
__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 1 of 67

March 9th, 2010

Corporate
Citizenship

Progress
Review

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 2 of 67

PLAN
COMEX

AA BBeetttteerr TToommoorrrrooww ssttaarrttss TTooddaayy

CONTENTS
A. Background .. 3

1. ABOUT THIS REPORT ... 3
2. UNITED NATIONS GLOBAL COMPACT PRINCIPLES ... 3
3. EXECUTIVE STATEMENT BY MICHEL LANDEL, CEO... 4
4. BUSINESS OVERVIEW... 5
5. PROFILE.. 5
6. DETERMINED TO MOVE FORWARD... 6

B. The Better Tomorrow Plan by Sodexo .. 7
1. PRESENTATION OF THE BETTER TOMORROW PLAN .. 7
2. IMPLEMENTATION OF THE BETTER TOMORROW PLAN ... 10
3. OUR PERFORMANCE ... 12
4. OUR BETTER TOMORROW ORGANIZATION... 16

C. Panorama of Our Progress During Fiscal Year 2009 ... 18
WE ARE... 19

THE CORNERSTONE OF A RESPONSIBLE COMPANY ... 19
ENSURING BUSINESS INTEGRITY ... 20
RESPECTING HUMAN RIGHTS .. 21
PROFESSIONAL AND PERSONAL DEVELOPMENT... 23
COMMITED TO DIVERSITY & INCLUSION.. 24
REDUCING SAFETY RISKS... 26
CORPORATE GOVERNANCE .. 28

WE DO .. 30
NUTRITION, HEALTH AND WELLNESS.. 31
HEALTH AND WELLNESS SOLUTIONS... 31
VARIED AND BALANCED FOOD OPTIONS .. 32
SALT, SUGAR AND FATS ... 34
LOCAL COMMUNITIES .. 36
FIGHT HUNGER AND MALNUTRITION (STOP HUNGER).. 36
LOCAL COMMUNITY DEVELOPMENT ... 38
PRODUCTS PURCHASED FROM FAIRLY TRADED CERTIFIED SOURCES .. 40
ENVIRONMENT... 42
SUPPLY CHAIN CODE OF CONDUCT ... 42
LOCAL, SEASONAL OR SUSTAINABLY GROWN OR RAISED PRODUCTS .. 43
SUSTAINABLE FISH AND SEAFOOD.. 45
SUSTAINABLE EQUIPMENT AND SUPPLIES .. 46
CARBON FOOTPRINT ... 48
WATER FOOTPRINT ... 52
ORGANIC WASTE ... 53
NON ORGANIC WASTE... 55

WE ENGAGE.. 58
EMPLOYEES... 60
CLIENTS... 61
CONSUMERS.. 62
SUPPLIERS.. 63
INSTITUTIONS... 63

D. Annexe ... 64
Global Reporting Initiative (GRI): Table of correspondence with our publications....... 64

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 3 of 67

A. Background

1. About This Report

We are publishing our Corporate Citizenship report for the 5th year running since
2005. In this report, we seek to provide stakeholders with an insight into how we
are addressing our corporate responsibility challenges. This report relates to
Sodexo’s operations all over the world and covers the period from September 1,
2008 to August 31, 2009. All references to “Sodexo” or “we” relate to the Sodexo
Group.

2. United Nations Global Compact Principles

Human Rights

Principle 1
Support and respect protection of internationally
proclaimed human rights

CC report:
Pages
19 to 29

Principle 2
Make sure business is not complicit in human
rights abuses

CC report:
Pages
19 to 29

Labor Standards

Principle 3
Uphold freedom of association and right to
collective bargaining

CC report:
Pages
19 to 29

Principle 4
Support elimination of all forms of forced and
compulsory labor

CC report:
Pages
19 to 29

Principle 5 Support effective abolition of child labor
CC report:
Pages
19 to 29

Principle 6
Eliminate discrimination in employment and
occupation

CC report:
Pages
19 to 29

Environment

Principle 7
Support a precautionary approach to
environmental challenges

CC report:
Pages
42 to 57

Principle 8
Undertake initiatives to promote greater
environmental responsibility

CC report:
Pages
42 to 57

Principle 9
Encourage the development and diffusion of
environmentally friendly technologies

CC report:
Pages
42 to 57

Anti-corruption

Principle 10
Work against all forms of corruption, including
extortion and bribery

CC report:
Pages
19 to 29

This contents table gives priority to the Corporate Citizenship Report, therefore
where other documents refer to the same activities, they are not cross-referenced.

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 4 of 67

3. Executive statement by Michel Landel, CEO

A Better Tomorrow starts Today

Since its creation in 1966, Sodexo’s mission is twofold:
• Improve the Quality of Life of the 50 million people we serve every day

throughout the world.
• Contribute to the economic, social and environmental development of the cities,

regions and countries in which we operate.

Sodexo is, by nature, a company that is fully engaged and committed to performing on behalf of
its stakeholders as a responsible company: a services company of women and men providing
services to others; an international company present on 33,900 sites in 80 countries; a
company with strong social dimensions, employing 380,000 people around the world; a
business partner to its clients, helping them to improve their performance, not only
economically, but also environmentally and socially.
Conscious of the magnitude of the environmental and social challenges that lie ahead, we have
focused our citizenship actions on three priorities:
1. Nutrition, Health and Wellness
As one of the leading Food Services’ management companies serving 50 million consumers every
day, Sodexo is committed to helping our consumers, their families and communities live a healthy
lifestyle. We look to provide the offers and services that are best suited for each stage of life and
appropriate for the many different cultures that we serve. We continue to combat obesity and to
reduce the intakes of salt, sugar and fats. Sodexo is also committed to providing education about
healthy eating and the long-lasting, beneficial effects of sound nutrition, a balanced diet, and
physical activity. In addition, we strive to develop and promote Health & Wellness solutions for
our employees, our clients and our consumers.
2. Local Communities
Sodexo operates at 33,900 sites in 80 countries and we have an important role to play by
supporting the economic and social development of local communities. Persistent high levels of
malnutrition and hunger in the world are a particular target of our efforts to improve Quality of
Life around the world. Our STOP Hunger program which is currently implemented in 29 countries
has been deployed in partnership with 236 non-governmental organizations and community-
based groups.
3. Environment
By protecting the environment, we strive to enhance the Quality of Life of the communities in
which we all live, while responding to our stakeholders' expectations for a more sustainable
planet. We acknowledge that our activities have a scale impact due to our 33,900 managed sites
and we recognize our responsibility to the environment. We strive to minimize our environmental
footprint and to leverage our business activities to promote sustainable practices.

