June 30 2022 2021 2020

NET SALES

United States $ 36.5 $ 33.7 $ 31.3

International $ 43.7 $ 42.4 $ 39.7

LONG-LIVED ASSETS (1)

United States $ 10.7 $ 10.1 $ 9.9

International $ 10.5 $ 11.6 $ 10.8
(1) Long-lived assets consists of property, plant and equipment.

No country, other than the United States, exceeds 10% of the

Company's consolidated net sales or long-lived assets.

Our largest customer, Walmart Inc. and its affiliates,

accounted for consolidated net sales of approximately 15%

in 2022, 2021 and 2020. No other customer represents more

than 10% of our consolidated net sales.

Global Segment Results Net Sales

Earnings/(Loss)
Before

Income Taxes
Net Earnings

/(Loss)

Depreciation
and

Amortization
Total
Assets

Capital
Expenditures

BEAUTY 2022 $ 14,740 $ 3,946 $ 3,160 $ 348 $ 6,055 $ 331
 2021 14,417 4,018 3,210 333 5,587 386
 2020 13,359 3,437 2,737 320 5,531 397

GROOMING 2022 6,587 1,835 1,490 361 20,482 260
 2021 6,440 1,728 1,427 378 20,668 291
 2020 6,069 1,613 1,329 406 20,589 305

HEALTH CARE 2022 10,824 2,618 2,006 376 7,888 410
 2021 9,956 2,398 1,851 372 7,976 364
 2020 9,028 2,156 1,652 350 7,726 338

FABRIC & HOME CARE 2022 27,556 5,729 4,386 672 8,567 988
 2021 26,014 5,986 4,622 646 8,334 1,006
 2020 23,735 5,426 4,154 605 7,745 887

BABY, FEMININE &

FAMILY CARE 2022 19,736 4,267 3,266 826 8,443 932

 2021 18,850 4,723 3,629 846 8,666 814

 2020 18,364 4,534 3,465 839 8,628 764

CORPORATE 2022 744 (400) 485 224 65,773 235

 2021 441 (1,238) (387) 160 68,076 (74)

 2020 395 (1,332) (234) 493 70,481 382

TOTAL COMPANY 2022 $ 80,187 $ 17,995 $ 14,793 $ 2,807 $117,208 $ 3,156

 2021 76,118 17,615 14,352 2,735 119,307 2,787

 2020 70,950 15,834 13,103 3,013 120,700 3,073

The Procter & Gamble Company 45

Amounts in millions of dollars except per share amounts or as otherwise specified.

NOTE 3

SUPPLEMENTAL FINANCIAL INFORMATION

The components of property, plant and equipment were as

follows:

As of June 30 2022 2021

PROPERTY, PLANT AND EQUIPMENT

Buildings $ 8,087 $ 8,165

Machinery and equipment 35,098 35,367

Land 756 808

Construction in progress 2,756 2,358

TOTAL PROPERTY, PLANT

AND EQUIPMENT 46,697 46,698

Accumulated depreciation (25,502) (25,012)

PROPERTY, PLANT AND

EQUIPMENT, NET $ 21,195 $ 21,686

Selected components of current and noncurrent liabilities

were as follows:

As of June 30 2022 2021

ACCRUED AND OTHER LIABILITIES - CURRENT

Marketing and promotion $ 3,878 $ 4,140

Compensation expenses 1,797 2,145

Taxes payable 587 637

Restructuring reserves 147 278

Leases 205 219

Other 2,940 3,104

TOTAL $ 9,554 $ 10,523

OTHER NONCURRENT LIABILITIES

Pension benefits $ 3,139 $ 5,452

U.S. Tax Act transitional tax payable 1,661 1,891

Other retiree benefits 672 922

Uncertain tax positions 752 794

Long term operating leases 595 631

Other 797 579

TOTAL $ 7,616 $ 10,269

RESTRUCTURING PROGRAM

The Company has historically incurred an ongoing annual

level of restructuring-type activities to maintain a

competitive cost structure, including manufacturing and

workforce optimization. Before tax costs incurred under

ongoing programs have generally ranged from $250 to $500

annually.

Restructuring costs incurred consist primarily of costs to

separate employees, asset-related costs to exit facilities and

other costs. Employee separation costs relate to severance

packages that are primarily voluntary and the amounts

calculated are based on salary levels and past service

periods. Severance costs related to voluntary separations are

generally charged to earnings when the employee accepts the

offer. Asset-related costs consist of both asset write-downs

and accelerated depreciation. Asset write-downs relate to the

establishment of a new fair value basis for assets held-for-

sale or for disposal. These assets are written down to the

lower of their current carrying basis or amounts expected to

be realized upon disposal, less minor disposal costs.

Charges for accelerated depreciation relate to long-lived

assets that will be taken out of service prior to the end of

their normal service period. These assets relate primarily to

manufacturing consolidations and technology

standardizations. The asset-related charges will not have a

significant impact on future depreciation charges. Other

restructuring-type charges primarily include asset removal

and termination of contracts related to supply chain and

overhead optimization. The Company incurred total

restructuring charges of $253 and $330 for the years ended

June 30, 2022 and 2021. Of the charges incurred for fiscal

year 2022, $67 were recorded in SG&A, $182 in Costs of

products sold and $4 in Other non-operating income, net. Of

the charges incurred in fiscal year 2021, $176 were recorded

in SG&A, $134 in Costs of products sold and $20 in Other

non-operating income, net. The following table presents

restructuring activity for the years ended June 30, 2022 and

2021:

 Separations
Asset-Related

Costs Other Total

RESERVE JUNE

30, 2020 $ 285 $ — $ 187 $ 472

Cost incurred and

charged to expense 127 24 179 330

Cost paid/settled (236) (24) (264) (524)

RESERVE JUNE

30, 2021 176 — 102 278

Cost incurred and

charged to expense 88 87 78 253

Cost paid/settled (143) (87) (154) (384)

RESERVE JUNE

30, 2022 $ 121 $ — $ 26 $ 147

46 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

Consistent with our historical policies for ongoing

restructuring-type activities, the restructuring charges are

funded by and included within Corporate for both

management and segment reporting. Accordingly, all of the

charges are included within the Corporate reportable

segment.

However, for information purposes, the following table

summarizes the total restructuring costs related to our

reportable segments:

Years ended June 30 2022 2021 2020 (2)

Beauty $ 11 $ 13 $ 54

Grooming 14 25 102

Health Care 32 51 136

Fabric & Home Care 42 22 75

Baby, Feminine & Family Care 83 29 192

Corporate (1) 71 190 223

Total Company $ 253 $ 330 $ 782
(1) Corporate includes costs related to allocated overheads, including

charges related to our Enterprise Markets, Global Business Services

and Corporate Functions activities.

(2) Fiscal 2020 includes incremental restructuring charges above ongoing

programs and tied to a multi-year productivity and cost savings plan

(announced in 2017) to further reduce costs in the areas of supply

chain, certain marketing activities and overhead expense.

NOTE 4

GOODWILL AND INTANGIBLE ASSETS

The change in the net carrying amount of goodwill by reportable segment was as follows:

 Beauty Grooming Health Care
Fabric &

Home Care

Baby,

Feminine &

Family Care
Total

Company

BALANCE AT JUNE 30, 2020 - NET (1) $ 12,902 $ 12,815 $ 7,786 $ 1,841 $ 4,557 $ 39,901

Acquisitions and divestitures — — 16 — — 16

Translation and other 355 280 244 32 96 1,007

BALANCE AT JUNE 30, 2021 - NET (1) 13,257 13,095 8,046 1,873 4,653 40,924

Acquisitions and divestitures 781 — 1 — — 782

Translation and other (742) (524) (458) (65) (217) (2,006)

BALANCE AT JUNE 30, 2022 - NET (1) $ 13,296 $ 12,571 $ 7,589 $ 1,808 $ 4,436 $ 39,700

(1) Grooming goodwill balance is net of $7.9 billion accumulated impairment losses.

Goodwill and indefinite-lived intangibles are tested for impairment at least annually by comparing the estimated fair values of

our reporting units and underlying indefinite-lived intangible assets to their respective carrying values. We typically use an

income method to estimate the fair value of these assets, which is based on forecasts of the expected future cash flows

attributable to the respective assets. Significant estimates and assumptions inherent in the valuations reflect a consideration of

other marketplace participants and include the amount and timing of future cash flows (including expected growth rates and

profitability). Significant judgement by management is required to estimate the impact of macroeconomic and other factors on

future cash flows, including those related to the COVID-19 pandemic and the Russia-Ukraine War. Estimates utilized in the

projected cash flows include consideration of macroeconomic conditions, overall category growth rates, competitive activities,

cost containment and margin expansion, Company business plans, the underlying product or technology life cycles, economic

barriers to entry, a brand's relative market position and the discount rate applied to the cash flows. Unanticipated market or

macroeconomic events and circumstances may occur, which could affect the accuracy or validity of the estimates and

assumptions.

We believe the estimates and assumptions utilized in our impairment testing are reasonable and are comparable to those that

would be used by other marketplace participants. However, actual events and results could differ substantially from those used

in our valuations. To the extent such factors result in a failure to achieve the level of projected cash flows initially used to

estimate fair value for purposes of establishing or subsequently impairing the carrying amount of goodwill and related

intangible assets, we may need to record additional non-cash impairment charges in the future.

Goodwill decreased during fiscal 2022 due to currency translation across all reportable segments, partially offset by three

acquisitions (Farmacy Beauty, Ouai and TULA) in the Beauty reportable segment.

The Procter & Gamble Company 47

Amounts in millions of dollars except per share amounts or as otherwise specified.

Goodwill increased during fiscal 2021 driven by a minor

brand acquisition in the Health Care reportable segment and

currency translation across all reportable segments.

Identifiable intangible assets were comprised of:

 2022 2021

As of June 30

Gross
Carrying
Amount

Accumulated
Amortization

Gross
Carrying
Amount

Accumulated
Amortization

INTANGIBLE ASSETS WITH DETERMINABLE LIVES

Brands $ 4,299 $ (2,628) $ 3,908 $ (2,546)

Patents and

technology 2,769 (2,609) 2,781 (2,575)

Customer

relationships 1,797 (939) 1,789 (882)

Other 147 (97) 150 (97)

TOTAL $ 9,012 $ (6,273) $ 8,628 $ (6,100)

INTANGIBLE ASSETS WITH INDEFINITE LIVES

Brands 20,940 — 21,114 —

TOTAL $29,952 $ (6,273) $29,742 $ (6,100)

 Amortization expense of intangible assets was as follows:

Years ended June 30 2022 2021 2020

Intangible asset amortization $ 312 $ 318 $ 360

Estimated amortization expense over the next five fiscal

years is as follows:

Years ending June 30 2023 2024 2025 2026 2027

Estimated

amortization expense $ 316 $ 305 $ 288 $ 268 $ 258

NOTE 5

INCOME TAXES

Income taxes are recognized for the amount of taxes payable

for the current year and for the impact of deferred tax assets

and liabilities, which represent future tax consequences of

events that have been recognized differently in the financial

statements than for tax purposes. Deferred tax assets and

liabilities are established using the enacted statutory tax rates

and are adjusted for any changes in such rates in the period

of change.

We have elected to account for the tax effects of Global

Intangible Low-Taxed Income (GILTI) as a current period

expense when incurred.

Earnings before income taxes consisted of the following:

Years ended June 30 2022 2021 2020

United States $ 11,698 $ 10,858 $ 10,338

International 6,297 6,757 5,496

TOTAL $ 17,995 $ 17,615 $ 15,834

Income taxes consisted of the following:

Years ended June 30 2022 2021 2020

CURRENT TAX EXPENSE

U.S. federal $ 1,916 $ 1,663 $ 1,266

International 1,333 1,534 1,769

U.S. state and local 355 324 292

TOTAL 3,604 3,521 3,327

DEFERRED TAX EXPENSE/(BENEFIT)

U.S. federal (320) (65) 39

International and other (82) (193) (635)

TOTAL (402) (258) (596)

TOTAL TAX EXPENSE $ 3,202 $ 3,263 $ 2,731

A reconciliation of the U.S. federal statutory income tax rate

to our actual effective income tax rate is provided below:

Years ended June 30 2022 2021 2020

U.S. federal statutory

income tax rate 21.0 % 21.0 % 21.0 %

Country mix impacts of

foreign operations (0.3)% (0.5)% (0.1)%

State income taxes, net of

federal benefit 1.5 % 1.3 % 1.4 %

Excess tax benefits from

the exercise of stock

options (2.0)% (1.6)% (1.6)%

Tax benefit from

simplification of legal

entity structure — % — % (1.4)%

Foreign derived intangible

income deduction (FDII) (1.1)% (1.0)% (1.0)%

Changes in uncertain tax

positions (0.4)% (0.1)% 0.1 %

Other (0.9)% (0.6)% (1.2)%

EFFECTIVE INCOME

TAX RATE 17.8 % 18.5 % 17.2 %

Country mix impacts of foreign operations includes the

effects of foreign subsidiaries' earnings taxed at rates other

than the U.S. statutory rate, the U.S. tax impacts of non-U.S.

earnings repatriation and any net impacts of intercompany

transactions. Changes in uncertain tax positions represent

changes in our net liability related to prior year tax positions.

Excess tax benefits from the exercise of stock options reflect

the excess of actual tax benefits received on employee

exercises of stock options and other share-based payments

(which generally equals the income taxable to the employee)

over the amount of tax benefits that were calculated and

recognized based on the grant date fair values of such

instruments.

Tax costs charged to shareholders' equity totaled $1,538 for

the year ended June 30, 2022. This primarily relates to the

tax effects of certain adjustments to pension obligations

recorded in shareholders' equity and the tax effects of net

investment hedges. Tax costs charged to shareholders'

equity totaled $215 for the year ended June 30, 2021. This

primarily relates to the tax effects of certain adjustments to

48 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

pension obligations recorded in shareholders' equity,

partially offset by the tax effects of net investment hedges.

Prior to the passage of the U.S. Tax Act, the Company

asserted that substantially all of the undistributed earnings of

its foreign subsidiaries were considered indefinitely invested

and, accordingly, no deferred taxes were provided. Pursuant

to the provisions of the U.S. Tax Act, these earnings were

subjected to a one-time transition tax. This charge included

taxes for all U.S. income taxes and for the related foreign

withholding taxes for the portion of those earnings which are

no longer considered indefinitely invested. We have not

provided deferred taxes on approximately $22 billion of

earnings that are considered indefinitely invested.

A reconciliation of the beginning and ending liability for

uncertain tax positions is as follows:

Years ended June 30 2022 2021 2020

BEGINNING OF YEAR $ 627 $ 485 $ 466

Increases in tax positions

for prior years 102 157 60

Decreases in tax positions

for prior years (118) (34) (21)

Increases in tax positions

for current year 53 60 82

Settlements with taxing

authorities (42) (26) (83)

Lapse in statute of

limitations (17) (24) (12)

Currency translation (22) 9 (7)

END OF YEAR $ 583 $ 627 $ 485

Included in the total liability for uncertain tax positions at

June 30, 2022, is $363 that, depending on the ultimate

resolution, could impact the effective tax rate in future

periods.

