
Our 1,000 good practices worldwide
include:

 ACTIVELY PROMOTE NUTRITION, HEALTH & WELLNESS

�A food and beverage concept which aims to convey
the benefits of eating fruit and how it aids the metabolism.
Natural! is based on 100%-natural products with no
concentrates or added sugar.

Adapted to the varying tastes of each country, the Vitality
food concept involves raising consumers’ awareness about
the importance of a healthy diet. Developed in 2006,
it is now available at some 500 sites across Europe.

 SUPPORT THE DEVELOPMENT OF LOCAL COMMUNITIES

Sodexo Servathon

Our employees around the world join forces each April to fight
hunger in their local communities during the ‘‘Servathon’’. In
2011, 30 countries participated in the Servathon which involved
more than 39,000 employees and the donation of 200,000 kilos
of food.

�
The aspretto offer is a socially responsible brand of high quality
coffees and teas, all ethically and locally sourced. Aspretto’s
worldwide implementation increased from
45 sites in 2009 to 753 sites in 2011.

 PROTECT THE ENVIRONMENT

• �Converting used cooking oil (UCO) into biodiesel
Sodexo is implementing programs to optimize the collection and
recovery of UCO from restaurant kitchens.
• �Marine Stewardship Council (MSC) certification
We work with the MSC on our sourcing of fish and seafood
and in some cases for the certification of our sites.
• �Carbon Trust Standard
In 2010, our Tillery Valley business in the UK which produces
prepared meals achieved the Carbon Trust Standard
for reducing its carbon emissions by 19% per metric ton
of product manufactured over three years.
• �So.Eco
In France, we are rolling out the So.Eco program at all our 3,000 sites.
It involves the implementation of practices in the fields of waste
processing, effluent reduction, water and energy savings.

Quality of Daily Life in the
service of performance
Quality of Daily Life services play an important role
in the progress of individuals and the performance
of organizations. Based on this conviction, Sodexo
serves as the partner for companies, institutions
and local authorities who place a premium on
performance and employee well-being. Sharing
the same passion for service, Sodexo’s 391,000
employees in 80 countries around the world deliver
an array of services that improve Quality of Life
through three activities:

V On-site Service Solutions:
reception, maintenance of equipment,
foodservices, construction management,
leisure cruises, housekeeping, rehabilitation
services at correctional facilities…

V Motivation Solutions:
Employee benefits, incentives and recognition
and public benefits.

V Personal and Home Services:
childcare, tutoring and adult education, concierge
services and senior care.

More on www.sodexo.com

A better tomorrow
starts today.

The Better Tomorrow Plan
is Sodexo’s plan for a better future, with three priorities, 14 commitments
and one journey forward involving 80 countries, 33,400 sites and 391,000
employees.

Sodexo Group
Corporate Citizenship Department
255, Quai de la Bataille de Stalingrad
92866 Issy-les-Moulineaux cedex 9 - France
bettertomorrow.group@sodexo.com
www.sodexo.com

Contact

Read more at www.sodexo.com
• FY11 Corporate Citizenship Progress Review
• Catalogue of Good Practices

Sodexo in brief
E 16 billion euro in consolidated revenues
E 391,000 employees
E 33,400 sites
E 50 million consumers served daily
E 80 countries
E �7th largest European-based employer

in the world
E 22nd largest employer in the world
As of August, 2011

		 N°1 globally in most markets

The Better Tomorrow Plan
Since Sodexo’s creation by Pierre Bellon in 1966, our mission has been twofold: to improve the
Quality of Life of the people we serve every day and to contribute to the economic, social and
environmental development of the communities, regions and countries in which we operate.

In 2009, to take our credentials to the next level of performance, we defined The Better Tomorrow
Plan, our worldwide corporate Sustainable Development roadmap for the Sodexo Group.
This plan therefore seeks to address the issues that we have identified as being significant to our
market and stakeholders. It comprises three core pillars:

 �	WE ARE: The fundamentals that serve as the cornerstone of a responsible company.
	 Our strong philosophy and respect for ethical values form the basis of our commitment
 to corporate citizenship
	 V Our core values: Service Spirit, Team Spirit, Spirit of Progress
	 V Our ethical principles: Loyalty, Respect for people, Transparency, Business Integrity

	 WE DO: 3 priorities and 14 commitments to action:
	 V Actively promote Nutrition, Health and Wellness
	 V Commit to Local Communities
	 V Protect the Environment

 �	 WE ENGAGE: In dialogue and joint actions with our stakeholders.

	 We strive to engage our stakeholders through common impactful actions:
	 V We listen to our stakeholders and maintain a dialogue with them.
	 V We influence practices at the sites where we operate and beyond.
	� We will develop a leadership position within networks, and support opportunities to meet

and engage with stakeholders so as to be recognized as the benchmark reference and
sustainability leader.

Applicable in our 80 countries, at our 33,400
clients’ sites and engaging our 391,000
employees, the Better Tomorrow Plan is a
journey with milestones in 2012, 2015 and
2020, built on a solid base of initiatives already
undertaken in our host countries.

We will increase the level of performance in our sustainable development journey by engaging with
our clients and our 391,000 employees to embed our commitments into 33,400 sites in 80 countries.

3 PRIORITIES 14 WE DO COMMITMENTS

Actively promote
Nutrition,
Health & Wellness

E �We will develop and promote health and wellness
solutions for our clients, consumers and employees in all
the countries where we operate by 2015.

E �We will provide and promote varied and balanced food
options at all our clients’ sites by 2012.

E �We will provide and promote choices with a reduced
intake of sugar, salt and fats at all our clients’ sites by
2015.

Commit to Local
Communities

E �We will fight hunger and malnutrition through our STOP
Hunger initiative in all the countries where we operate by
2020.

 E �We will support local community development in all the
countries where we operate by 2015.

E �We will increase the purchase of products sourced from
fairly traded certified sources by 2015.

Protect the
Environment

 SUSTAINABLE SUPPLIES
E �We will ensure compliance with a Global Sustainable

Supply Chain Code of Conduct in all the countries where
we operate by 2015.

E �We will source local, seasonal or sustainably grown or
raised products in all the countries where we operate by
2015.

E �We will source sustainable fish and seafood in all the
countries where we operate by 2015.

E �We will source and promote sustainable equipment and
supplies in all the countries where we operate by 2020.

 ENERGY AND EMISSIONS
E �We will reduce our carbon footprint in all the countries

where we operate and at clients’ sites by 2020.

 WATER AND EFFLUENTS
E �We will reduce our water footprint in all the countries

where we operate and at clients’ sites by 2020.

 MATERIALS AND WASTE
E �We will reduce organic waste in all the countries where

we operate and at clients’ sites by 2015.
We will support initiatives to recover organic waste.

E �We will reduce non-organic waste in all the countries
where we operate and at clients’ sites by 2015.
We will support initiatives to recover non organic waste.

Sodexo will strive to report the progress of its commitments regularly and accurately
in order to ensure that the objectives set are achieved.

SODEXO - FISCAL 2011 CORPORATE CITIZENSHIP LEAFLET SODEXO - FISCAL 2011 CORPORATE CITIZENSHIP LEAFLET