Sodexo has been named 2009 global "Supersector leader" for its industry sector ("Travel &
Leisure") by the Dow Jones Sustainability Index (DJSI), the fourth time the company has been so
recognized. We have also maintained our position in the DJSI World and STOXX index for the 5th
year running as sector leader in the Hotel, Restaurants, Bars & Recreational Services category.
Sodexo has been selected for inclusion in the FTSE4Good Index since it was created in 2001. In
addition to the number of awards that Sodexo receives, this external distinction recognizes the
constancy of our Corporate Citizenship efforts. We are very proud of these achievements.
As part of its mission to “Make every day a better day”, during FY09 Sodexo defined a
proactive new sustainability strategic roadmap named “The Better Tomorrow Plan by
Sodexo”, covering its 80 countries and 33,900 sites and engaging its 380,000 employees. The
plan outlines the way in which Sodexo commits to reinforce its leadership position by helping
clients and consumers enjoy a more sustainable and healthy way of life, maximizing its social
impact, reducing to a minimum the environmental impact of its operations, and developing new
offers and services to tackle the new global challenges of climate change, fossil fuel depletion,
water, waste ….
I invite you to discover how our employees, through applying their expertise, will contribute
on a daily basis to a BETTER TOMORROW.
Sincerely,
Michel Landel
Sodexo Group CEO
Chairman of the Executive Committee
Founder of the STOP Hunger Association

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 5 of 67

4. Business Overview

As of August 31, 2009:
• 14.7 billion euro in revenues
• 379,749 employees
• 33,900 sites operating in
• 80 countries

Fortune Global 500, 2009:
• #22 Largest employer in the world
• #7 Largest European-based employer in the world
• #2 Largest French-based employer in the world

Revenues

By activity

95.3% On-site Service Solutions

34.5% Corporate
3.3% Defense
1.6% Justice
7.2% Remote Sites
20% Health Care
6.2% Seniors
22.5% Education

4.7% Motivation Solutions

By region

39.1% North America
36.5% Continental Europe
8.8% United Kingdom and Ireland

15.6% rest of the World

5. Profile

Sodexo designs, manages and delivers comprehensive service solutions through:

On-Site Service Solutions (previously Food
and Facilities Management Services)

→ to our 8 client segments: Corporate,
Health Care, Seniors, Education,
Defense, Remote Sites, Justice and
Sports & Leisure,

→ completed by Personal & Home
Solutions within the Corporate and
Seniors segments.

95.3% of Group revenues
Euro 14.7 billion in consolidated revenues

Motivation Solutions (previously Service
Vouchers and Cards)

→ offered across three service
categories:
• Employee Benefits
• Incentives and Recognition
• Public Benefits

4.7% of Group revenues

Euro 12.1 billion euro in issue volume

Euro 711 million in consolidated
revenues

Read more on:
 http://www.sodexo.com/group_en
 FY09 Group annual publications
 FY09 Reference document (containing all financial and legal information)

http://www.sodexo.com/group_en�

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 6 of 67

6. Determined To Move Forward

CORPORATE CITIZENSHIP at Sodexo is:
“Ensuring a better quality of life for everyone now and for generations to come”

Since its creation, Sodexo acts as a responsible company to fulfill its Corporate
Citizenship commitments:
1966
When Pierre Bellon founded Sodexo, he made the decision to build a growth culture founded on a
strong philosophy based on strong values and clear ethical principles. We aim to contribute to the
economic, social and environmental development of the cities, regions and countries in which we
operate.

1971
International expansion: Development of the Remote Site Management business, first in Africa,
then in the Middle East. Start of Sodexo's Motivation Solutions business.

1985‐1993
New activities established in the Americas, Japan, South Africa and Russia, and reinforcement of
Sodexo’s presence in the rest of Central Europe.
1995
Sodexo became the world market leader in food service.
1998
Founding of Sodexo Marriott Services. The new company became the North American market
leader for food and management services. Sodexo became the leader in remote site
management.

2003
• Sodexo joined the Global Compact, a commitment to respecting the ten principles and

recognizing responsibility for human rights, compliance with labor and environmental
standards and non-tolerance of corruption.

• The Group issued a formal sustainable development strategy called the "Ethical Principles and
Sustainable Development contract", backed by a commitment to achieve specific objectives
and commitments set for each of our stakeholder groups.

2005
• First Corporate Citizenship Report with an overview of the Group’s engagements, policies,

programs, initiatives and performance.
• Deployment of CITIZEN, our Corporate Citizenship monitoring tool, which aims to facilitate the

reporting and the internal benchmark of best practices and KPIs.
• Creation of a global taskforce of coordinators responsible for leading the different country and

activity networks.
• Incorporation of Citizenship goals in Ambition 2015, our Group strategic roadmap.

2007
Identification and prioritization of relevant sustainability issues for Sodexo through a materiality
assessment.

2008
The Group Executive Committee defined 3 strategic priorities:
• Nutrition, Health and Wellness
• Local Communities
• Environment

2009
Launch of our new roadmap “The Better Tomorrow Plan” aimed at refining our sustainability
strategy, action plans, KPIs and targets to align them with our Ambition 2015.