The Company is present in approximately 70 countries and

over 150 taxable jurisdictions and, at any point in time, has

40-50 jurisdictional audits underway at various stages of

completion. We evaluate our tax positions and establish

liabilities for uncertain tax positions that may be challenged

by local authorities and may not be fully sustained, despite

our belief that the underlying tax positions are fully

supportable. Uncertain tax positions are reviewed on an

ongoing basis and are adjusted in light of changing facts and

circumstances, including progress of tax audits,

developments in case law and the closing of statutes of

limitation. Such adjustments are reflected in the tax

provision as appropriate. We have tax years open ranging

from 2010 and forward. We are generally not able to

reliably estimate the ultimate settlement amounts until the

close of the audit. Based on information currently available,

we anticipate that over the next 12-month period, audit

activity could be completed related to uncertain tax positions

in multiple jurisdictions for which we have accrued existing

liabilities of approximately $12, including interest and

penalties.

We recognize the additional accrual of any possible related

interest and penalties relating to the underlying uncertain tax

position in income tax expense. As of June 30, 2022, 2021

and 2020, we had accrued interest of $179, $166 and $141

and accrued penalties of $12, $10 and $17, respectively,

which are not included in the above table. During the fiscal

years ended June 30, 2022, 2021 and 2020, we recognized

$21, $38 and $39 in interest expense and $2, $6 and $1 in

penalties expense, respectively.

Deferred income tax assets and liabilities were comprised of

the following:

As of June 30 2022 2021

DEFERRED TAX ASSETS

Loss and other carryforwards 914 1,030

Pension and other retiree benefits $ 740 $ 1,476

Capitalized research & development 646 358

Accrued marketing and promotion 420 424

Stock-based compensation 386 386

Fixed assets 209 223

Lease liabilities 185 196

Unrealized loss on financial and

foreign exchange transactions 138 109

Advance payments 82 —

Inventory 41 31

Accrued interest and taxes 22 22

Other 717 878

Valuation allowances (409) (569)

TOTAL $ 4,091 $ 4,564

DEFERRED TAX LIABILITIES

Goodwill and intangible assets $ 5,783 $ 5,761

Fixed assets 1,542 1,512

Other retiree benefits 1,031 645

Unrealized gain on financial and

foreign exchange transactions 439 111

Lease right-of-use assets 179 191

Foreign withholding tax on earnings

to be repatriated 70 108

Other 244 175

TOTAL $ 9,288 $ 8,503

Net operating loss carryforwards were $2.5 billion at

June 30, 2022, and $3.0 billion at June 30, 2021. If unused,

approximately $300 will expire between 2022 and 2041.

The remainder, totaling $2.2 billion at June 30, 2022, may be

carried forward indefinitely.

The Procter & Gamble Company 49

Amounts in millions of dollars except per share amounts or as otherwise specified.

NOTE 6

EARNINGS PER SHARE

Basic net earnings per common share are calculated by dividing Net earnings attributable to Procter & Gamble less preferred

dividends by the weighted average number of common shares outstanding during the year. Diluted net earnings per common

share are calculated by dividing Net earnings attributable to Procter & Gamble by the diluted weighted average number of

common shares outstanding during the year. The diluted shares include the dilutive effect of stock options and other stock-

based awards based on the treasury stock method (see Note 7) and the assumed conversion of preferred stock (see Note 8).

Net earnings per share were calculated as follows:

Years ended June 30 2022 2021 2020

CONSOLIDATED AMOUNTS

Net earnings $ 14,793 $ 14,352 $ 13,103

Less: Net earnings attributable to noncontrolling interests 51 46 76

Net earnings attributable to P&G 14,742 14,306 13,027

Less: Preferred dividends 281 271 263

Net earnings attributable to P&G available to common shareholders (Basic) $ 14,461 $ 14,035 $ 12,764

 Net earnings attributable to P&G available to common shareholders (Diluted) $ 14,742 $ 14,306 $ 13,027

 SHARES IN MILLIONS

Basic weighted average common shares outstanding 2,410.3 2,465.8 2,487.1

Add effect of dilutive securities:

Stock options and other unvested equity awards (1) 49.5 52.5 52.7

Convertible preferred shares (2) 79.3 82.7 86.0

Diluted weighted average common shares outstanding 2,539.1 2,601.0 2,625.8

 NET EARNINGS PER SHARE (3)

Basic $ 6.00 $ 5.69 $ 5.13

Diluted $ 5.81 $ 5.50 $ 4.96

(1) Excludes 11 million, 9 million and 6 million in 2022, 2021 and 2020, respectively, of weighted average stock options outstanding

because the exercise price of these options was greater than the average market value of the Company's stock or their effect was

antidilutive.

(2) An overview of preferred shares can be found in Note 8.

(3) Net earnings per share are calculated on Net earnings attributable to Procter & Gamble.

NOTE 7

STOCK-BASED COMPENSATION

The Company has two primary stock-based compensation

programs under which we annually grant stock option,

restricted stock unit (RSU) and performance stock unit

(PSU) awards to key managers and directors.

In our main long-term incentive program, key managers can

elect to receive options or RSUs. All options vest after three

years and have a 10-year life. Exercise prices on options are

set equal to the market price of the underlying shares on the

date of the grant. RSUs vest and settle in shares of common

stock three years from the grant date.

Senior-level executives participate in an additional long-term

incentive program that awards PSUs, which are paid in

shares after the end of a three-year performance period

subject to pre-established performance goals. The program

includes a Relative Total Shareholder Return (R-TSR)

modifier under which the number of shares ultimately

granted is also impacted by the Company's actual

shareholder return relative to our consumer products

competitive peer set.

In addition to these long-term incentive programs, we award

RSUs to the Company's non-employee directors and make

other minor stock option and RSU grants to employees for

which the terms are not substantially different from our long-

term incentive awards.

A total of 150 million shares of common stock were newly

authorized for issuance under the stock-based compensation

plan approved by shareholders in 2019. A total of 119

million shares remain available for grant under the 2019

plan.

The Company recognizes stock-based compensation expense

based on the fair value of the awards at the date of grant.

The fair value is amortized on a straight-line basis over the

requisite service period. Awards to employees eligible for

retirement prior to the award becoming fully vested are

recognized as compensation expense from the grant date

through the date the employee first becomes eligible to retire

50 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

and/or is no longer required to provide services to earn the

award. Stock-based compensation expense is included as

part of Cost of products sold and SG&A in the Consolidated

Statement of Earnings and includes an estimate of

forfeitures, which is based on historical data. Total expense

and related tax benefit were as follows:

Years ended June 30 2022 2021 2020

Stock options $ 271 $ 279 $ 249

RSUs and PSUs 257 261 309
Total stock-based expense $ 528 $ 540 $ 558

Income tax benefit $ 88 $ 102 $ 97

We utilize an industry standard lattice-based valuation model

to calculate the fair value for stock options granted.

Assumptions utilized in the model, which are evaluated and

revised to reflect market conditions and experience, were as

follows:

Years ended June 30 2022 2021 2020
Interest rate 0.1 - 1.6 % 0.

1
- 0.7 % 1.1 - 1.4 %

Weighted average

interest rate 1.5 % 0.6 % 1.3 %

Dividend yield 2.4 % 2.4 % 2.4 %

Expected

volatility 19 % 20 % 17 %

Expected life in

years 9.1 9.2 9.2

 Lattice-based option valuation models incorporate ranges of
assumptions for inputs and those ranges are disclosed in the
preceding table. Expected volatilities are based on a
combination of historical volatility of our stock and implied
volatilities of call options on our stock. We use historical
data to estimate option exercise and employee termination
patterns within the valuation model. The expected life of
options granted is derived from the output of the option
valuation model and represents the average period of time
that options granted are expected to be outstanding. The
interest rate for periods within the contractual life of the
options is based on the U.S. Treasury yield curve in effect at
the time of grant.

A summary of options outstanding under the plans as of
June 30, 2022, and activity during the year then ended is
presented below:

Options
Options (in

thousands)

Weighted

Average

Exercise

Price

Weighted

Average

Contract-

ual Life in

Years

Aggregate

Intrinsic

Value

Outstanding at

July 1, 2021 138,272 $ 91.24

Granted 14,369 141.67

Exercised (25,040) 77.07

Forfeited/expired (886) 116.38

Outstanding at

June 30, 2022 126,715 $ 99.59 5.4 $ 5,618

Exercisable 86,992 $ 84.89 4.0 $ 5,124

The following table provides additional information on stock

options:

Years ended June 30 2022 2021 2020

Weighted average grant-date

fair value of options granted $ 21.55 $ 20.94 $ 15.60

Intrinsic value of options

exercised 1,886 1,401 1,455

Grant-date fair value of options

that vested 177 236 217

Cash received from options

exercised 1,930 1,705 2,019

Actual tax benefit from options

exercised 399 292 298

At June 30, 2022, $166 of compensation cost had not yet

been recognized related to stock option grants. That cost is

expected to be recognized over a remaining weighted

average period of 1.5 years.

A summary of non-vested RSUs and PSUs outstanding

under the plans as of June 30, 2022, and activity during the

year then ended is presented below:

 RSUs PSUs

RSU and PSU

awards
Units (in

thousands)

Weighted

Average

Grant Date

Fair Value
Units (in

thousands)

Weighted

Average

Grant Date

Fair Value
Non-vested at

July 1, 2021
 3,237 $ 114.68 971 $ 135.24

Granted 1,365 141.13 539 152.69

Vested (1,656) 109.08 (550) 121.62

Forfeited (114) 123.06 (32) 152.89
Non-vested at

June 30, 2022 2,832 $ 130.37 928 $ 152.94

At June 30, 2022, $216 of compensation cost had not yet

been recognized related to RSUs and PSUs. That cost is

expected to be recognized over a remaining weighted

average period of 1.6 years. The total grant date fair value

of shares vested was $248, $266 and $264 in 2022, 2021 and

2020, respectively.

The Company settles equity issuances with treasury shares.

We have no specific policy to repurchase common shares to

mitigate the dilutive impact of options, RSUs and PSUs.

However, we have historically made adequate discretionary

purchases, based on cash availability, market trends and

other factors, to offset the impacts of such activity.

NOTE 8

POSTRETIREMENT BENEFITS AND EMPLOYEE

STOCK OWNERSHIP PLAN

We offer various postretirement benefits to our employees.

Defined Contribution Retirement Plans

We have defined contribution plans, which cover the

majority of our U.S. employees, as well as employees in

certain other countries. These plans are fully funded. We

generally make contributions to participants' accounts based

on individual base salaries and years of service. Total global

defined contribution expense was $366, $340 and $317 in

2022, 2021 and 2020, respectively.

The Procter & Gamble Company 51

Amounts in millions of dollars except per share amounts or as otherwise specified.

The primary U.S. defined contribution plan (the U.S. DC

plan) comprises the majority of the expense for the

Company's defined contribution plans. For the U.S. DC

plan, the contribution rate is set annually. Total

contributions for this plan approximated 14% of total

participants' annual wages and salaries in 2022, 2021 and

2020.

We maintain The Procter & Gamble Profit Sharing Trust

(Trust) and Employee Stock Ownership Plan (ESOP) to

provide a portion of the funding for the U.S. DC plan and

other retiree benefits (described below). Operating details of

the ESOP are provided at the end of this Note. The fair

value of the ESOP Series A shares allocated to participants

reduces our cash contribution required to fund the U.S. DC

plan.

Defined Benefit Retirement Plans and Other Retiree

Benefits

We offer defined benefit retirement pension plans to certain

employees. These benefits relate primarily to plans outside

the U.S. and, to a lesser extent, plans assumed in previous

acquisitions covering U.S. employees.

We also provide certain other retiree benefits, primarily

health care benefits for the majority of our U.S. employees

who become eligible for these benefits when they meet

minimum age and service requirements. The plans require

cost sharing with retirees and pay a stated percentage of

expenses, reduced by deductibles and other coverages.

These benefits are funded by ESOP Series B shares and

certain other assets contributed by the Company.

Obligation and Funded Status. The following provides a reconciliation of benefit obligations, plan assets and funded status of

these defined benefit plans:

 Pension Benefits (1) Other Retiree Benefits (2)

Years ended June 30 2022 2021 2022 2021

CHANGE IN BENEFIT OBLIGATION

Benefit obligation at beginning of year (3) $ 18,469 $ 17,761 $ 4,206 $ 4,770

Service cost 253 275 86 94

Interest cost 253 240 99 114

Participants' contributions 14 13 67 76

Amendments (5) 5 34 (586) —

Net actuarial loss/(gain) (4,067) (466) (586) (678)

Special termination benefits 4 17 1 2

Currency translation and other (1,720) 1,220 51 64

Benefit payments (603) (625) (268) (236)

BENEFIT OBLIGATION AT END OF YEAR (3) $ 12,608 $ 18,469 $ 3,070 $ 4,206

CHANGE IN PLAN ASSETS

Fair value of plan assets at beginning of year $ 13,041 $ 11,484 $ 6,444 $ 5,618

Actual return on plan assets (1,233) 1,058 526 879

Employer contributions 222 202 37 34

Participants' contributions 14 13 67 76

Currency translation and other (1,268) 909 1 2

ESOP debt impacts (4) — — 82 71

Benefit payments (603) (625) (268) (236)

FAIR VALUE OF PLAN ASSETS AT END OF YEAR $ 10,173 $ 13,041 $ 6,889 $ 6,444

FUNDED STATUS $ (2,435) $ (5,428) $ 3,819 $ 2,238
(1) Primarily non-U.S.-based defined benefit retirement plans.

(2) Primarily U.S.-based other postretirement benefit plans.

(3) For the pension benefit plans, the benefit obligation is the projected benefit obligation. For other retiree benefit plans, the benefit

obligation is the accumulated postretirement benefit obligation.

(4) Represents the net impact of ESOP debt service requirements, which is netted against plan assets for other retiree benefits.

(5) Primarily relates to adjustments in the self-insured U.S. retiree health care program to utilize fully-insured Medicare Advantage

Programs beginning in January 2022.

The actuarial gain for pension plans in 2022 was primarily related to increases in discount rates. The actuarial gain for other

retiree benefits in 2022 was primarily related to increases in discount rates, partially offset by unfavorable medical claim

experience. The actuarial gain for pension plans in 2021 was primarily related to increases in discount rates, partially offset by

unfavorable actuarial assumptions, including inflation assumptions. The actuarial gain for other retiree benefits in 2021 was

primarily related to favorable medical cost trends.

52 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

The underfunding of pension benefits is primarily a function of the different funding incentives that exist outside of the U.S. In

certain countries, there are no legal requirements or financial incentives provided to companies to pre-fund pension obligations

prior to their due date. In these instances, benefit payments are typically paid directly from the Company's cash as they become

due.