2010
Deployment process to implement the Better Tomorrow Plan throughout our operations.

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 7 of 67

B. The Better Tomorrow Plan by Sodexo

1. Presentation of The Better Tomorrow Plan

a. Today’s Imperative for a Better Tomorrow

Sodexo mission to improve the Quality of Daily Life of the people we serve and
the communities in which we operate is very consistent with our solutions to
respond to Corporate Citizenship challenges. We believe that it is a significant
business opportunity for Sodexo, because:

 Our clients and the markets we serve are placing additional emphasis and resources
on sustainability initiatives. As our services have sustainability aspects, whether in
schools, hospitals or companies, our clients and markets look to Sodexo for
commitment and visible performance improvements to help them achieve their own
sustainability objectives.

 Our clients, consumers and employees are increasingly aware of the connections
between our services and sustainability. For example, they are concerned about
where their food comes from, how and by whom it was made, and the links between
sustainability and health.

 Efforts in many countries are focusing on energy management, building efficiencies,
logistics and agriculture. These create opportunities for us to deliver additional value
to our clients and throughout our supply chain.

 It is increasingly clear that our clients expect our commitment to sustainability. We
anticipate that our commitments will support client retention and help us to win new
business.

 Emerging regulatory schemes, such as ‘cap and trade’ to reduce greenhouse gas
emissions, may increase the value of Sodexo services to clients and create
opportunities to drive additional value.

1966 2008

2006

FTSE4Good
index

• Prioritizing of the most important
sustainability issues:

•Nutrition, health and wellness
•Local communities

•Environment

• Group Human Rights Policy

• SAM Sustainability Yearbook

• Sodexo joined the United Nations
Global Compact

• Formalization of our ethical principles
and sustainable development contract

2001

Creation of Sodexo by Pierre Bellon
(philosophy, core values and
ethical principles)

2004

AspiEurozone
index

Monitoring and managing
progress towards our Better
Tomorrow Plan commitments

2009>

2005

Deployment of Citizen

2007 2003

• Corporate citizenship goal in
AMBITION 2015

• Group diversity strategy

• 1st corporate citizenship report

• Creation of Citizen, online Group
monitoring tool for Corporate
Citizenship

• DJSI World and STOXX indexes

• DJSI Global Supersector Leader
(2005‐2006‐2007‐2009)

• Materiality assessment.

• Group Business Integrity Policy

• BITC CR index

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 8 of 67

b. At The Service Of Our Group 2015 Ambition Strategy

“A commitment to Corporate Citizenship is central to Sodexo’s “Ambition 2015” strategy.
Today, Sodexo is the recognized global sustainability leader in its market sector and,
to take our credentials to the next level of performance, we have devised a new
worldwide sustainability roadmap for the Sodexo Group - The Better Tomorrow Plan -
covering 80 countries, 33,900 sites and engaging our 380,000 employees.”

Damien Verdier
Group Executive Vice President and Chief Marketing officer in charge of Offer
Marketing, Client retention, Supply Chain & Sustainable Development
Member of the Group Executive Committee

c. Structure Of The Better Tomorrow Plan

In order to prepare the development of this roadmap we consulted extensively with
internal and external stakeholders to refine our ambitions based on their feedback and
expectations.

While finalizing our Better Tomorrow Plan, we have shared opinions and
recommendations from recognised actors and experts in the field of sustainability
including:

• Aron Cramer – BSR (Business for Social Responsibility)
• Ezzeddine Boutrif ‐ FAO (Food and Agriculture Organization of the United Nations)
• Guy Reinaud – Pronatura International (NGO)
• Elisabeth Laville – Utopies, France
• François Fatoux – ORSE (Observatoire de la Responsabilité Sociale des Entreprises), France
• Mark Barthel – WRAP, United Kingdom
• Bill Bartlett ‐ McCain Foods, United Kingdom
• Sir Don Curry ‐ Council of Food Policy Advisors, United Kingdom
• Tara Garnett ‐ Food Climate Research Network, University of Surrey, United Kingdom
• Dr. Tom McMillan ‐ Food Ethics Council, United Kingdom
• Laura Varpasuo ‐ Nokia Workplace Resources, United Kingdom
• Andrea Moffat ‐ Ceres, United States
• Will Sarni ‐ Domani Consulting, United States
• Josh Balk ‐ The Humane Society, United States
• Andrea Putman ‐ Second Nature on behalf of the American College & University Presidents’

Climate Commitment, United States
• Hal Hamilton, Co – Sustainable Food Lab, United States
• Jonathan Kaplan ‐ NRDC, United States

Consequently, the Better Tomorrow Plan seeks to address the sustainability issues that
we have identified as being material to our business and stakeholders.
 WE ARE: the fundamentals that are the cornerstone of a responsible

company
 WE DO: 3 priorities, 14 commitments for action
 WE ENGAGE: Dialogue and joint actions with our stakeholders

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 9 of 67

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 10 of 67

2. Implementation of the Better Tomorrow Plan

Implementation Process
The recommendations in The Better Tomorrow Plan implementation process
aim to:
• Support our senior managers in implementing and promoting the plan
• Help our countries define a monitoring system to manage the plan
• Provide our teams with the tools and support necessary to deploy the plan
• Engage our employees so that they become the plan’s best ambassadors
• Monitor and report the progress permanently.

Deployment of the Better Tomorrow Plan to our 80 countries and 33,900 sites
will be achieved through 5 steps:

Awareness
To facilitate appropriation by our 380,000 employees, we will launch an
internal and external communication plan.
• International Virtual Meeting for the 300 Top Managers
• Press conferences
• Raise awareness of the senior managers during executive committee meetings
• Group webinars for targeted audiences
• Cascading of the plan to all management teams
• Develop e-learning tools.

2009‐
2010

2010 to
2020

2008‐
2009

How We Get There
• Quantification of the strong base existing in many countries
• An ongoing stakeholder engagement process
• Progress milestones for 2012, 2015 and 2020
• Better Tomorrow champions in our countries
• Subject matter leaders and a network of subject matter experts
• A steering committee of representatives from the sustainability
teams in our major countries
• A central project management office to support implementation
and monitor performance.

Performance
We aim to demonstrate our commitment to action and the difference
that we make. Given the geographic spread and complexity of
business, we will report on performance in two parts.
• PROGRESS KPIs: firstly, we will measure and report progress KPIs at
Sodexo Group level on the activities that form The Better Tomorrow
Plan.
• IMPACT KPIs: Secondly, we will measure the impact of these
activities on representative sites. These impact KPIs will be defined by
the end of 2009. Over time, we aim to consolidate impact KPIs at
country or regional level and then at worldwide Sodexo Group level.

Executive Summary: A Better Tomorrow starts Today
The Better Tomorrow Plan is a progressive journey based on continuous improvement that relies on engagement with all our
stakeholders. It applies to 80 countries and 33,900 sites.

• Deployment process to all of our countries

• Continuous measurement of progress

• Performance reporting at each end of FY

• Build the BETTER TOMORROW Plan

• Define the implementation process

• Raise awareness

• Develop the management system

• Establish the baseline inventory

• Define phasing per country

Initiation Appropriation Monitoring

Phasing

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 11 of 67

Management
To facilitate appropriation by our 380,000 employees, we help define a
monitoring system to encourage innovation and benchmarking.

• Subject to be put on the agenda of executive committees and Function
Working Groups (Supply Chain, Communication, …)

• Create Corporate Citizenship committees across functions in the zones or
countries

• Nominate a Better Tomorrow Plan implementation champion per zone or
country

• Appoint Spokespeople in the countries
• Share Group tools to monitor the Better Tomorrow Plan
• Plan quarterly virtual meeting for Top 15 countries and virtual meetings

every 6 months to cover all zones and activities
• Regular implementation review, qualitative and quantitative reporting

(annual objectives, KPI report), coordination activities.

Inventory
We will make an exhaustive inventory of the existing situation on each
site.

• Reference the 33,900+ sites
• Define the list of KPIs
• Plan a data conference campaign to present the process to countries
• Participate in an online auto-diagnostic and inventory
• Edit and analyze the local consolidation of data to establish the baseline for

each KPI.

Baseline and Phasing
We will establish a baseline of the existing situation.
We will phase the progression per country to achieve the WE DO
objectives between FY10 and FY12-15-20.

• In-depth analysis per country/region/activity
• Define actions, priorities, quick wins and targets by country and activity
• Set up objectives for each WE DO commitment from FY10 to FY12-15-20
• Consolidate globally the country objectives for each WE DO commitment at

Group level
• Launch the collection campaign of FY10 KPI to collect yearly indicators.

Continuous Improvement
We will regularly review our performance and challenge our countries.

• Yearly review and update of targets
• Publication of our progress and impact KPIs
• Sharing our success stories permanently and disseminating our major key

facts.

__
09/03/2010 FY09 Corporate Citizenship Progress Review Page 12 of 67

3. Our Performance

“During fiscal year 2009, we developed indicators to monitor the performance of our
Corporate Citizenship actions. During fiscal year 2010, we will implement them in all
countries and align them with our commitments. To monitor its progress on the Better
Tomorrow Plan, Sodexo will strive to report progress regularly and accurately in order to
ensure that the objectives set are achieved.”

Roberto CIRILLO
Group Chief Operating Officer
CEO France, On-Site Service Solutions
Chief Strategy officer in charge of Strategy, Innovation, Brand and
Communications
Member of the Group Executive Committee

 SRI rankings

Sodexo’s long-term Corporate Citizenship efforts have been recognized through the
following external distinctions:
 Sodexo was named 2009 global "Supersector leader" for its industry

sector ("Travel & Leisure") by the Dow Jones Sustainability Index (DJSI),
the fourth time the company has been so recognized. Sodexo received an
overall score of 86% by the ratings agency SAM (Sustainable Asset Management).

 Sodexo was included in the “Sustainability Yearbook 2010” and received two
distinctions from SAM:

 For the first time in 2010, Sodexo was selected for inclusion in the
Covalence index and ranked among the best ethical companies.

 The Group was also selected for inclusion in several rating indexes:
• ASPIEUROZONE Index (VIGEO) since 2004
• Dow Jones Sustainability World Index and Dow Jones STOXX Sustainability

Index (Europe) since 2005
• Business in the Community (BITC) Corporate Responsibility Index since

2007
• ECPI Ethical Index €uro since 2008.

 Awards

The external recognition of our commitments and initiatives in favor of sustainability
has resulted in a number of awards in various fields throughout the world:

• Corporate responsibility
• STOP Hunger program
• Local communities
• Diversity
• Environment

• Employer of choice
• Health and safety
• Service quality
• Leadership
• Financial transparency

Read more on:

 http://www.sodexo.com/group_en/corporate-citizenship
 2009 DJSI REX Benchmark
 Summary of awards presented to Sodexo

http://www.sodexo.com/group_en/corporate-citizenship�

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 13 sur 67

 Key Performance Indicators

Basis for
consolidation 2006/2007 2007/2008 2008/2009

 EXTERNAL BENCHMARKS
DOW JONES SUSTAINABILITY INDEX

(listed since 2005)

World

STOXX

Worldwide
supersector

leader

Sector
Leader

Global
supersector

leader

ASPI Eurozone (VIGEO)
 Member Member Member

SAM Group
 Gold Class Gold Class

Sector
Leader

Sector
Leader

Sector
Mover

Business in the Community (BITC)
 Silver Silver

ECPI Ethical Index €uro
 Member

Fortune Global 500

Largest employer in the world
22e 22e 22e

Largest European-based employer in the world
6e 6e 7e

Largest French-based employer in the world
2e 2e 2e

IAOP Global Outsourcing 100

TOP 100 World's Best Outsourcing Providers
5e 4e 3e

 WE ARE INDICATORS
Respect Human Rights

% of countries who have the Human Rights policy available in
their national language NEW (1)

World

89.4%

% of countries who have published the policy on their intranet
NEW (1)