 Pension Benefits Other Retiree Benefits
As of June 30 2022 2021 2022 2021

CLASSIFICATION OF NET AMOUNT RECOGNIZED

Noncurrent assets $ 765 $ 88 $ 4,525 $ 3,193

Current liabilities (61) (64) (34) (33)

Noncurrent liabilities (3,139) (5,452) (672) (922)

NET AMOUNT RECOGNIZED $ (2,435) $ (5,428) $ 3,819 $ 2,238

AMOUNTS RECOGNIZED IN ACCUMULATED OTHER COMPREHENSIVE (INCOME)/LOSS (AOCI)

Net actuarial loss/(gain) $ 1,906 $ 4,869 $ (1,093) $ (504)

Prior service cost/(credit) 170 198 (907) (471)

NET AMOUNTS RECOGNIZED IN AOCI $ 2,076 $ 5,067 $ (2,000) $ (975)

The accumulated benefit obligation for all defined benefit pension plans, which differs from the projected obligation in that it

excludes the assumption of future salary increases, was $11.9 billion and $17.3 billion as of June 30, 2022 and 2021,

respectively. Information related to the funded status of selected pension and other retiree benefits at June 30 is as follows:

As of June 30 2022 2021

PENSION PLANS WITH A PROJECTED BENEFIT OBLIGATION IN EXCESS OF PLAN ASSETS

Projected benefit obligation $ 7,989 $ 11,747

Fair value of plan assets 4,789 6,231

PENSION PLANS WITH AN ACCUMULATED BENEFIT OBLIGATION IN EXCESS OF PLAN ASSETS

Accumulated benefit obligation $ 7,191 $ 11,005

Fair value of plan assets 4,433 6,226

OTHER RETIREE BENEFIT PLANS WITH AN ACCUMULATED BENEFIT OBLIGATION IN EXCESS OF

PLAN ASSETS

Accumulated benefit obligation $ 808 $ 1,082

Fair value of plan assets 102 127

The Procter & Gamble Company 53

Amounts in millions of dollars except per share amounts or as otherwise specified.

Net Periodic Benefit Cost. Components of the net periodic benefit cost were as follows:

 Pension Benefits Other Retiree Benefits
Years ended June 30 2022 2021 2020 2022 2021 2020

AMOUNTS RECOGNIZED IN NET PERIODIC BENEFIT COST/(CREDIT)

Service cost $ 253 $ 275 $ 247 $ 86 $ 94 $ 100

Interest cost 253 240 276 99 114 160

Expected return on plan assets (684) (783) (740) (564) (508) (473)

Amortization of net actuarial loss 337 423 340 11 47 68

Amortization of prior service cost/(credit) 28 25 25 (107) (60) (48)

Amortization of net actuarial (gain)/loss due to

settlements (5) 5 7 — — —

Special termination benefits 4 17 11 1 2 2

GROSS BENEFIT COST/(CREDIT) 186 202 166 (474) (311) (191)

Dividends on ESOP preferred stock — — — — (8) (19)

NET PERIODIC BENEFIT COST/(CREDIT) $ 186 $ 202 $ 166 $ (474) $ (319) $ (210)

CHANGE IN PLAN ASSETS AND BENEFIT OBLIGATIONS RECOGNIZED IN AOCI

Net actuarial loss/(gain) - current year $ (2,150) $ (741) $ (548) $ (1,049)

Prior service cost/(credit) - current year 5 34 (586) —

Amortization of net actuarial loss (337) (423) (11) (47)

Amortization of prior service (cost)/credit (28) (25) 107 60

Amortization of net actuarial loss/(gain) due to

settlements 5 (5) — —

Currency translation and other (486) 367 13 —

TOTAL CHANGE IN AOCI (2,991) (793) (1,025) (1,036)

NET AMOUNTS RECOGNIZED IN PERIODIC

BENEFIT COST/(CREDIT) AND AOCI $ (2,805) $ (591) $ (1,499) $ (1,355)

The service cost component of the net periodic benefit cost is included in the Consolidated Statements of Earnings in Cost of

products sold and SG&A. All other components are included in the Consolidated Statements of Earnings in Other non-

operating income/(expense), net, unless otherwise noted.

Assumptions. We determine our actuarial assumptions on an annual basis. These assumptions are weighted to reflect each

country that may have an impact on the cost of providing retirement benefits. The weighted average assumptions used to

determine benefit obligations recorded on the Consolidated Balance Sheets as of June 30, 2022 and 2021, were as follows: (1)

 Pension Benefits Other Retiree Benefits
As of June 30 2022 2021 2022 2021

Discount rate 3.7 % 1.7 % 5.0 % 3.2 %

Rate of compensation increase 2.8 % 2.7 % N/A N/A

Interest crediting rate for cash balance plans 4.3 % 4.4 % N/A N/A

Health care cost trend rates assumed for next year N/A N/A 6.4 % 6.4 %

Rate to which the health care cost trend rate is assumed to decline

(ultimate trend rate) N/A N/A 4.5 % 4.5 %

Year that the rate reaches the ultimate trend rate N/A N/A 2028 2028

(1) Determined as of end of fiscal year.

54 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

The weighted average assumptions used to determine net benefit cost recorded on the Consolidated Statement of Earnings for

the years ended June 30 were as follows: (1)

 Pension Benefits Other Retiree Benefits
Years ended June 30 2022 2021 2020 2022 2021 2020

Discount rate 1.7 % 1.5 % 1.9 % 3.2 % 3.1 % 3.7 %

Expected return on plan assets 5.5 % 6.5 % 6.6 % 8.4 % 8.4 % 8.4 %

Rate of compensation increase 2.7 % 2.5 % 2.6 % N/A N/A N/A

Interest crediting rate for cash balance plans 4.4 % 4.4 % 4.4 % N/A N/A N/A

(1) Determined as of beginning of fiscal year.

For plans that make up the majority of our obligation, the Company calculates the benefit obligation and the related impacts on

service and interest costs using specific spot rates along the corporate bond yield curve. For the remaining plans, the Company

determines these amounts utilizing a single weighted average discount rate derived from the corporate bond yield curve used to

measure the plan obligations.

Several factors are considered in developing the estimate for the long-term expected rate of return on plan assets. For the

defined benefit retirement plans, these factors include historical rates of return of broad equity and bond indices and projected

long-term rates of return obtained from pension investment consultants. The expected long-term rates of return for plan assets

are 8 - 9% for equities and 3 - 5% for bonds. For other retiree benefit plans, the expected long-term rate of return reflects that

the assets are comprised primarily of Company stock. The expected rate of return on Company stock is based on the long-term

projected return of 8.5% and reflects the historical pattern of returns.

Plan Assets. Our investment objective for defined benefit retirement plan assets is to meet the plans' benefit obligations and to

improve plan self-sufficiency for future benefit obligations. The investment strategies focus on asset class diversification,

liquidity to meet benefit payments and an appropriate balance of long-term investment return and risk. Target ranges for asset

allocations are determined by assessing different investment risks and matching the actuarial projections of the plans' future

liabilities and benefit payments with current as well as expected long-term rates of return on the assets, taking into account

investment return volatility and correlations across asset classes. Plan assets are diversified across several investment managers

and are generally invested in liquid funds that are selected to track broad market equity and bond indices. Investment risk is

carefully controlled with plan assets rebalanced to target allocations on a periodic basis and with continual monitoring of

investment managers' performance relative to the investment guidelines established with each investment manager.

Our target asset allocation for the year ended June 30, 2022, and actual asset allocation by asset category as of June 30, 2022

and 2021, were as follows:

 Target Asset Allocation Actual Asset Allocation at June 30

Pension Benefits
 Other Retiree

Benefits
 Pension Benefits Other Retiree Benefits

Asset Category 2022 2021 2022 2021

Cash — % 2 % 1 % 1 % 2 % 2 %

Debt securities 61 % 2 % 58 % 59 % 1 % 2 %

Equity securities 39 % 96 % 41 % 40 % 97 % 96 %

TOTAL 100 % 100 % 100 % 100 % 100 % 100 %

The Procter & Gamble Company 55

Amounts in millions of dollars except per share amounts or as otherwise specified.

The following table sets forth the fair value of the Company's plan assets as of June 30, 2022 and 2021, segregated by level

within the fair value hierarchy (refer to Note 9 for further discussion on the fair value hierarchy and fair value principles).

Investments valued using net asset value as a practical expedient are not valued using the fair value hierarchy, but rather valued

using the net asset value reported by the managers of the funds and as supported by the unit prices of actual purchase and sale

transactions.

 Pension Benefits Other Retiree Benefits

As of June 30
Fair Value

Hierarchy Level 2022 2021
Fair Value

Hierarchy Level 2022 2021

ASSETS AT FAIR VALUE

Cash and cash equivalents 1 $ 78 $ 82 1 $ 130 $ 131

Company common stock — — 1 319 275

Company preferred stock (1) — — 2 6,340 5,911

Fixed income securities (2) 2 1,545 1,931 2 — 3

Insurance contracts (3) 3 94 111 — —

TOTAL ASSETS IN THE FAIR

VALUE HIERARCHY 1,717 2,124 6,789 6,320

Investments valued at net asset value (4) 8,456 10,917 100 124

TOTAL ASSETS AT FAIR VALUE $ 10,173 13,041 $ 6,889 6,444

(1) Company preferred stock is valued based on the value of Company common stock and is presented net of ESOP debt discussed below.

(2) Fixed income securities, classified as Level 2, are estimated by using pricing models or quoted prices of securities with similar

characteristics.

(3) Fair values of insurance contracts are valued based on either their cash equivalent value or models that project future cash flows and

discount the future amounts to a present value using market-based observable inputs, including credit risk and interest rate curves. The

activity for Level 3 assets is not significant for all years presented.

(4) Investments valued using net asset value as a practical expedient are primarily equity and fixed income collective funds.

Cash Flows. Management's best estimate of cash

requirements and discretionary contributions for the defined

benefit retirement plans and other retiree benefit plans for

the year ending June 30, 2023, is $244 and $47, respectively.

Expected contributions are dependent on many variables,

including the variability of the market value of the plan

assets as compared to the benefit obligation and other market

or regulatory conditions. In addition, we take into

consideration our business investment opportunities and

resulting cash requirements. Accordingly, actual funding

may differ significantly from current estimates.

Total benefit payments expected to be paid to participants,

which include payments funded from the Company's assets

and payments from the plans are as follows:

Years ending June 30
Pension
Benefits

Other Retiree
Benefits

EXPECTED BENEFIT PAYMENTS

2023 $ 571 $ 177

2024 564 186

2025 590 190

2026 585 193

2027 601 198

2028 - 2032 3,459 1,076

Employee Stock Ownership Plan

We maintain the ESOP to provide funding for certain

employee benefits discussed in the preceding paragraphs.

The ESOP borrowed $1.0 billion in 1989 and the proceeds

were used to purchase Series A ESOP Convertible Class A

Preferred Stock to fund a portion of the U.S. DC plan.

Principal and interest requirements of the borrowing were

paid by the Trust from dividends on the preferred shares and

from advances provided by the Company. The original

borrowing of $1.0 billion has been repaid in full, and

advances from the Company of $15 remain outstanding at

June 30, 2022. Each share is convertible at the option of the

holder into one share of the Company's common stock. The

dividend for the current year was equal to the common stock

dividend of $3.52 per share. The liquidation value is $6.82

per share.

56 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

In 1991, the ESOP borrowed an additional $1.0 billion. The

proceeds were used to purchase Series B ESOP Convertible

Class A Preferred Stock to fund a portion of retiree health

care benefits. These shares, net of the ESOP's debt, are

considered plan assets of the other retiree benefits plan

discussed above. The original borrowings of $1.0 billion

were repaid in 2021. Debt service requirements were funded

by preferred stock dividends, cash contributions and

advances provided by the Company, of which $901 are

outstanding at June 30, 2022. Each share is convertible at

the option of the holder into one share of the Company's

common stock. The dividend for the current year was equal

to the common stock dividend of $3.52 per share. The

liquidation value is $12.96 per share.

Our ESOP accounting practices are consistent with current

ESOP accounting guidance, including the permissible

continuation of certain provisions from prior accounting

guidance. ESOP debt, which was guaranteed by the

Company, was recorded as debt with an offset to the Reserve

for ESOP debt retirement, which is presented within

Shareholders' equity. Advances to the ESOP by the

Company are recorded as an increase in the Reserve for

ESOP debt retirement. Interest incurred on the ESOP debt

was recorded as Interest expense. Dividends on all preferred

shares are charged to Retained earnings.

The series A and B preferred shares of the ESOP are

allocated to employees based on debt service requirements.

The number of preferred shares outstanding at June 30 was

as follows:

Shares in thousands 2022 2021 2020

Allocated 25,901 27,759 29,591

Unallocated 1,123 1,769 2,479

TOTAL SERIES A 27,024 29,528 32,070

Allocated 30,719 29,203 27,894

Unallocated 20,120 22,349 24,418

TOTAL SERIES B 50,839 51,552 52,312

For purposes of calculating diluted net earnings per common

share, the preferred shares held by the ESOP are considered

converted from inception.

NOTE 9

RISK MANAGEMENT ACTIVITIES AND FAIR

VALUE MEASUREMENTS

As a multinational company with diverse product offerings,

we are exposed to market risks, such as changes in interest

rates, currency exchange rates and commodity prices. We

evaluate exposures on a centralized basis to take advantage

of natural exposure correlation and netting. To the extent we

choose to manage volatility associated with the net

exposures, we enter into various financial transactions that

we account for using the applicable accounting guidance for

derivative instruments and hedging activities. These

financial transactions are governed by our policies covering

acceptable counterparty exposure, instrument types and other

hedging practices.

If the Company elects to do so and if the instrument meets

certain specified accounting criteria, management designates

derivative instruments as cash flow hedges, fair value hedges

or net investment hedges. We record derivative instruments

at fair value and the accounting for changes in the fair value

depends on the intended use of the derivative, the resulting

designation and the effectiveness of the instrument in

offsetting the risk exposure it is designed to hedge. We

generally have a high degree of effectiveness between the

exposure being hedged and the hedging instrument.

 Credit Risk Management

We have counterparty credit guidelines and normally enter

into transactions with investment grade financial institutions,

to the extent commercially viable. Counterparty exposures

are monitored daily and downgrades in counterparty credit

ratings are reviewed on a timely basis. We have not

incurred, and do not expect to incur, material credit losses on

our risk management or other financial instruments.

Substantially all of the Company's financial instruments used

in hedging transactions are governed by industry standard

netting and collateral agreements with counterparties. If the

Company's credit rating were to fall below the levels

stipulated in the agreements, the counterparties could

demand either collateralization or termination of the

arrangements. The aggregate fair value of the instruments

covered by these contractual features that are in a net

liability position as of June 30, 2022, was not material. The

Company has not been required to post collateral as a result

of these contractual features.

Interest Rate Risk Management

Our policy is to manage interest cost using a mixture of

fixed-rate and variable-rate debt. To manage this risk in a

cost-efficient manner, we enter into interest rate swaps

whereby we agree to exchange with the counterparty, at

specified intervals, the difference between fixed and variable

interest amounts calculated by reference to a notional

amount.

We designate certain interest rate swaps on fixed rate debt

that meet specific accounting criteria as fair value hedges.

For fair value hedges, the changes in the fair value of both

the hedging instruments and the underlying debt obligations

are immediately recognized in earnings.

Foreign Currency Risk Management

We manufacture and sell our products and finance our

operations in a number of countries throughout the world.

As a result, we are exposed to movements in foreign

currency exchange rates. We leverage the Company’s

diversified portfolio of exposures as a natural hedge. In

certain cases, we enter into non-qualifying foreign currency

contracts to hedge certain balance sheet items subject to

revaluation. The change in fair value of these instruments

and the underlying exposure are both immediately

recognized in earnings.

The Procter & Gamble Company 57

Amounts in millions of dollars except per share amounts or as otherwise specified.

To manage exchange rate risk related to our intercompany

financing, we primarily use forward contracts and currency

swaps. The change in fair value of these non-qualifying

instruments is immediately recognized in earnings,

substantially offsetting the foreign currency mark-to-market

impact of the related exposure.

Net Investment Hedging

We hedge certain net investment positions in foreign

subsidiaries. To accomplish this, we either borrow directly

in foreign currencies and designate all or a portion of the

foreign currency debt as a hedge of the applicable net

investment position or we enter into foreign currency swaps

that are designated as hedges of net investments. Changes in

the fair value of these instruments are recognized in the

Foreign Currency Translation component of OCI and offset

the change in the value of the net investment being hedged.

The time value component of the net investment hedge

currency swaps is excluded from the assessment of hedge

effectiveness. Changes in the fair value of the swap,

including changes in the fair value of the excluded time

value component, are recognized in OCI and offset the value

of the underlying net assets. The time value component is

subsequently reported in income on a systematic basis.

Commodity Risk Management

Certain raw materials used in our products or production

processes are subject to price volatility caused by weather,

supply conditions, political and economic variables and

other unpredictable factors. As of and during the years

ended June 30, 2022 and 2021, we did not have any material

financial commodity hedging activity.

Insurance

We self-insure for most insurable risks. However, we

purchase insurance for Directors and Officers Liability and

certain other coverage where it is required by law or by

contract.

Fair Value Hierarchy

Accounting guidance on fair value measurements for certain

financial assets and liabilities requires that financial assets

and liabilities carried at fair value be classified and disclosed

in one of the following categories:

• Level 1: Quoted market prices in active markets for

identical assets or liabilities.

• Level 2: Observable market-based inputs or

unobservable inputs that are corroborated by market

data.

• Level 3: Unobservable inputs reflecting the reporting

entity's own assumptions or external inputs from

inactive markets.

When applying fair value principles in the valuation of assets

and liabilities, we are required to maximize the use of quoted

market prices and minimize the use of unobservable inputs.

The Company has not changed its valuation techniques used

in measuring the fair value of any financial assets or

liabilities during the year.

When active market quotes are not available for financial

assets and liabilities, we use industry standard valuation

models. Where applicable, these models project future cash

flows and discount the future amounts to a present value

using market-based observable inputs including credit risk,

interest rate curves and forward and spot prices for

currencies. In circumstances where market-based observable

inputs are not available, management judgment is used to

develop assumptions to estimate fair value.

Assets and Liabilities Measured at Fair Value

Cash equivalents were $6.0 billion and $9.1 billion as of June 30, 2022 and 2021, respectively, and are classified as Level 1

within the fair value hierarchy. Other investments had a fair value of $140 and $192 as of June 30, 2022 and 2021, respectively,

including equity securities of $113 and $163 as of June 30, 2022 and 2021, respectively, and are presented in Other noncurrent

assets. Investments are measured at fair value and primarily classified as Level 1 and Level 2 within the fair value hierarchy.

Level 1 are based on quoted market prices in active markets for identical assets, and Level 2 are based on quoted market prices

for similar investments. There are no material investment balances classified as Level 3 within the fair value hierarchy or using

net asset value as a practical expedient. Unrealized gains/(losses) on equity securities were $(45) and $69 for the fiscal years

ended June 30, 2022 and 2021, respectively, and are recognized in the Consolidated Statements of Earnings in Other non-

operating income, net.

The fair value of long-term debt was $25.7 billion and $28.8 billion as of June 30, 2022 and 2021, respectively. This includes

the current portion of long-term debt instruments ($3.6 billion as of June 30, 2022 and 2021). Certain long-term debt (debt

designated as a fair value hedge) is recorded at fair value. All other long-term debt is recorded at amortized cost, but is

measured at fair value for disclosure purposes. We consider our debt to be Level 2 in the fair value hierarchy. Fair values are

generally estimated based on quoted market prices for identical or similar instruments.

58 The Procter & Gamble Company

Amounts in millions of dollars except per share amounts or as otherwise specified.

Disclosures about Financial Instruments

The notional amounts and fair values of financial instruments used in hedging transactions as of June 30, 2022 and 2021, are as

follows:

 Notional Amount Fair Value Asset Fair Value (Liability)
As of June 30 2022 2021 2022 2021 2022 2021

DERIVATIVES IN FAIR VALUE HEDGING RELATIONSHIPS

Interest rate contracts $ 4,972 $ 7,415 $ 3 $ 146 $ (307) $ —

DERIVATIVES IN NET INVESTMENT HEDGING RELATIONSHIPS

Foreign currency interest rate contracts $ 7,943 $ 8,484 $ 561 $ 89 $ (1) $ (94)

TOTAL DERIVATIVES DESIGNATED AS

HEDGING INSTRUMENTS $ 12,915 $ 15,899 $ 564 $ 235 $ (308) $ (94)

DERIVATIVES NOT DESIGNATED AS HEDGING INSTRUMENTS

Foreign currency contracts $ 5,625 $ 5,060 $ 6 $ 20 $ (61) $ (22)

TOTAL DERIVATIVES AT FAIR VALUE $ 18,540 $ 20,959 $ 570 $ 255 $ (369) $ (116)

All derivative assets are presented in Prepaid expenses and other current assets or Other noncurrent assets. All derivative

liabilities are presented in Accrued and other liabilities or Other noncurrent liabilities.

The fair value of the interest rate derivative asset/liability directly offsets the cumulative amount of the fair value hedging

adjustment included in the carrying amount of the underlying debt obligation. The carrying amount of the underlying debt

obligation, which includes the unamortized discount or premium and the fair value adjustment, was $4.7 billion and $7.5 billion

as of June 30, 2022 and 2021, respectively. In addition to the foreign currency derivative contracts designated as net investment

hedges, certain of our foreign currency denominated debt instruments are designated as net investment hedges. The carrying

value of those debt instruments designated as net investment hedges, which includes the adjustment for the foreign currency

transaction gain or loss on those instruments, was $11.2 billion and $12.0 billion as of June 30, 2022 and 2021, respectively.

The decrease in the notional balance of interest rate contracts was primarily due to the maturity of interest rate swaps that were

associated with multiple bonds maturing in the period.

All of the Company's derivative assets and liabilities are measured at fair value that is derived from observable market data,

including interest rate yield curves and foreign exchange rates, and are classified as Level 2 within the fair value hierarchy.

There was no significant activity within the Level 3 assets and liabilities during the periods presented. There were no

significant assets or liabilities that were re-measured at fair value on a non-recurring basis during the years ended June 30, 2022

and 2021.

The Procter & Gamble Company 59

Amounts in millions of dollars except per share amounts or as otherwise specified.

Before tax gains/(losses) on our financial instruments in

hedging relationships are categorized as follows:

Amount of Gain/(Loss)

Recognized in OCI on Derivatives
Years ended June 30 2022 2021

DERIVATIVES IN NET INVESTMENT HEDGING

RELATIONSHIPS (1) (2)

Foreign currency interest

rate contracts $ 1,033 $ (232)

(1) For the derivatives in net investment hedging relationships, the

amount of gain excluded from effectiveness testing, which was

recognized in earnings, was $73 and $60 for the fiscal years

ended June 30, 2022 and 2021, respectively.

(2) In addition to the foreign currency derivative contracts

designated as net investment hedges, certain of our foreign

currency denominated debt instruments are designated as net

investment hedges. The amount of gain/(loss) recognized in

AOCI for such instruments was $1,639 and $(918), for the

fiscal years ended June 30, 2022 and 2021, respectively.

Amount of Gain/(Loss)

Recognized in Earnings

Years ended June 30 2022 2021

DERIVATIVES IN FAIR VALUE HEDGING

RELATIONSHIPS

Interest rate contracts $ (450) $ (123)

DERIVATIVES NOT DESIGNATED AS HEDGING

INSTRUMENTS

Foreign currency contracts $ (149) $ 296

The gain/(loss) on the derivatives in fair value hedging

relationships is fully offset by the mark-to-market impact of

the related exposure. These are both recognized in the

Consolidated Statement of Earnings in Interest Expense.

The gain/(loss) on derivatives not designated as hedging

instruments is substantially offset by the currency mark-to-

market of the related exposure. These are both recognized in

the Consolidated Statements of Earnings in SG&A.

NOTE 10

SHORT-TERM AND LONG-TERM DEBT

As of June 30 2022 2021

DEBT DUE WITHIN ONE YEAR

Current portion of long-term debt $ 3,647 $ 3,620

Commercial paper 4,805 5,171

Other 193 98

TOTAL $ 8,645 $ 8,889

Short-term weighted average

interest rates (1) 0.8 % 0.2 %

(1) Short-term weighted average interest rates include the effects

of interest rate swaps discussed in Note 9.

As of June 30 2022 2021
LONG-TERM DEBT

2.15% USD note due August 2022 $ 1,250 $ 1,250

2.00% EUR note due August 2022 1,045 1,190

3.10% USD note due August 2023 1,000 1,000

1.13% EUR note due November 2023 1,306 1,488

0.50% EUR note due October 2024 523 595

0.63% EUR note due October 2024 836 952

0.55% USD note due October 2025 1,000 1,000

2.70% USD note due February 2026 600 600

1.00% USD note due April 2026 1,000 1,000

2.45% USD note due November 2026 875 875

1.90% USD note due February 2027 1,000 —

2.80% USD note due March 2027 500 500

4.88% EUR note due May 2027 1,045 1,190

2.85% USD note due August 2027 750 750

1.20% EUR note due October 2028 836 952

1.25% EUR note due October 2029 523 595

3.00% USD note due March 2030 1,500 1,500

0.35% EUR note due May 2030 523 —

1.20% USD note due October 2030 1,250 1,250

1.95% USD note due April 2031 1,000 1,000

2.30% USD note due February 2032 850 —

5.55% USD note due March 2037 716 716

1.88% EUR note due October 2038 523 595

3.55% USD note due March 2040 516 516

0.90% EUR note due November 2041 627 —

All other long-term debt 4,901 7,205

Current portion of long-term debt (3,647) (3,620)

TOTAL $ 22,848 $ 23,099

Long-term weighted average interest

rates (1) 2.2 % 2.0 %
(1) Long-term weighted average interest rates include the effects

of interest rate swaps discussed in Note 9.

Long-term debt maturities during the next five fiscal years

are as follows:

Years ending June 30 2023 2024 2025 2026 2027
Debt maturities $3,647 $2,298 $1,879 $2,713 $3,686

Amounts in millions of dollars except per share amounts or as otherwise specified.

60 The Procter & Gamble Company

 NOTE 11

ACCUMULATED OTHER COMPREHENSIVE INCOME/(LOSS)

The table below presents the changes in Accumulated other comprehensive income/(loss) attributable to Procter & Gamble

(AOCI), including the reclassifications out of AOCI by component:

Changes in Accumulated Other Comprehensive Income/(Loss) by Component

Investment

Securities

Post-

retirement

Benefit Plans

Foreign

Currency

Translation Total AOCI

BALANCE at JUNE 30, 2020 $ (1) $ (4,350) $ (11,814) $ (16,165)

OCI before reclassifications (1) 20 1,046 1,023 2,089

Amounts reclassified to the Consolidated Statement of Earnings (2) (4) 340 — 336

Net current period OCI 16 1,386 1,023 2,425

Less: OCI attributable to non-controlling interests — (1) 5 4

BALANCE at JUNE 30, 2021 15 (2,963) (10,796) (13,744)

OCI before reclassifications (3) 4 2,797 (1,451) 1,350

Amounts reclassified to the Consolidated Statement of Earnings (4) 1 195 1 197

Net current period OCI 5 2,992 (1,450) 1,547

Less: OCI attributable to non-controlling interests — 2 (10) (8)

BALANCE at JUNE 30, 2022 $ 20 $ 27 $ (12,236) $ (12,189)

(1) Net of tax (benefit)/expense of $5, $345 and $(266) for gains/losses on investment securities, postretirement benefit plans and foreign

currency translation, respectively, for the period ended June 30, 2021. Income tax effects within foreign currency translation include

impacts from items such as net investment hedge transactions. Foreign cumulative translation is not adjusted for income taxes related to

permanent investments in international subsidiaries.

(2) Net of tax (benefit)/expense of $0, $100 and $0 for gains/losses on investment securities, postretirement benefit plans and foreign

currency translation, respectively, for the period ended June 30, 2021.

(3) Net of tax (benefit)/expense of $1, $953 and $515 for gains/losses on investment securities, postretirement benefit plans and foreign

currency translation, respectively, for the period ended June 30, 2022. Income tax effects within foreign currency translation include

impacts from items such as net investment hedge transactions. Foreign cumulative translation is not adjusted for income taxes related to

permanent investments in international subsidiaries.

(4) Net of tax (benefit)/expense of $0, $69 and $0 for gains/losses on investment securities, postretirement benefit plans and foreign

currency translation, respectively, for the period ended June 30, 2022.

The below provides additional details on amounts reclassified from AOCI into the Consolidated Statement of Earnings:

• Investment securities: amounts reclassified from AOCI into Other non-operating income, net.

• Postretirement benefit plans: amounts reclassified from AOCI into Other non-operating income, net and included in the

computation of net periodic postretirement costs (see Note 8).

Amounts in millions of dollars except per share amounts or as otherwise specified.

The Procter & Gamble Company 61

NOTE 12

LEASES

The Company determines whether a contract contains a lease

at the inception of a contract by determining if the contract

conveys the right to control the use of identified property,

plant or equipment for a period of time in exchange for

consideration. We lease certain real estate, machinery,

equipment, vehicles and office equipment for varying

periods. Many of these leases include an option to either

renew or terminate the lease. For purposes of calculating

lease liabilities, these options are included within the lease

term when it has become reasonably certain that the

Company will exercise such options. The incremental

borrowing rate utilized to calculate our lease liabilities is

based on the information available at commencement date,

as most of the leases do not provide an implicit borrowing

rate. Our operating lease agreements do not contain any

material guarantees or restrictive covenants. The Company

does not have any material finance leases or sublease

activities. Short-term leases, defined as leases with initial

terms of 12 months or less, are not reflected on the

Consolidated Balance Sheets. Lease expense for such short-

term leases is not material. The most significant assets in

our leasing portfolio relate to real estate and vehicles. For

purposes of calculating lease liabilities for such leases, we

have combined lease and non-lease components.