World

82.1%

Professional and Personal Development
Internal Promotion

% of site manager positions filled through internal promotions
World 19.8% 21.9 % 22.8%

% of managerial positions filled through promotion of site
managers or equivalent

World 22.8% 26.6 % 30.7%

Training

Number of employees taking part in training programs
World 215 074 243 062 255 306

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 14 sur 67

% of employees trained (number of employees trained /
average number of employees)

World 63.4% 69.5% 67.9%

Employee engagement

Group Employee Engagement Survey (every 2 years)
World 48%

50 countries

Employee retention
Employee retention rate World 64.2% 61.5% 63.6%
Site manager retention rate World 87.2% 84.3% 84.9%

Diversity and Inclusion
Employee engagement

Employees surveyed who responded that at Sodexo, employee
diversity (age, gender, national origin, etc.) is valued for the
differences these dimensions bring to the workplace

• On Site Service Solutions 79%

• Motivation Solutions

50 countries
(97% of

employees)
every 2
years

 81%

Representation of women

% of Women's representation in 300 Group Senior Leaders
16% 18% 18%

% of Women's representation in senior management
22% 23% 24%

% of Women in management positions NEW
43%

% of Women’s representation in total workforce NEW

World

54%

Corporate Governance

Number of women on the Board NEW
 4 4

Number of non French nationals on the Board NEW
 4 4

Number of Independent Directors NEW
 6 5

Average attendance rate at Board meetings NEW
 90% 88%

Health and Safety
Food Safety

Number of Independent Audits (Food and Occupational Health
and Safety) (2)

 5 921 6 085 12 316

Purchasing Compliance

% of purchases from approved suppliers
On the basis of vendor compliance
(purchases from approved suppliers/ purchases from approved
suppliers + purchases from competitor suppliers)

United
States 95.5% 97.0% 97.0%

 WE DO INDICATORS
 NUTRITION, HEALTH and WELLNESS

Health and Wellness

Number of countries who have ISO 14001, LEED or HQE
certified sites

World 12 16 20

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 15 sur 67

 LOCAL COMMUNITIES
Fight against hunger and malnutrition

Number of countries who have implemented the STOP Hunger
program

22 24 29

Number of STOP Hunger initiatives
229 298 362

Number of partnerships with NGOs and associations
153 223 237

Amount of financial donations

€ 2 686 362 € 2 708 000 € 2 151 000

Nuumber of meals donated 721 044 725 000 711 000
Local community development

% of local recruitment World 97% 97% 97%
Sourcing of certified, fairly traded products

% in kg of certified fairly traded coffee NEW (3)
6.4%

Number of sites implementing the Aspretto offer NEW
5 45

 ENVIRONMENT
Sustainable Supplies

Supply Chain Code of Conduct

% of countries who have a supplier code of conduct (4)
 66% 90% 93.9%

% of total purchasing spend of suppliers who have signed
a supplier code of conduct NEW (5)

68.5%

Sustainable Fish and Seafood

Number of certified products (MSC or other) listed in
Sodexo catalogues NEW (3)

166

Number of MSC certified foodservice sites NEW (3)

263

Sustainable Equipment and Supplies

% of spend on sustainable chemicals as a % of total
chemicals NEW (3)

2008
calendar

year

35.7%

% of spend on sustainable paper disposables as a % of
total paper disposables NEW (6)

2008
calendar

year

98.2%

Energy and emissions

Head Office electricity consumption NEW 1 766 632
kWh

2 315 301
kWh

2 334 494
kWh

Head Office electricity consumption per m² NEW
 393 kWh 382 kWh 296 kWh

Water

Number of sites which have implemented a water conservation
program NEW (7)

3 651

Head Office water consumption NEW 1777 m3 2 804 m3 2 322 m3

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 16 sur 67

Head Office water consumption per employee NEW 7.4 m3 9.5 m3 6.0 m3

Materials and Waste
Organic Waste

Number of sites where Used Cooking Oil is recovered (7)

 10 918

Tonnes of UCO recovered NEW (8)

 1 162

 WE ENGAGE INDICATORS
EMPLOYEES

Nutritional awareness

% of countries who have an information and training program on
healthy eating habits for employees NEW

 74.9%

CONSUMERS
Nutritional awareness

% of countries who have an information program on healthy
eating habits for consumers

99% 98% 99.3%

Listening to Consumers’ expectations

Number of countries using the Personix methodology
25 countries 31 countries 32 countries

Personix penetration rate
(number of sites audited with Personix // number of
Corporate Services sites per country)

16.1% 13.9% 14.3%

(1) Basis for consolidation = 80% of Group revenues
(2) Basis for consolidation = 2006/07, 2007/08 = North America; 2008/09 = 48% of Group revenues
(3) Basis for consolidation = 76% of Group revenues
(4) Basis for consolidation = 2006/07, 74%; 2007/08, 80%; 2008/09, 76% of Group revenues
(5) Basis for consolidation = 68% of Group revenues
(6) Basis for consolidation = 88% of Group revenues
(7) Basis for consolidation = 77% of Group revenues
(8) Basis for consolidation = 38% of Group revenues
(9) Basis for consolidation = 78% of Group revenues
(10) Basis for consolidation = 2007/08, 85%; 2008/09, 78% of Group revenues

4. Our Better Tomorrow Organization

To manage the implementation of the Better Tomorrow Plan, Sodexo has developed
a dedicated organization, management tools and a network of contacts in each
country.

The Better Tomorrow Plan is a progressive journey based on continuous
improvement initiated by the Group's Executive Committee and led by a Group
Steering Committee.

A central project management team is responsible for co-ordinating the Plan and
measuring performance. The Plan is supported by an internal network of 80 Better
Tomorrow Champions nominated by each country.