The components of the Company’s total operating lease cost

for the years ended June 30, 2022, 2021 and 2020, were as

follows:

Years ended June 30 2022 2021 2020

Operating lease cost 220 245 271

Variable lease cost (1) 89 75 76

Total lease cost $ 309 $ 320 $ 347

(1) Includes primarily costs for utilities, common area

maintenance, property taxes and other operating costs

associated with operating leases that are not included in the

lease liability and are recognized in the period in which they

are incurred.

Supplemental balance sheet and other information related to

leases is as follows:

As of June 30 2022 2021

Operating leases:

Right-of-use assets (Other

noncurrent assets) $ 760 $ 808

Current lease liabilities (Accrued

and other liabilities) 205 219

Noncurrent lease liabilities

(Other noncurrent liabilities) 595 631

Total operating lease liabilities $ 800 $ 850

Weighted average remaining lease term:

Operating leases 6.4 years 6.4 years

Weighted average discount rate:

Operating leases 3.2 % 3.8 %

At June 30, 2022, future payments of operating lease

liabilities were as follows:

 Operating Leases

 June 30, 2022

1 year $ 206

2 years 179

3 years 135

4 years 92

5 years 64

Over 5 years 209

Total lease payments 885

Less: Interest (85)

Present value of lease liabilities $ 800

Total cash paid for amounts included in the measurement of

lease liabilities was $228 and $253 for the years ended

June 30, 2022, and June 30, 2021, respectively.

The right-of-use assets obtained in exchange for lease

liabilities were $217 and $163 for the years ended June 30,

2022, and June 30, 2021, respectively.

Amounts in millions of dollars except per share amounts or as otherwise specified.

62 The Procter & Gamble Company

NOTE 13

COMMITMENTS AND CONTINGENCIES

Guarantees

In conjunction with certain transactions, primarily

divestitures, we may provide routine indemnifications (e.g.,

indemnification for representations and warranties and

retention of previously existing environmental, tax and

employee liabilities) for which terms range in duration and,

in some circumstances, are not explicitly defined. The

maximum obligation under some indemnifications is also not

explicitly stated and, as a result, the overall amount of these

obligations cannot be reasonably estimated. Other than

obligations recorded as liabilities at the time of divestiture,

we have not made significant payments for these

indemnifications. We believe that if we were to incur a loss

on any of these matters, the loss would not have a material

effect on our financial position, results of operations or cash

flows.

In certain situations, we guarantee loans for suppliers and

customers. The total amount of guarantees issued under

such arrangements is not material.

Off-Balance Sheet Arrangements

We do not have off-balance sheet financing arrangements,

including variable interest entities, that have a material

impact on our financial statements.

Purchase Commitments

We have purchase commitments for materials, supplies,

services and property, plant and equipment as part of the

normal course of business. Commitments made under take-

or-pay obligations are as follows:

Years ending

June 30 2023 2024 2025 2026 2027
There-

after
Purchase

obligations $1,082 $ 494 $ 332 $ 259 $ 193 $ 425

Such amounts represent minimum commitments under take-

or-pay agreements with suppliers and are in line with

expected usage. These amounts include purchase

commitments related to service contracts for information

technology, human resources management and facilities

management activities that have been outsourced to third-

party suppliers. Due to the proprietary nature of many of our

materials and processes, certain supply contracts contain

penalty provisions for early termination. We do not expect

to incur penalty payments under these provisions that would

materially affect our financial position, results of operations

or cash flows.

Litigation

We are subject, from time to time, to certain legal

proceedings and claims arising out of our business, which

cover a wide range of matters, including antitrust and trade

regulation, product liability, advertising, contracts,

environmental, patent and trademark matters, labor and

employment matters and tax.

While considerable uncertainty exists, in the opinion of

management and our counsel, the ultimate resolution of the

various lawsuits and claims will not materially affect our

financial position, results of operations or cash flows.

We are also subject to contingencies pursuant to

environmental laws and regulations that in the future may

require us to take action to correct the effects on the

environment of prior manufacturing and waste disposal

practices. Based on currently available information, we do

not believe the ultimate resolution of environmental

remediation will materially affect our financial position,

results of operations or cash flows.

Item 9. Changes in and Disagreements with Accountants on

Accounting and Financial Disclosure.

Not applicable.

Item 9A. Controls and Procedures.

Evaluation of Disclosure Controls and Procedures.

The Company's Chairman of the Board, President and Chief

Executive Officer, Jon R. Moeller, and the Company's Chief

Financial Officer, Andre Schulten, performed an evaluation

of the Company's disclosure controls and procedures (as

defined in Rules 13a-15(e) and 15d-15(e) of the Securities

Exchange Act of 1934 (Exchange Act)) as of the end of the

period covered by this Annual Report on Form 10-K.

Messrs. Moeller and Schulten have concluded that the

Company's disclosure controls and procedures were effective

to ensure that information required to be disclosed in reports

we file or submit under the Exchange Act is (1) recorded,

processed, summarized and reported within the time periods

specified in Securities and Exchange Commission rules and

forms, and (2) accumulated and communicated to our

management, including Messrs. Moeller and Schulten, to

allow their timely decisions regarding required disclosure.

Changes in Internal Control over Financial Reporting.

There were no changes in our internal control over financial

reporting that occurred during the Company's fourth fiscal

quarter that have materially affected, or are reasonably likely

to materially affect, the Company's internal control over

financial reporting.

Item 9B. Other Information.

Not applicable.

Item 9C. Disclosure Regarding Foreign Jurisdictions that

Prevent Inspections.

Not applicable.

Amounts in millions of dollars except per share amounts or as otherwise specified.

The Procter & Gamble Company 63

PART III

Item 10. Directors, Executive Officers and Corporate

Governance.

The Board of Directors has determined that the following

members of the Audit Committee are independent and are

Audit Committee financial experts as defined by SEC rules:

Ms. Patricia A. Woertz (Chair) and Ms. Christine M.

McCarthy.

The information required by this item is incorporated by

reference to the following sections of the 2022 Proxy

Statement filed pursuant to Regulation 14A, which will be

filed no later than 120 days after June 30, 2022: the section

entitled Election of Directors; the subsection of the

Corporate Governance section entitled Board Meetings and

Committees of the Board; the subsection of the Corporate

Governance section entitled Code of Ethics; and the

subsection of the Other Matters section entitled Shareholder

Recommendations or Nominations of Director Candidates.

Pursuant to the Instruction to Item 401 of Regulation S-K,

Executive Officers of the Registrant are reported in Part I of

this report.

Item 11. Executive Compensation.

The information required by this item is incorporated by

reference to the following sections of the 2022 Proxy

Statement filed pursuant to Regulation 14A, which will be

filed no later than 120 days after June 30, 2022: the

subsections of the Corporate Governance section entitled

Board Meetings and Committees of the Board,

Compensation Committee Interlocks and Insider

Participation, and The Board's Oversight of Risk -

Compensation-Related Risk; and the portion beginning with

the section entitled Director Compensation up to but not

including the section entitled Security Ownership of

Management and Certain Beneficial Owners.

Item 12. Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters.

The following table gives information about the Company's common stock that may be issued upon the exercise of options,

warrants and rights under all of the Company's equity compensation plans as of June 30, 2022. The table includes the following

plans: The Procter & Gamble 1992 Stock Plan; The Procter & Gamble 2001 Stock and Incentive Compensation Plan; The

Procter & Gamble 2003 Non-Employee Directors' Stock Plan; The Procter & Gamble 2009 Stock and Incentive Compensation

Plan; The Procter & Gamble 2014 Stock and Incentive Compensation Plan; and The Procter & Gamble 2019 Stock and

Incentive Compensation Plan.

Plan Category

(a)
Number of securities

to be issued upon

exercise of

outstanding options,
warrants and rights

(b)
Weighted

average exercise
price of outstanding

options, warrants and
rights

(c)
Number of securities

remaining available for
future issuance under

equity compensation plans
(excluding securities

reflected in column (a))
Equity compensation plans approved by

security holders

Stock Options/Stock Appreciation Rights 126,737,581 $99.5228 (1)

Restricted Stock Units (RSUs)/Performance

Stock Units (PSUs) 6,448,414 N/A (1)

TOTAL 133,185,995 $99.5228 (2)

(1) Of the plans listed above, only The Procter & Gamble 2019 Stock and Incentive Compensation Plan (the “2019 Plan”) allows for future

grants of securities. The maximum number of shares that may be granted under this plan is 187 million shares. Stock options and stock

appreciation rights are counted on a one-for-one basis while full value awards (such as RSUs and PSUs) are counted as five shares for

each share awarded. Total shares available for future issuance under this plan is 119 million.

(2) Weighted average exercise price of outstanding options only.

Additional information required by this item is incorporated

by reference to the following section of the 2022 Proxy

Statement filed pursuant to Regulation 14A, which will be

filed no later than 120 days after June 30, 2022: the

subsection of the Beneficial Ownership section entitled

Security Ownership of Management and Certain Beneficial

Owners.

Item 13. Certain Relationships and Related Transactions and

Director Independence.

The information required by this item is incorporated by

reference to the following sections of the 2022 Proxy

Statement filed pursuant to Regulation 14A, which will be

filed no later than 120 days after June 30, 2022: the

subsections of the Corporate Governance section entitled

Director Independence and Review and Approval of

Transactions with Related Persons.

Item 14. Principal Accountant Fees and Services.

The information required by this item is incorporated by

reference to the following section of the 2022 Proxy

Statement filed pursuant to Regulation 14A, which will be

filed no later than 120 days after June 30, 2022: Report of

the Audit Committee, which ends with the subsection

entitled Services Provided by Deloitte.

64 The Procter & Gamble Company

 PART IV

Item 15. Exhibits and Financial Statement Schedules.

1. Financial Statements:

The following Consolidated Financial Statements of The Procter & Gamble Company and subsidiaries, management's report

and the reports of the independent registered public accounting firm are incorporated by reference in Part II, Item 8 of this Form

10-K.

• Management's Report on Internal Control over Financial Reporting

• Report of Independent Registered Public Accounting Firm on Internal Control over Financial Reporting (PCAOB Firm ID

is 34)

• Report of Independent Registered Public Accounting Firm on Consolidated Financial Statements

• Consolidated Statements of Earnings - for years ended June 30, 2022, 2021 and 2020

• Consolidated Statements of Comprehensive Income - for years ended June 30, 2022, 2021 and 2020

• Consolidated Balance Sheets - as of June 30, 2022 and 2021

• Consolidated Statements of Shareholders' Equity - for years ended June 30, 2022, 2021 and 2020

• Consolidated Statements of Cash Flows - for years ended June 30, 2022, 2021 and 2020

• Notes to Consolidated Financial Statements

2. Financial Statement Schedules:

These schedules are omitted because of the absence of the conditions under which they are required or because the information

is set forth in the Consolidated Financial Statements or Notes thereto.

EXHIBITS

Exhibit (3-1) -

Amended Articles of Incorporation (as amended by shareholders at the annual meeting on October 11, 2011 and

consolidated by the Board of Directors on April 8, 2016) (Incorporated by reference to Exhibit (3-1) of the Company's

Annual Report on Form 10-K for the year ended June 30, 2016).

(3-2) -

Regulations (as approved by the Board of Directors on April 8, 2016, pursuant to authority granted by shareholders at

the annual meeting on October 13, 2009) (Incorporated by reference to Exhibit (3-2) of the Company's Annual Report

on Form 10-K for the year ended June 30, 2016).

Exhibit (4-1) -

Indenture, dated as of September 3, 2009, between the Company and Deutsche Bank Trust Company Americas, as

Trustee (Incorporated by reference to Exhibit (4-1) of the Company's Annual Report on Form 10-K for the year ended

June 30, 2015).

 (4-2) -

The Company agrees to furnish to the Securities and Exchange Commission, upon request, a copy of any other

instrument defining the rights of holders of the Company’s long-term debt.

 (4-3) -

Description of the Company’s Common Stock (Incorporated by reference to Exhibit (4-3) of the Company’s Annual

report on Form 10-K for the year ended June 30, 2019).

 (4-4) -

Description of the Company’s 0.625% Notes due 2024, 1.200% Notes due 2028, and 1.875% Notes due 2038

(Incorporated by reference to Exhibit (4-4) of the Company’s Annual report on Form 10-K for the year ended June 30,

2019).

 (4-5) -

Description of the Company’s 4.875% EUR notes due May 2027, 6.250% GBP notes due January 2030, and 5.250%

GBP notes due January 2033 (Incorporated by reference to Exhibit (4-5) of the Company’s Annual report on Form 10-

K for the year ended June 30, 2021).

 (4-6) -

Description of the Company’s 0.500% Notes due 2024 and 1.250% Notes due 2029 (Incorporated by reference to

Exhibit (4-6) of the Company’s Annual report on Form 10-K for the year ended June 30, 2019).

 (4-7) -

Description of the Company’s 1.375% Notes due 2025 and 1.800% Notes due 2029 (Incorporated by reference to

Exhibit (4-7) of the Company’s Annual report on Form 10-K for the year ended June 30, 2019).

 (4-8) -

Description of the Company’s 1.125% Notes due 2023 (Incorporated by reference to Exhibit (4-8) of the Company’s

Annual report on Form 10-K for the year ended June 30, 2019).

 (4-9) -

Description of the Company’s 2.000% Notes due 2022 (Incorporated by reference to Exhibit (4-11) of the Company’s

Annual report on Form 10-K for the year ended June 30, 2019).

(4-10) - Description of the Company's 0.350% EUR Notes due 2030 and 0.900% EUR Notes due 2041. +

(4-11) - Description of the Company's 0.110% Yen Notes due 2026 and 0.230% Yen Notes due 2031. +

Exhibit (10-1) -

The Procter & Gamble 2001 Stock and Incentive Compensation Plan (as amended), which was originally adopted by

shareholders at the annual meeting on October 9, 2001 (Incorporated by reference to Exhibit (10-1) of the Company’s

Annual Report on Form 10-K for the year ended June 30, 2018).*

The Procter & Gamble Company 65

(10-2) -

The Procter & Gamble 2001 Stock and Incentive Compensation Plan related correspondence and terms and conditions

(Incorporated by reference to Exhibit (10-1) of the Company's Form 10-Q for the quarter ended December 31, 2013).*

(10-3) -

The Procter & Gamble 1992 Stock Plan (as amended December 11, 2001), which was originally adopted by the

shareholders at the annual meeting on October 12, 1992 (Incorporated by reference to Exhibit (10-2) of the Company’s

Annual Report on Form 10-K for the year ended June 30, 2018).*

(10-4) -

The Procter & Gamble Executive Group Life Insurance Policy (Incorporated by reference to Exhibit (10-3) of the

Company’s Annual Report on Form 10-K for the year ended June 30, 2018).*

(10-5) -

Summary of the Company’s Retirement Plan Restoration Program (Incorporated by reference to Exhibit (10-5) of the

Company's Form 10-Q for the quarter ended December 31, 2019).*

(10-6) -

Retirement Plan Restoration Program related correspondence and terms and conditions (Incorporated by reference to

Exhibit (10-8) of the Company's Form 10-Q for the quarter ended September 30, 2015).*

(10-7) -

Summary of the Company’s Long-Term Incentive Program (Incorporated by reference to Exhibit (10-3) of the

Company's Form 10-Q for the quarter ended September 30, 2020).*

(10-8) -

Long-Term Incentive Program related correspondence and terms and conditions (Incorporated by reference to Exhibit

(10-3) of the Company's Form 10-Q for the quarter ended September 30, 2021).*

(10-9) -

The Procter & Gamble Company Executive Deferred Compensation Plan (Incorporated by reference to Exhibit (10-2)

of the Company's Form 10-Q for the quarter ended March 31, 2020).*

(10-10) - Summary of the Company's Short Term Achievement Reward Program.* +

(10-11) -

Short Term Achievement Reward Program – related correspondence and terms and conditions (Incorporated by

reference to Exhibit (10-2) of the Company's Form 10-Q for the quarter ended September 30, 2021).*

(10-12) - Company's Form of Separation Agreement & Release.* +

(10-13) - Company's Form of Separation Letter and Release.* +

(10-14) -

Summary of personal benefits available to certain officers and non-employee directors (Incorporated by reference to

Exhibit (10-5) of the Company's Form 10-Q for the quarter ended September 30, 2021).*

(10-15) -

The Gillette Company Deferred Compensation Plan (Incorporated by reference to Exhibit (10-18) of the Company’s

Annual Report on Form 10-K for the year ended June 30, 2017).*

(10-16) -

Senior Executive Recoupment Policy (Incorporated by reference to Exhibit (10-19) of the Company’s Annual Report

on Form 10-K for the year ended June 30, 2018).*

(10-17) -

The Gillette Company Deferred Compensation Plan (for salary deferrals prior to January 1, 2005) as amended through

August 21, 2006 (Incorporated by reference to Exhibit (10-20) of the Company's Annual Report on Form 10-K for the

year ended June 30, 2017).*

(10-18) -

The Procter & Gamble 2009 Stock and Incentive Compensation Plan, which was originally adopted by shareholders at

the annual meeting on October 13, 2009 (Incorporated by reference to Exhibit (10-21) of the Company's Annual Report

on Form 10-K for the year ended June 30, 2017).*

(10-19) -

Regulations of the Compensation and Leadership Development Committee for The Procter & Gamble 2009 Stock and

Incentive Compensation Plan, The Procter & Gamble 2001 Stock and Incentive Compensation Plan, The Procter &

Gamble 1992 Stock Plan, The Procter & Gamble 1992 Stock Plan (Belgium Version), The Gillette Company 2004

Long-Term Incentive Plan and the Gillette Company 1971 Stock Option Plan (Incorporated by reference to Exhibit

(10-21) of the Company’s Annual Report on Form 10-K for the year ended June 30, 2018).*

(10-20) -

The Procter & Gamble 2009 Stock and Incentive Compensation Plan - Additional terms and conditions and related

correspondence (Incorporated by reference to Exhibit (10-2) of the Company Form 10-Q for the quarter ended

December 31, 2013).*

(10-21) -

The Procter & Gamble Performance Stock Program Summary (Incorporated by reference to Exhibit (10-5) of the

Company's Form 10-Q for the quarter ended September 30, 2020).*

(10-22) -

Performance Stock Program related correspondence and terms and conditions (Incorporated by reference to Exhibit

(10-4) of the Company’s Form 10-Q for the quarter ended September 30, 2021).*

(10-23) -

The Procter & Gamble 2013 Non-Employee Directors' Stock Plan (Incorporated by reference to Exhibit (10-3) of the

Company's Form 10-Q for the quarter ended December 31, 2013). *

(10-24) -

The Procter & Gamble 2014 Stock and Incentive Compensation Plan, which was originally adopted by shareholders at

the annual meeting on October 14, 2014 (Incorporated by reference to Exhibit (10-25) of the Company's Annual Report

on Form 10-K for the year ended June 30, 2016).*

(10-25) -

Regulations of the Compensation and Leadership Development Committee for The Procter & Gamble 2019 Stock and

Incentive Compensation Plan and The Procter & Gamble 2014 Stock and Incentive Compensation Plan (Incorporated

by reference to Exhibit (10-1) of the Company's Form 10-Q for the quarter ended December 31, 2019).*

66 The Procter & Gamble Company

(10-26) -

The Procter & Gamble 2014 Stock and Incentive Compensation Plan - Additional terms and conditions (Incorporated

by reference to Exhibit (10-26) of the Company's Annual Report on Form 10-K for the year ended June 30, 2017).*

(10-27) -

The Procter & Gamble 2019 Stock and Incentive Compensation Plan, which was originally adopted by shareholders at

the annual meeting on October 8, 2019 (Incorporated by reference to Exhibit (10-1) of the Company’s Current Report

on Form 8-K filed October 11, 2019).*

(10-28) -

The Procter & Gamble 2019 Stock and Incentive Compensation Plan - Additional terms and conditions (Incorporated

by reference to Exhibit (10-28) of the Company's Annual Report on Form 10-K for the year ended June 30, 2021).*

Exhibit (21) - Subsidiaries of the Registrant. +

Exhibit (23) - Consent of Independent Registered Public Accounting Firm. +

Exhibit (31) - Rule 13a-14(a)/15d-14(a) Certifications. +

Exhibit (32) - Section 1350 Certifications. +

Exhibit (99-1) - Summary of Directors and Officers Insurance Program. +

101.INS (1) Inline XBRL Instance Document

101.SCH (1)

Inline XBRL Taxonomy Extension Schema Document

101.CAL (1)

Inline XBRL Taxonomy Extension Calculation Linkbase Document

101.DEF (1)

Inline XBRL Taxonomy Definition Linkbase Document

101.LAB (1)

Inline XBRL Taxonomy Extension Label Linkbase Document

101.PRE (1)

Inline XBRL Taxonomy Extension Presentation Linkbase Document

104 Cover Page Interactive Data File (formatted in Inline XBRL and contained in Exhibit 101)

 (1)

Pursuant to Rule 406T of Regulation S-T, these interactive data files are deemed not filed or part of a registration

statement or prospectus for purposes of Sections 11 or 12 of the Securities Act of 1933 or Section 18 of the Securities

Exchange Act of 1934 and otherwise are not subject to liability.

* Compensatory plan or arrangement.

+ Filed herewith.

Item 16. Form 10-K Summary.

Not applicable.

The Procter & Gamble Company 67

SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant has duly caused this

report to be signed on its behalf by the undersigned, thereunto duly authorized in the city of Cincinnati, State of Ohio.

 THE PROCTER & GAMBLE COMPANY

 By /s/ JON R. MOELLER

(Jon R. Moeller)
Chairman of the Board, President and Chief Executive Officer

 August 05, 2022

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following

persons in the capacities and on the dates indicated.

Signature Title Date

/s/ JON R. MOELLER

(Jon R. Moeller)
Chairman of the Board, President and Chief

Executive Officer (Principal Executive Officer) August 05, 2022

/s/ ANDRE SCHULTEN

(Andre Schulten)
Chief Financial Officer
(Principal Financial Officer) August 05, 2022

/s/ MATTHEW W. JANZARUK

(Matthew W. Janzaruk)
Senior Vice President - Chief Accounting Officer
(Principal Accounting Officer) August 05, 2022

/s/ B. MARC ALLEN

(B. Marc Allen) Director August 05, 2022

/s/ ANGELA F. BRALY

(Angela F. Braly) Director August 05, 2022

/s/ AMY L. CHANG

(Amy L. Chang) Director August 05, 2022

/s/ JOSEPH JIMENEZ

(Joseph Jimenez) Director August 05, 2022

/s/ CHRISTOPHER J. KEMPCZINSKI

(Christopher J. Kempczinski) Director August 05, 2022

/s/ DEBRA L. LEE

(Debra L. Lee) Director August 05, 2022

/s/ TERRY J. LUNDGREN

(Terry J. Lundgren) Director August 05, 2022

/s/ CHRISTINE M. MCCARTHY

(Christine M. McCarthy) Director August 05, 2022

/s/ PATRICIA A. WOERTZ

(Patricia A. Woertz) Director August 05, 2022

68 The Procter & Gamble Company

EXHIBIT INDEX

Exhibit (3-1) -

Amended Articles of Incorporation (as amended by shareholders at the annual meeting on October 11, 2011 and

consolidated by the Board of Directors on April 8, 2016) (Incorporated by reference to Exhibit (3-1) of the Company's

Annual Report on Form 10-K for the year ended June 30, 2016).

(3-2) -

Regulations (as approved by the Board of Directors on April 8, 2016, pursuant to authority granted by shareholders at

the annual meeting on October 13, 2009) (Incorporated by reference to Exhibit (3-2) of the Company's Annual Report

on Form 10-K for the year ended June 30, 2016).

Exhibit (4-1) -

Indenture, dated as of September 3, 2009, between the Company and Deutsche Bank Trust Company Americas, as

Trustee (Incorporated by reference to Exhibit (4-1) of the Company's Annual Report on Form 10-K for the year ended

June 30, 2015).

 (4-2) -

The Company agrees to furnish to the Securities and Exchange Commission, upon request, a copy of any other

instrument defining the rights of holders of the Company’s long-term debt.

 (4-3) -

Description of the Company’s Common Stock (Incorporated by reference to Exhibit (4-3) of the Company’s Annual

report on Form 10-K for the year ended June 30, 2019).

 (4-4) -

Description of the Company’s 0.625% Notes due 2024, 1.200% Notes due 2028, and 1.875% Notes due 2038

(Incorporated by reference to Exhibit (4-4) of the Company’s Annual report on Form 10-K for the year ended June 30,

2019).

 (4-5) -

Description of the Company’s 4.875% EUR notes due May 2027, 6.250% GBP notes due January 2030, and 5.250%

GBP notes due January 2033 (Incorporated by reference to Exhibit (4-5) of the Company’s Annual report on Form 10-

K for the year ended June 30, 2021).

 (4-6) -

Description of the Company’s 0.500% Notes due 2024 and 1.250% Notes due 2029 (Incorporated by reference to

Exhibit (4-6) of the Company’s Annual report on Form 10-K for the year ended June 30, 2019).

 (4-7) -

Description of the Company’s 1.375% Notes due 2025 and 1.800% Notes due 2029 (Incorporated by reference to

Exhibit (4-7) of the Company’s Annual report on Form 10-K for the year ended June 30, 2019).

 (4-8) -

Description of the Company’s 1.125% Notes due 2023 (Incorporated by reference to Exhibit (4-8) of the Company’s

Annual report on Form 10-K for the year ended June 30, 2019).

 (4-9) -

Description of the Company’s 2.000% Notes due 2022 (Incorporated by reference to Exhibit (4-11) of the Company’s

Annual report on Form 10-K for the year ended June 30, 2019).

 (4-10) - Description of the Company's 0.350% EUR Notes due 2030 and 0.900% EUR Notes due 2041. +

 (4-11) - Description of the Company's 0.110% Yen Notes due 2026 and .230% Yen Notes due 2031. +

Exhibit (10-1) -

The Procter & Gamble 2001 Stock and Incentive Compensation Plan (as amended), which was originally adopted by

shareholders at the annual meeting on October 9, 2001 (Incorporated by reference to Exhibit (10-1) of the Company’s

Annual Report on Form 10-K for the year ended June 30, 2018).

(10-2) -

The Procter & Gamble 2001 Stock and Incentive Compensation Plan related correspondence and terms and conditions

(Incorporated by reference to Exhibit (10-1) of the Company's Form 10-Q for the quarter ended December 31, 2013).

(10-3) -

The Procter & Gamble 1992 Stock Plan (as amended December 11, 2001), which was originally adopted by the

shareholders at the annual meeting on October 12, 1992 (Incorporated by reference to Exhibit (10-2) of the Company’s

Annual Report on Form 10-K for the year ended June 30, 2018).

(10-4) -

The Procter & Gamble Executive Group Life Insurance Policy (Incorporated by reference to Exhibit (10-3) of the

Company’s Annual Report on Form 10-K for the year ended June 30, 2018).

(10-5) -

Summary of the Company’s Retirement Plan Restoration Program (Incorporated by reference to Exhibit (10-5) of the

Company's Form 10-Q for the quarter ended December 31, 2019).

(10-6) -

Retirement Plan Restoration Program related correspondence and terms and conditions (Incorporated by reference to

Exhibit (10-8) of the Company's Form 10-Q for the quarter ended September 30, 2015).

(10-7) -

Summary of the Company’s Long-Term Incentive Program (Incorporated by reference to Exhibit (10-3) of the

Company's Form 10-Q for the quarter ended September 30, 2020).

(10-8) -

Long-Term Incentive Program related correspondence and terms and conditions (Incorporated by reference to Exhibit

(10-3) of the Company's Form 10-Q for the quarter ended September 30, 2021).

(10-9) -

The Procter & Gamble Company Executive Deferred Compensation Plan (Incorporated by reference to Exhibit (10-2)

of the Company's Form 10-Q for the quarter ended March 31, 2020).

(10-10) - Summary of the Company's Short Term Achievement Reward Program. +

(10-11) -

Short Term Achievement Reward Program – related correspondence and terms and conditions (Incorporated by

reference to Exhibit (10-2) of the Company's Form 10-Q for the quarter ended September 30, 2021).

(10-12) - Company's Form of Separation Agreement & Release. +

The Procter & Gamble Company 69

http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit3x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042415000070/fy141510-kexhibit4x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042415000070/fy141510-kexhibit4x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042415000070/fy141510-kexhibit4x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042415000070/fy141510-kexhibit4x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000100/fy202110-kexhibit4x5.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000100/fy202110-kexhibit4x5.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000100/fy202110-kexhibit4x5.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000100/fy202110-kexhibit4x5.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x6.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x6.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x6.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x7.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x7.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x7.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x11.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x11.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000050/fy181910-kexhibit4x11.htm
wurl://docs.v1/doc:3d3d958583284cd49e2f144bd5cd1faf
wurl://docs.v1/doc:3d3d958583284cd49e2f144bd5cd1faf
wurl://docs.v1/doc:3d3d958583284cd49e2f144bd5cd1faf
wurl://docs.v1/doc:3d3d958583284cd49e2f144bd5cd1faf
wurl://docs.v1/doc:46695dd9a09f41cf8a58a44d64a7dc49
wurl://docs.v1/doc:46695dd9a09f41cf8a58a44d64a7dc49
wurl://docs.v1/doc:46695dd9a09f41cf8a58a44d64a7dc49
wurl://docs.v1/doc:46695dd9a09f41cf8a58a44d64a7dc49
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-1.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000017/fy1920q2ond10-qexhibit4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000017/fy1920q2ond10-qexhibit4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000017/fy1920q2ond10-qexhibit4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042415000098/fy1516q1jas10-qexhibit10x8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042415000098/fy1516q1jas10-qexhibit10x8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042415000098/fy1516q1jas10-qexhibit10x8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000097/fy2021q1jas10-qexhibit6.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000097/fy2021q1jas10-qexhibit6.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000097/fy2021q1jas10-qexhibit6.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000038/fy1920q3jfm10-qexhibit.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000038/fy1920q3jfm10-qexhibit.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000038/fy1920q3jfm10-qexhibit.htm
wurl://docs.v1/doc:1519c3ee32c74a268b1d348c0895979a
wurl://docs.v1/doc:1519c3ee32c74a268b1d348c0895979a
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x2.htm
wurl://docs.v1/doc:cabdd29eba1a48769b9cfd8011d4a411
wurl://docs.v1/doc:cabdd29eba1a48769b9cfd8011d4a411
wurl://docs.v1/doc:cabdd29eba1a48769b9cfd8011d4a411

(10-13) -

Company's Form of Separation Letter and Release. +

(10-14) -

Summary of personal benefits available to certain officers and non-employee directors (Incorporated by reference to

Exhibit (10-5) of the Company's Form 10-Q for the quarter ended September 30, 2021).