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 17 sur 67

Sodexo Board Of Directors – 13 Members

Pierre Bellon
Chairman and Founder of
Sodexo
Robert Baconnier
Rémi Baudin
Patricia Bellinger

Astrid Bellon
Bernard Bellon
François-Xavier Bellon
Sophie Clamens
Paul Jeanbart

Michel Landel
Nathalie Szabo
Peter Thompson
H. J. Mark Tompkins

Sodexo Group’s Executive Committee – 9 Members

Michel Landel
CEO, Sodexo
President, Executive Committee
President, Sodexo STOP Hunger
Association
Elisabeth Carpentier
Group Executive Vice President
Chief Human Resources Officer
Human Resources and Internal
Communications
George Chavel
Group Chief Operating Officer
CEO North America, On-Site Service
Solutions (previously Food and
Facilities management Services)

Roberto Cirillo
Group Chief Operating Officer
CEO France, On-Site Service Solutions
Chief Strategy Officer
Strategy, Innovation, Brand and
Communications
Pierre Henry
Group Chief Operating Officer
CEO Motivation Solutions (previously
Service Vouchers and cards)
CEO South America, On-Site Service
Solutions (previously Food and Facilities
management Services)
Siân Herbert-Jones
Group Executive Vice President
Chief Financial Officer

Philip Jansen
Group Chief Operating Officer
CEO Europe, On-Site Service
Solutions (previously Food and
Facilities management Services)
Nicolas Japy
Group Chief Operating Officer
CEO Remote Sites
and Asia/Australia, On-site Service
Solutions (previously Food and
Facilities management Services)
Damien Verdier
Group Executive Vice President
Chief Marketing Officer
Offer Marketing, Client Retention,
Supply Chain and Sustainable
Development

Better Tomorrow Steering Committee – 9 Members
Chaired by Damien Verdier

Damien Verdier
Group Executive Vice President
Chief Marketing Officer
Offer Marketing, Client Retention,
Supply Chain and Sustainable
Development

Nicolas Bailleux
Sustainable Development and
Quality Director
Sodexo France

Neil Barrett
Global Vice President, Corporate
Social Responsibility
Remote sites and Asia-Australia

Laurent Cousin
Group Senior Vice President Marketing
Offer, Research and Development

Thomas Jelley
Corporate Citizenship Manager,
Corporate Communications
Sodexo UK

Dolores Larroque
Group Worldwide Co-ordinator for
Sustainable Development

Lesley Sander
Group Sustainability Performance
and Metrics Director

Arlin Wassermann
Vice President Corporate
Citizenship
Sodexo North America

Global Network Of 80 Local Coordinators

http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/michel-landel/michel-landel.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/elisabeth-carpentier/elisabeth-carpentier.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/george-chavel/george-chavel.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/roberto-cirillo/roberto-cirillo.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/pierre-henry/pierre-henry.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/sian-herbert-jones/sian-herbert-jones.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/philip-jansen/philip-jansen.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/nicolas-japy/nicolas-japy.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/damien-verdier/damien-verdier.asp�
http://www.sodexo.com/group_en/finance/corporate-governance/executive-committee/damien-verdier/damien-verdier.asp�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 18 sur 67

C. Panorama of Our Progress During Fiscal Year 2009

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 19 sur 67

WE ARE

The cornerstone of a responsible company

Sodexo's evolution has been rooted in a strong philosophy and respect for ethical
values, which form the basis of our commitment to Corporate Citizenship.

 Our roots

• Family’s ship suppliers business
• Creation in Marseilles in 1966
• Pierre Bellon: a Corporate philosophy

 Our beliefs
• Our company is the community of our clients, employees and

shareholders
• Organic growth in revenues and earnings: the only way to exceed their

expectations

 Our purpose
• Improve the quality of daily life
• Contribute to economic, social and environmental development

 Our core values

• Service spirit
• Team spirit
• Spirit of progress

 Our ethical principles
• Loyalty
• Respect for people
• Transparency
• Business integrity

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 20 sur 67

 WE ARE
“Our objectives, our core values, our ethical principles and our mission are the

commitment that we all share and that unite all our teams.”
Pierre Bellon, Chairman and Founder of Sodexo

BUSINESS
INTEGRITY

2007 - Sodexo adopted the Sodexo Statement of Business Integrity.

HUMAN RIGHTS
2008 - Group policy for the respect of human rights, which refers to Group
codes of practice, charters and policies already in place.
PROFESSIONAL AND PERSONAL DEVELOPMENT
Group HR strategy and policies
2008 - Group initiative 'Employee Value Proposition' with a promise to its
employees: 'Your future, so Sodexo'.

RESPECT
FOR PEOPLE

DIVERSITY &
INCLUSION

2005 - Creation of the Sodexo Global Diversity Working Group.
2007 - Clarification of Sodexo Global Diversity and Inclusion strategy vision.
2008 - Creation of the Diversity and Inclusion Global team.
2009 - Creation of the Sodexo Women’s International Forum for Talent
(SWIFT).

SAFETY 2009 - Group Global Food Safety Policy

CORPORATE
GOVERNANCE

Each year, publication of:
• Financial and Legal Information: financial performance and corporate
governance
• Annual Report

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

Values have been key to our culture and our commitment to making the world a
better place for our stakeholders has smoothly matured since Sodexo’s creation by
Pierre Bellon in 1966.

Ensuring Business Integrity

“We have a responsibility to maintain the very highest standards in our business
practices with our stakeholders.”

Pierre Henry
Group Chief Operating Officer
Chief Executive Officer, Motivation Solutions
Chief Executive Officer South America, On-site Service Solutions
Member of the Group Executive Committee
Group Business Integrity Champion

→ General Context

Sodexo employs 380,000 people on 33,900 sites in 80 countries. It is therefore
essential to provide our teams with guidance and training to help them cope with a
wide variety of different situations and to conduct business with irreproachable
integrity.

http://www.sodexo.com/group_en/Images/Sodexo_DRF_2008_EN2_tcm13-241362.pdf�
http://www.sodexo.com/group_en/press/news/group/2009/publications.asp�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 21 sur 67

→ How We Get There

Resources are being put into place to ensure compliance throughout the Group:

- Appointment of a Group Business Integrity Champion
- Creation of a Group-wide Integrity Council
- Internal communication related to business integrity
- Implementation of the policy through specific management training sessions
- Reporting to the Audit Committee twice a year
- A complaints process.