(10-15) -

The Gillette Company Deferred Compensation Plan (Incorporated by reference to Exhibit (10-18) of the Company’s

Annual Report on Form 10-K for the year ended June 30, 2017).

(10-16) -

Senior Executive Recoupment Policy (Incorporated by reference to Exhibit (10-19) of the Company’s Annual Report

on Form 10-K for the year ended June 30, 2018).

(10-17) -

The Gillette Company Deferred Compensation Plan (for salary deferrals prior to January 1, 2005) as amended through

August 21, 2006 (Incorporated by reference to Exhibit (10-20) of the Company's Annual Report on Form 10-K for the

year ended June 30, 2017).

(10-18) -

The Procter & Gamble 2009 Stock and Incentive Compensation Plan, which was originally adopted by shareholders at

the annual meeting on October 13, 2009 (Incorporated by reference to Exhibit (10-21) of the Company's Annual Report

on Form 10-K for the year ended June 30, 2017).

(10-19) -

Regulations of the Compensation and Leadership Development Committee for The Procter & Gamble 2009 Stock and

Incentive Compensation Plan, The Procter & Gamble 2001 Stock and Incentive Compensation Plan, The Procter &

Gamble 1992 Stock Plan, The Procter & Gamble 1992 Stock Plan (Belgium Version), The Gillette Company 2004

Long-Term Incentive Plan and the Gillette Company 1971 Stock Option Plan (Incorporated by reference to Exhibit

(10-21) of the Company’s Annual Report on Form 10-K for the year ended June 30, 2018).

(10-20) -

The Procter & Gamble 2009 Stock and Incentive Compensation Plan - Additional terms and conditions and related

correspondence (Incorporated by reference to Exhibit (10-2) of the Company Form 10-Q for the quarter ended

December 31, 2013).

(10-21) -

The Procter & Gamble Performance Stock Program Summary (Incorporated by reference to Exhibit (10-5) of the

Company's Form 10-Q for the quarter ended September 30, 2020).

(10-22) -

Performance Stock Program related correspondence and terms and conditions (Incorporated by reference to Exhibit

(10-4) of the Company’s Form 10-Q for the quarter ended September 30, 2021).

(10-23) -

The Procter & Gamble 2013 Non-Employee Directors' Stock Plan (Incorporated by reference to Exhibit (10-3) of the

Company's Form 10-Q for the quarter ended December 31, 2013).

(10-24) -

The Procter & Gamble 2014 Stock and Incentive Compensation Plan, which was originally adopted by shareholders at

the annual meeting on October 14, 2014 (Incorporated by reference to Exhibit (10-25) of the Company's Annual Report

on Form 10-K for the year ended June 30, 2016).

(10-25) -

Regulations of the Compensation and Leadership Development Committee for The Procter & Gamble 2019 Stock and

Incentive Compensation Plan and The Procter & Gamble 2014 Stock and Incentive Compensation Plan (Incorporated

by reference to Exhibit (10-1) of the Company's Form 10-Q for the quarter ended December 31, 2019).

(10-26) -

The Procter & Gamble 2014 Stock and Incentive Compensation Plan - Additional terms and conditions (Incorporated

by reference to Exhibit (10-26) of the Company's Annual Report on Form 10-K for the year ended June 30, 2017).

(10-27) -

The Procter & Gamble 2019 Stock and Incentive Compensation Plan, which was originally adopted by shareholders at

the annual meeting on October 8, 2019 (Incorporated by reference to Exhibit (10-1) of the Company’s Current Report

on Form 8-K filed October 11, 2019).

(10-28) -

The Procter & Gamble 2019 Stock and Incentive Compensation Plan - Additional terms and conditions (Incorporated

by reference to Exhibit (10-28) of the Company's Annual Report on Form 10-K for the year ended June 30, 2021).

Exhibit (21) - Subsidiaries of the Registrant. +

Exhibit (23) - Consent of Independent Registered Public Accounting Firm. +

Exhibit (31) - Rule 13a-14(a)/15d-14(a) Certifications. +

Exhibit (32) - Section 1350 Certifications. +

Exhibit (99-1) - Summary of Directors and Officers Insurance Program. +

101.INS (1) Inline XBRL Instance Document

101.SCH (1)

Inline XBRL Taxonomy Extension Schema Document

101.CAL (1)

Inline XBRL Taxonomy Extension Calculation Linkbase Document

101.DEF (1)

Inline XBRL Taxonomy Definition Linkbase Document

101.LAB (1)

Inline XBRL Taxonomy Extension Label Linkbase Document

101.PRE (1)

Inline XBRL Taxonomy Extension Presentation Linkbase Document

104 Cover Page Interactive Data File (formatted in Inline XBRL and contained in Exhibit 101)

70 The Procter & Gamble Company

wurl://docs.v1/doc:a8ba8540920742859c8b85eec8885dbc
wurl://docs.v1/doc:a8ba8540920742859c8b85eec8885dbc
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x5.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x5.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x5.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x18.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x18.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x18.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x19.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x19.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x19.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x20.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x20.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x20.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x20.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042418000055/fy171810-kexhibit10x21.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-2.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000097/fy2021q1jas10-qexhibit10.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000097/fy2021q1jas10-qexhibit10.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000097/fy2021q1jas10-qexhibit10.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000129/fy2122q1jas10-qexhibit10x4.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042414000012/ond13exhibit10-3.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit10x25.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit10x25.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit10x25.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042416000212/fy151610-kexhibit10x25.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000017/fy1920q2ond10-qexhibit8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000017/fy1920q2ond10-qexhibit8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000017/fy1920q2ond10-qexhibit8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042420000017/fy1920q2ond10-qexhibit8.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x26.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x26.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042417000047/fy161710-kexhibit10x26.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000077/pg2019stockincentivecompplan.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000077/pg2019stockincentivecompplan.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000077/pg2019stockincentivecompplan.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042419000077/pg2019stockincentivecompplan.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000100/fy202110-kexhibit10x28.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000100/fy202110-kexhibit10x28.htm
http://www.sec.gov/Archives/edgar/data/80424/000008042421000100/fy202110-kexhibit10x28.htm
wurl://docs.v1/doc:887a4bfd587143e5ba51abe623ee1619
wurl://docs.v1/doc:887a4bfd587143e5ba51abe623ee1619
wurl://docs.v1/doc:97add948f78642d59a38c3a612875d2f
wurl://docs.v1/doc:97add948f78642d59a38c3a612875d2f
wurl://docs.v1/doc:ec3f88c7398f4b848e72dad66b8613a2
wurl://docs.v1/doc:ec3f88c7398f4b848e72dad66b8613a2
wurl://docs.v1/doc:e3230a8092aa42f1944240500288584b
wurl://docs.v1/doc:e3230a8092aa42f1944240500288584b
wurl://docs.v1/doc:314dfc9f35364247952cfebfdf479c0d
wurl://docs.v1/doc:314dfc9f35364247952cfebfdf479c0d

 (1)

Pursuant to Rule 406T of Regulation S-T, these interactive data files are deemed not filed or part of a registration

statement or prospectus for purposes of Sections 11 or 12 of the Securities Act of 1933 or Section 18 of the Securities

Exchange Act of 1934 and otherwise are not subject to liability.

+ Filed herewith.

The Procter & Gamble Company 71

[THIS PAGE INTENTIONALLY LEFT BLANK]

The Procter & Gamble Company • 73

Company and Shareholder Information
P&G’s Purpose
We will provide branded products and
services of superior quality and value
that improve the lives of the world’s
consumers, now and for generations
to come. As a result, consumers
will reward us with leadership sales,
profit and value creation, allowing
our people, our shareholders and the
communities in which we live and
work to prosper. To learn more,
please visit pg.com.

Brands
P&G products have made a name
for themselves by combining
“what’s needed” with “what’s
possible” — making laundry rooms,
living rooms, bedrooms, kitchens,
nurseries, and bathrooms a little
more enjoyable since 1837. For
information on our portfolio of
brands and our latest innovations,
please visit pg.com/brands.

Citizenship
We are committed to doing
what’s right and being a good
corporate citizen. Our Citizenship
efforts are focused on Community
Impact, Equality & Inclusion and
Environmental Sustainability, with
a foundation of Ethics & Corporate
Responsibility guiding everything
we do.

P&G Online
 pg.com

 news.pg.com

 twitter.com/proctergamble

 linkedin.com/company/
procter-and-gamble

 youtube.com/proctergamble

 instagram.com/proctergamble

Stock Symbol
PG

Shareowner Services
EQ Shareowner Services serves
as transfer and dividend paying
agent for P&G Common Stock
and Administrator of the Procter
& Gamble Direct Stock Purchase
Plan. Registered shareholders and
Plan participants needing account
assistance with share transfers,
plan purchases/sales, lost stock
certificates, etc., should contact
EQ Shareowner Services at:

Website shareowneronline.com
Email shareowneronline.com
Click Email under the
Contact Us section.
Phone Mon–Fri, 7 a.m.–7 p.m., CST
1-800-742-6253 or 1-651-450-4064

P&G Direct Stock
Purchase Plan
The Procter & Gamble Direct Stock
Purchase Plan (DSPP) is a direct
stock purchase and dividend
reinvestment plan. The DSPP is open
to current P&G shareholders as well
as new investors and is designed to
encourage long-term investment
in P&G by providing a convenient
and economical way to purchase
P&G stock and reinvest dividends.
Highlights of the plan include:

 • Minimum initial investment — $250
 • Twice-weekly purchases
 • 24/7 online account access
 • Optional cash investment — 
minimum $50

 • Administered by EQ
Shareowner Services

For complete information on
the DSPP, please read the Plan
Prospectus. The Prospectus and
online Plan Application are available
at shareowneronline.com or by
contacting EQ Shareowner Services.

Transfer Agent
EQ Shareowner Services
1110 Centre Pointe Curve, Suite 101
Mendota Heights, MN 55120-4100

Registrar
EQ Shareowner Services
P.O. Box 64874
St. Paul, MN 55164-0874

Exchange Listings
New York Stock Exchange

Corporate Headquarters
The Procter & Gamble Company
1 P&G Plaza
Cincinnati, OH 45202-3315

Annual Meeting
The next annual meeting of
shareholders will be held on Tuesday,
October 11, 2022. A full transcript of
the meeting will be available from
P&G’s Assistant Secretary, who can be
reached at 1 P&G Plaza, Cincinnati, OH
45202-3315.

Form 10-K
Shareholders may obtain a copy of
P&G’s 2022 report to the Securities
and Exchange Commission on
Form 10-K at no charge by going
to pginvestor.com or by sending a
written request to EQ Shareowner
Services, P.O. Box 64874, St. Paul,
MN 55164-0874.

The most recent certifications
by our Chief Executive and Chief
Financial Officers pursuant to Section
302 of the Sarbanes-Oxley Act of 2002
are filed as exhibits to our Form 10-K
for the fiscal year ended June 30,
2022. We have also filed with the
New York Stock Exchange the most
recent Annual CEO certification as
required by Section 303A.12(a) of the
New York Stock Exchange Listed
Company Manual.

https://us.pg.com/?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022
https://us.pg.com/brands/?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022
https://us.pg.com/?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022
https://news.pg.com/home/default.aspx?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022
https://twitter.com/proctergamble/
https://www.linkedin.com/authwall?trk=bf&trkInfo=AQGIu9opT7ExLAAAAYKuA_wol-UPXUwwD_40HlOOe4E4fqSHYDpUUoKmZaoL1qYGmrSD8rhwcRNaN1NcrtMeUZcQ3J7fzlMjHn7kDULSuPs-7aNu4QixSkNxci95inZ7xZAmIs8=&original_referer=&sessionRedirect=https%3A%2F%2Fwww.linkedin.com%2Fcompany%2Fprocter-and-gamble%2F
https://www.linkedin.com/authwall?trk=bf&trkInfo=AQGIu9opT7ExLAAAAYKuA_wol-UPXUwwD_40HlOOe4E4fqSHYDpUUoKmZaoL1qYGmrSD8rhwcRNaN1NcrtMeUZcQ3J7fzlMjHn7kDULSuPs-7aNu4QixSkNxci95inZ7xZAmIs8=&original_referer=&sessionRedirect=https%3A%2F%2Fwww.linkedin.com%2Fcompany%2Fprocter-and-gamble%2F
https://www.youtube.com/channel/UCDzq6J0KoGCbps96JQuXWRg
https://www.instagram.com/proctergamble/
https://www.shareowneronline.com/
https://www.shareowneronline.com/
https://www.shareowneronline.com/
https://pginvestor.com/?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022

74 • The Procter & Gamble Company

Measures Not Defined by U.S. GAAP
In accordance with the SEC’s Regulation G, the following provides definitions of the non-GAAP measures used in
Procter & Gamble’s 2022 Annual Report and the reconciliation to the most closely related GAAP measure. We believe that
these measures provide useful perspective on underlying business trends (i.e., trends excluding non-recurring or unusual
items) and results and provide a supplemental measure of year-on-year results. The non-GAAP measures described below
are used by management in making operating decisions, allocating financial resources and for business strategy purposes.
These measures may be useful to investors as they provide supplemental information about business performance and
provide investors a view of our business results through the eyes of management. Of these, certain measures are also used
to evaluate senior management and are a factor in determining their at-risk compensation. These non-GAAP measures are
not intended to be considered by the user in place of the related GAAP measure, but rather as supplemental information
to our business results. These non-GAAP measures may not be the same as similar measures used by other companies
due to possible differences in method and in the items or events being adjusted.

Organic sales growth* Organic sales growth is a non-
GAAP measure of sales growth excluding the impacts of
acquisitions, divestitures and foreign exchange from year-
over-year comparisons. We believe this measure provides
investors with a supplemental understanding of underlying
sales trends by providing sales growth on a consistent basis.

The following tables provide a numerical reconciliation of
organic sales growth to reported net sales growth:

FY Net Sales
Growth

Foreign
Exchange

Impact

Acquisitions
& Divestitures
Impact/Other1

Organic Sales
Growth

2022 5% 2% -% 7%

2021 7% (1)% -% 6%

Past Two
Years

Stacked
12% 13%

2020 5% 2% (1)% 6%

Past Three
Years

Stacked
17% 19%

(1) Acquisitions & Divestitures Impact/Other includes the impacts of volume
and mix due to acquisitions and divestitures and rounding impacts
necessary to reconcile net sales to organic sales.