→ Phasing
2007 Sodexo adopted the Sodexo Statement of Business Integrity.
2008-2009 Training sessions were conducted with the top executive committees

and all senior managers around the world.

→ Award
Worldwide
In 2009, Sodexo was classified as one of the “World’s most ethical companies” by the
“Ethisphere” magazine among the 99 companies that were selected.

→ Best Practices

• Group. Sodexo asks each Country General Manager to confirm that the members
of their Executive Committee have signed the Group ethical principles. They are also
required to provide a plan for cascading the information.

• North America. The company policy manual includes 4 main elements: an Ethical
Conduct Policy written in 2002; a comprehensive program for the implementation of
this Ethical Conduct Policy and in particular the use of an annual online Management
survey; a Whistleblower Complaint Reporting Policy which allows all employees to
alert their line managers if they have a doubt concerning practices relating to
Accounting, Audit, Internal Control, Ethics, Security and Legal Matters; a Promise of
Respect and Fair Treatment Policy. All the elements of the company policy are
communicated to our employees on all our sites in North America.

Respecting Human Rights

“It is essential for Sodexo, working in different regions throughout the world, to have
solid ethical foundations to ensure that human rights are respected.”

Damien Verdier
Group Executive Vice President and Chief Marketing officer in charge of Supply
Chain & Sustainable Development
Member of the Group Executive Committee

→ General Context

As a global corporation and worldwide employer, Sodexo is committed to respecting
the principles of the United Nations Universal Declaration of Human Rights.
Throughout its activities and spheres of influence, the Group is committed to
promoting the application of Human Rights in the workplace.

Read more on:
 http://www.sodexo.com/group_en/corporate‐citizenship
 Sodexo Statement of Business Integrity
 Code of conduct for senior management

http://www.sodexo.com/group_en/corporate-citizenship�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 22 sur 67

→ How We Get There
While Sodexo assigns responsibility for its Human Rights Policy to Senior
Management, the Group optimizes the circulation of the policy and increases its
implementation by:

• Translating it into national languages
• Raising awareness by putting the topic on the agenda of country Executive

Committee meetings
• Cascading and publishing its policy on Sodexo websites.

→ Phasing
2008 Publication of a Group policy for the respect of Human Rights, which refers to

Group codes of practice, charters and policies already in place.
2009 Focus placed on implementing the policy in all Group entities across our 80

countries.
2010 Regular monitoring of our progress and review of the policy as we gain

experience in its implementation.

→ Performance

 Basis for
consolidation 2008/2009

% of countries who have
the Human Rights policy
available in their
national language NEW
(1)

World 89.4%

% of countries who have
published the policy on
their intranet NEW (1)

World 82.1%

(1) Basis for consolidation = 80% of Group revenues

→ Best Practices

• Chile. The correctional facilities of Rancagua have designed a program for female
prisoners with children born in prison to sensitize the mothers, the parents and family
members who will assume care of the children when they reach age 2 about their
social and instructive role. The aim is to create the conditions required for the
children to get the optimal life conditions.

• United States. The Office of Employment Rights (OER) has been in operation
since 2003. Its central mission is to reinforce Sodexo’s policies against discrimination,
harassment, and retaliation in the workplace. In addition, the OER offers employees
the option of internal mediation to resolve concerns.

Read more on:
 http://www.sodexo.com/group_en/corporate‐citizenship
 Code of conduct for senior management
 Group Human Rights policy

http://www.sodexo.com/group_en/corporate-citizenship�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 23 sur 67

Professional and personal development

“Since Sodexo’s creation, people have been at the heart of our philosophy. The
wealth of our employees’ talents – and differences – is our main strength.”

Elisabeth Carpentier
Group Executive Vice President and Chief Human Resources in charge of
Internal Communication
Member of the Group Executive Committee

→ General Context
With 380,000 employees, Sodexo is the 2nd largest French-based employer in the
world, the 7th largest European-based employer in the world and the 22nd largest
employer worldwide.

To meet our Ambition 2015 objectives, we want to be among the global companies
most appreciated by their employees.

→ How We Get There
Employee Value Proposition
Deploy our Group initiative “Employee Value Proposition” with its promise to
employees: “Your future, so sodexo”, resulting from employee engagement surveys
and in-depth studies carried out in France, the United Kingdom and the United
States. The promise outlines Sodexo’s commitments to our staff at key stages in
their working life: recruitment, induction, day-to-day life, development and
recognition of individual achievement.

→ Phasing
FY 2006 First international employee engagement survey.
FY 2008 Second engagement survey across the Group. 110,000 employees

surveyed in 50 countries.
From 2009 Roll out the Employee Value Proposition.
.

→ Performance

 Basis for
consolidation 2006/2007 2007/2008 2008/2009

Internal Promotion
% of site manager
positions filled through
internal promotions

World 19.8% 21.9 % 22.8%

% of managerial positions
filled through promotion
of site managers or
equivalent

World 22.8% 26.6 % 30.7%

Training
Number of employees
taking part in training
programs

World 215 074 243 062 255 306

% of employees trained
(number of employees
trained / average
number of employees)

World 63.4% 69.5% 67.9%

Employee engagement

Group Employee
Engagement Survey
(every 2 years)

World
48%
50

countries
Employee retention

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 24 sur 67

Employee retention rate World 64.2% 61.5% 63.6%

Site manager retention
rate

World 87.2% 84.3%
84.9%

→ Award
Worldwide
A “Best Training Strategy” distinction received by the leading French National
Association of HR Directors and the Federation of Training Professionals. A second
distinction recognizes the success of the Vocational Rehabilitation Program in
correctional facilities and for the rehabilitation of the incarcerated.

→ Best Practices

• Group. Sodexo has several initiatives to promote the development of its senior
leaders, particularly through the Sodexo Management Institute that was created in
1992, such as "Fundamentally Sodexo", and CLIMB (Change Leadership
Implementation Behaviour) since 2009.