Adjusted free cash flow and Adjusted free cash
flow productivity* Adjusted free cash flow is defined as
operating cash flow less capital spending and adjustments
for items as indicated. We view adjusted free cash flow
as an important measure because it is one factor used
in determining the amount of cash available for dividends,
share repurchases, acquisitions and other discretionary
investments. Adjusted free cash flow productivity is
defined as the ratio of adjusted free cash flow to net
earnings. We view adjusted free cash flow productivity
as a useful measure to help investors understand P&G’s
ability to generate cash.

($ millions) Operating
Cash Flow

Capital
Spending Adjustments2

Adjusted
Free Cash

Flow

FY 2022 $16,723 $(3,156) $225 $ 13,792

(2) Adjustments relate to tax payments for the transitional tax resulting from
the U.S. Tax Act.

($ millions) Adjusted Free
Cash Flow

Net
Earnings

Adjusted Free
Cash Flow

Productivity

FY 2022 $13,792 $14,793 93%

*Measure is used to evaluate senior management and is a factor in determining their at-risk compensation.

The Procter & Gamble Company • 75

Core EPS* Core EPS is a measure of the Company’s
diluted net earnings per share from continuing operations
adjusted as indicated here. Management views this
non-GAAP measure as a useful supplemental measure
of Company performance over time. The table below
provides a reconciliation of diluted net earnings per share
to Core EPS, including the following reconciling items.

Charges for early debt extinguishment: During fiscal
2021 and 2018, the Company recorded after-tax charges
due to the early extinguishment of certain long-term
debt. These charges represent the difference between
the reacquisition price and the par value of the debt
extinguished.

Incremental Restructuring: The Company has historically
had an ongoing level of restructuring activities. Such
activities have resulted in ongoing annual restructuring
related charges of approximately $250–$500 million
before tax. Beginning in 2012, the Company had a strategic
productivity and cost savings initiative that resulted
in incremental restructuring charges through fiscal
2020. The adjustment to Core earnings includes only the
restructuring costs above the normal recurring level of
restructuring costs. In fiscal 2021, the Company incurred
restructuring costs within our historical ongoing level.

Gain on Dissolution of the PGT Healthcare Partnership:
The Company dissolved our PGT Healthcare partnership,
a venture between the Company and Teva Pharmaceuticals
Industries, Ltd (Teva) in the OTC consumer healthcare
business, during the year ended June 30, 2019. The
transaction was accounted for as a sale of the Teva portion
of the PGT business; the Company recognized an after-tax
gain on the dissolution.

Shave Care Impairment: In the fourth quarter of fiscal 2019,
the company recognized a one-time, non-cash, after-tax
charge of $8.0 billion ($8.3 billion before tax) to adjust the
carrying values of the Shave Care reporting unit. This was
comprised of a before- and after-tax impairment charge
of $6.8 billion related to goodwill and an after-tax
impairment charge of $1.2 billion ($1.6 billion before tax)
to reduce the carrying value of the Gillette indefinite-lived
intangible assets.

Anti-Dilutive Impacts: The Shave Care impairment charges
caused certain equity instruments that are normally
dilutive (and hence normally assumed converted or
exercised for the purposes of determining diluted net
earnings per share) to be anti-dilutive. Accordingly, for U.S.
GAAP diluted earnings per share, these instruments were

not assumed to be concerted or exercised. Specifically,
in the fourth quarter and total fiscal 2019, the weighted
average outstanding preferred shares were not included
in the diluted weighted average common shares
outstanding. Additionally, in the fourth quarter of fiscal
2019, none of our outstanding share-based equity awards
were included in the diluted weighted average common
shares outstanding. As a result of the non-GAAP Shave
Care impairment adjustment, these instruments are
dilutive for non-GAAP earnings per share.

Transitional Impacts of the U.S. Tax Act: As discussed
in Note 5 to the Consolidated Financial Statements in
the Form 10-K included in this Annual Report, the U.S.
government enacted comprehensive tax legislation
commonly referred to as the Tax Cuts and Jobs Act
(the “U.S. Tax Act”) in December 2017. This resulted in
a net charge for the fiscal year 2018. The adjustment
to core earnings only includes this transitional impact.
It does not include the ongoing impacts of the lower
U.S. statutory rate on pre-tax earnings.

We do not view these items to be part of our sustainable
results and their exclusion from Core earnings per share
provides a more comparable measure of year-on-year results.

Years ended June 30 2022 2021 2020 2019 2018

Diluted net earnings per
share from continuing
operations

$5.81 $5.50 $4.96 $1.43 $3.67

Early debt extinguishment
charge

- $0.16 - - $0.09

Incremental restructuring
charges

- - $0.16 $0.13 $0.23

Gain on dissolution of PGT
Healthcare partnership

- - - $(0.13) -

Shave Care impairment - - - $3.03 -

Anti-dilutive impacts - - - $0.06 -

Transitional impacts
of the U.S. Tax Act

- - - - $0.23

Core EPS $5.81 $5.66 $5.12 $4.52 $4.22

Core EPS growth 3% - - - -

Currency Impact
to Core Earnings

$0.11 - - - -

Currency neutral Core EPS $5.92 - - - -

Currency neutral
Core EPS growth

5% - - - -

*Measure is used to evaluate senior management and is a factor in determining their at-risk compensation.

76 • The Procter & Gamble Company

Board of Directors
B. Marc Allen
Chief Strategy Officer and Senior Vice President of Strategy
and Corporate Development at The Boeing Company
(aerospace, commercial jetliners, and military defense
systems). Director since 2021. Age 49.

Angela F. Braly
Former Chair of the Board, President and Chief Executive
Officer of WellPoint, Inc. (healthcare insurance), now known
as Elevance Health. Director since 2009. Also a Director
of Brookfield Asset Management and ExxonMobil
Corporation. Age 61.

Amy L. Chang
Former Executive Vice President and Executive Advisor
at Cisco Systems, Inc. (networking). Founder and former
Chief Executive Officer of Accompany, Inc. (relationship
intelligence). Director since 2017. Also a Director of The
Walt Disney Company and Marqeta. Age 45.

Joseph Jimenez
Co-Founder and Managing Director of Aditum Bio (biotech
venture fund). Former Chief Executive Officer of Novartis
AG (global healthcare). Director since 2018. Also a Director
of General Motors, Graphite Bio, and Century Therapeutics.
Age 62. Lead Independent Director.

Christopher Kempczinski
President and Chief Executive Officer of McDonald’s
Corporation (restaurant operator and franchisor).
Director since 2021. Also a Director of McDonald’s
Corporation. Age 53.

Debra L. Lee
Chair of Leading Women Defined Foundation (nonprofit
education and advocacy organization). Former Chairman
and Chief Executive Officer of BET Networks (media
and entertainment). Director since 2020. Also a Director
of Marriott International, Inc., Burberry Group plc, and
Warner Bros. Discovery. Age 68.

Terry J. Lundgren
Former Operating Partner of Long-Term Private Capital
(a BlackRock private equity fund). Former Executive
Chairman of the Board and Chairman and Chief Executive
Officer of Macy’s, Inc. (national retailer). Director since 2013.
Age 70.

Christine M. McCarthy
Senior Executive Vice President and Chief Financial Officer
of The Walt Disney Company (global entertainment).
Director since 2019. Age 67.

Jon R. Moeller
Chairman of the Board, President and Chief Executive
Officer of the Company. Director since 2021. Age 58.

Patricia A. Woertz
Former Chairman of the Board, President and Chief
Executive Officer of Archer Daniels Midland Company
(agricultural origination and processing). Director since
2008. Age 69.

The Board of Directors Has Four Committees:
 • Audit
 • Compensation & Leadership Development
 • Governance & Public Responsibility
 • Innovation & Technology

The Procter & Gamble Company • 77

Company Leadership
Jon R. Moeller
Chairman of the Board, President and Chief Executive Officer

Shailesh G. Jejurikar
Chief Operating Officer

Gary Coombe
Chief Executive Officer –
Grooming

Jennifer Davis
Chief Executive Officer –
Health Care

Ma. Fatima D. Francisco
Chief Executive Officer – Baby,
Feminine and Family Care
Executive Sponsor – Gender Equality

R. Alexandra Keith
Chief Executive Officer – Beauty
Executive Sponsor – Corporate
Sustainability

Sundar G. Raman
Chief Executive Officer –
Fabric & Home Care

Andre Schulten
Chief Financial Officer

Hesham Tohamy
Abd El Hak
President – Feminine Care

Victor Aguilar
Chief Research, Development
and Innovation Officer

Juliana Azevedo
President – Latin America

Laura Becker
President – Global Business Services

Eric Breissinger
President – Family Care

Vittorio Cretella
Chief Information Officer

Philip J. Duncan
Chief Design Officer

Paul Gama
President – Personal Health Care

Tracey Grabowski
Chief Human Resources Officer

Virginie Helias
Chief Sustainability Officer

Damon Jones
Chief Communications Officer

Deborah P. Majoras
President and Advisor to the
Chief Executive Officer
Retiring September 16, 2022

Shelly McNamara
Chief Equality & Inclusion Officer

Julio Nemeth
Chief Product Supply Officer

Ken Patel
Chief Ethics & Compliance Officer
and Chief Patent Counsel

Guy Persaud
President – New Business

Matthew S. Price
President – Home Care and
P&G Professional

Marc S. Pritchard
Chief Brand Officer

Mindy Sherwood
President – Global Walmart
and Chief Sales Officer

Kirti Singh
Chief Analytics and Insights Officer

Markus Strobel
President – Skin & Personal Care

Magesvaran Suranjan
President – Asia Pacific,
Middle East and Africa

Loïc Tassel
President – Europe

Monica Turner
President – North America

Susan Street Whaley
Chief Legal Officer and Secretary

Jasmine Xu
President – Greater China

As of August 5, 2022 Visit us at us.pg.com/leadership-team to learn more about P&G’s global leaders.

https://us.pg.com/leadership-team/?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022

78 • The Procter & Gamble Company

Recognitions and Awards
P&G’s dedication to superiority allows us to serve the world’s consumers better and create
shareholder value in the process. These recognitions demonstrate our impact as a force
for growth and a force for good.

Brands
& Innovation

Community
Impact

Equality
& Inclusion

Environmental
Sustainability

Ethics & Corporate
Responsibility

3BL Media
100 Best Corporate

Citizens of 2022

Barron’s Most
Sustainable

Companies 2022

7 years in a row

Fast Company 2021
Best Workplaces

For Innovators

Forbes 2022 America’s
Best Employers

For Diversity

Forbes 2022 World’s
Most Innovative

Companies

Fortune 2022
Most Admired

Companies List

2021 IRI New Products Pacesetter Report:
9 of the Top 25 non-food launches

The paper utilized in the printing of this annual report is certified to the
FSC® Standards, which promotes environmentally appropriate, socially
beneficial and economically viable management of the world’s forests.

Logos are property of their respective
owners; used with permission.

Design: Madison Design

P&G’s Portfolio
Ten Categories Organized
in Five Operating Sectors

P&G has a focused portfolio of daily-
use products in categories where
performance plays a significant role in
brand choice. Our focus is on delivering
superior products with the best
performance, in every price tier in
which we compete.

HEALTH CARE

Personal Health Care Oral Care

FABRIC AND HOME CARE

Fabric Care Home Care

BEAUTY

Skin & Personal Care Hair Care

GROOMING

Grooming

BABY, FEMININE AND FAMILY CARE

Baby Care Feminine Care Family Care

© 2022 Procter & Gamble • 00387137

Explore the digital version
of the 2022 P&G Annual Report
at pg.com/annualreport2022

https://us.pg.com/annualreport2022/?utm_source=printed-or-pdf-annual-report&utm_medium=qr&utm_campaign=annual-report-2022

	2022 Annual Report Cover
	2022 Financial Highlights
	Letter to Shareowners
	Integrated Strategic Choices
	A Portfolio of Superior, Daily-Use Products
	Superiority to Win with Consumers
	Ongoing Productivity
	A Constructive Disruption Mindset
	An Empowered, Agile and Accountable Organization
	Strengthening Our Strategy
	Meeting Consumer, Customer, Employee, Societal and Investor Needs
	Looking Forward

	Fiscal 2022 10-K
	Cover Page
	Table of Contents
	Part I
	Item 1. Business.
	Item 1A. Risk Factors.
	Item 1B. Unresolved Staff Comments.
	Item 2. Properties.
	Item 3. Legal Proceedings.
	Item 4. Mine Safety Disclosure.
	Information About Our Executive OFficers

	Part II
	Item 5. Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities.
	Item 6. Intentionally Omitted.
	Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations.
	Overview
	Summary of 2022 Results
	Economic Conditions and Uncertainties
	Results of Operations
	Segment Results
	Cash Flow, Financial Condition and Liquidity
	Significant Accounting Policies and Estimates
	Other Information

	Item 7A. Quantitative and Qualitative Disclosures About Market Risk.
	Item 8. Financial Statements and Supplementary Data.
	Management’s Report on Internal Control Over Financial Reporting
	Report of Independent Registered Public Accounting Firm
	Consolidated Statements of Earnings
	Consolidated Statements of Comprehensive Income
	Consolidated Balance Sheets
	Consolidated Statements of Shareholders' Equity
	Consolidated Statements of Cash Flows
	Notes to Consolidated Financial Statements
	Note 1 - Summary of Significant Accounting Policies
	Note 2 - Segment Information
	Note 3 - Supplemental Financial Information
	Note 4 - Goodwill and Intangible Assets
	Note 5 - Income Taxes
	Note 6 - Earnings Per Share
	Note 7 - Stock-Based Compensation
	Note 8 - Postretirement Benefits and Employee Stock Ownership Plan
	Note 9 - Risk Management Activities and Fair Value Measurements
	Note 10 - Short-Term and Long-Term Debt
	Note 11 - Accumulated Other Comprehensive Income/(Loss)
	Note 12 - Leases
	Note 13 - Commitments and Contingencies

	Item 9. Changes in and Disagreements with Accountants on Accounting and Financial Disclosure.
	Item 9A. Controls and Procedures.
	Item 9B. Other Information.
	Item 9C. Disclosure Regarding Foreign Jurisdictions that Prevent Inspections.

	Part III
	Item 10. Directors, Executive Officers and Corporate Governance.
	Item 11. Executive Compensation.
	Item 12. Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters.
	Securities Table
	Plan Information

	Item 13. Certain Relationships and Related Transactions and Director Independence.
	Item 14. Principal Accountant Fees and Services.

	Part IV
	Item 15. Exhibits and Financial Statement Schedules.
	Item 16. Form 10-K Summary.

	Signatures
	Exhibit Index

	Company and Shareholder Information
	Measures Not Defined by U.S. GAAP
	Board of Directors
	Company Leadership
	Recognitions and Awards
	P&G’s Portfolio