Commited to Diversity & Inclusion

“Globally, we are committed to building a comprehensive diversity strategy that
creates an inclusive environment for all talents at every level of our organization.”

Rohini Anand,
Senior Vice President and Group Chief Diversity Officer
Member of the Group International Committee

→ General Context
Respect for others is at the heart of our business, and diversity and inclusion are
built into our mission, core values and ethical principles. Our people are our greatest
asset and globally Sodexo is committed to employing the best-qualified people while
valuing and promoting diversity within our workforce as a competitive advantage to
drive our Group’s growth.

→ How We Get There
To promote diversity and inclusion, Sodexo focuses on four areas of action to
improve the representation of women, different generations, ethnic minorities and
people with disabilities. The Group is striving to achieve three main objectives at the
same time:

 recruit, develop and retain the best talent
 embed its commitment to diversity and inclusion in its entities, policies and

practices and all levels in the organization
 be a global leader of Diversity & Inclusion and make it a competitive

advantage.

→ Phasing

Read more on:
 http://www.sodexo.com/group_en/corporate-
citizenship
 2009 Group Human Resources report
 Ethical Principles and Sustainable Development
Contract, page 15

http://www.sodexo.com/group_en/corporate-citizenship�
http://www.sodexo.com/group_en/corporate-citizenship�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 25 sur 67

2005 Creation of the Sodexo Global Diversity Working Group.
2006 Clarification and formalization of Sodexo Global Diversity and Inclusion

strategic vision.
2007 Creation of the Diversity and Inclusion Global team.
2008 Creation and cascading of the “Spirit of Inclusion” training in Europe.
2009 Publication of the first Annual Diversity & Inclusion Report

Organization of training sessions on Diversity and Inclusion
Third Global Inclusion Summit
“Charta der Vielfat in Germany” and “Charter de la Diversidad” in Spain
Creation of the Sodexo Women’s International Forum for Talent (SWIFt).

2010 Roll-out existing training sessions and create new ones
Extend our mentoring program to other countries
Continue our engagement through local Diversity charters and labels
Extend our networks and continue to share best practices.

→ Performance

 Basis for
consolidation 2006/2007 2007/2008 2008/2009
Employee engagement

Employees surveyed who
responded that at Sodexo,
employee diversity (age,
gender, national origin,
etc.) is valued for the
differences these
dimensions bring to the
workplace

· On Site Service
Solutions

 79%

· Motivation Solutions

50 countries
(97% of

employees)
every 2
years

 81%

Representation of women
% of Women's
representation in 300
Group Senior Leaders

16% 18% 18%

% of Women's
representation in senior
management

22% 23% 24%

% of Women in
management positions
NEW

43%

% of Women’s
representation in total
workforce NEW

World

54%

→ Award
United States
Named #6 on the 2009 DiversityInc Top 50 Companies for Diversity® list and
received the Trailblazer Award from the Women's Foodservice Forum (WFF).
Netherlands
Named#4 on the Top 50 employers in Diversity.

→ Best Practices

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 26 sur 67

• Australia. Sodexo is constantly looking for new ways to encompass the indigenous
population. Since 2008, we have pursued an Indigenous Employment Strategy,
particularly by offering flexible work arrangements to people in this community. 10%
of our remote site workforce benefits from this project. Partnerships are also created
with local authorities to provide training for students with a view to recruitment.

• Canada. Sodexo has been working with the aboriginal community for over 20
years through partnerships, training and development programs. Aboriginals account
for an average of 62% of the workforce at remote sites and as much as 95% on
certain sites.

• France. For 10 years, Sodexo has supported “Employment for Disabled People
Week” by participating in forums, job fairs and awareness actions throughout the
country. The Group currently employs 600 people with disabilities, including 50 with
severe handicaps, and trains more than 200 young handicapped persons in its
kitchens within specialized institutions.

• Netherlands. In 2008, Sodexo offered more than a hundred people with
disabilities a place to learn and work. As an example, in Rotterdam Sodexo operates a
special four-star hotel, the Grand Hotel Philadelphia. Under the supervision of 4
Sodexo professionals, 20 people with disabilities work in housekeeping, food service,
and bakery sales with a goal to find them a permanent job.
www.grandhotelphiladelphia.nl

• Sweden. For nearly a year Sodexo has operated one of the largest restaurants in
Stockholm. Restaurant Garnisonen’s uniqueness is that its 35 employees are all
people with disabilities. The success of the initiative has led to Sodexo employing
people with disabilities in other areas.

• United States. Sodexo has launched 7 Employee Network Groups focused on
ensuring a fully inclusive environment that provides opportunities for all employees to
contribute to business success.

− WiNG, Women’s Network Group

− SOL, Sodexo Organization for Latinos

− AALF, African American Leadership Forum

− PANG, Pacific Asian Network Group

− SOAR, Sodexo Organization for disabilities Resources

− PRIDE, People Respecting Individuality, Diversity, and Equality

− The I-Gen Intergenerational Network Group to leverage multi-generational
differences and commonalities for personal and professional growth.

Reducing Safety Risks

Read more on:
 http://www.sodexo.com/group_en/corporate-
citizenship
 2008 Group Diversity report

http://www.grandhotelphiladelphia.nl/�
http://www.sodexo.com/group_en/corporate-citizenship�
http://www.sodexo.com/group_en/corporate-citizenship�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 27 sur 67

"Every day, millions of people rely on Sodexo to provide on site service solutions
safely. As a global leader, we offer safe solutions that meet the needs of our
consumers, even in extreme conditions"

Laurent Cousin
Group Senior Vice-President Marketing Offer - Research & Development, On-
site Service Solutions
Member of the Group International Committee

→ General Context
As our clients increasingly expect integrated and global solutions, our international
network of Quality, Health and Safety professionals are collaborating to ensure the
safety of our consumers by seeing to it that our suppliers’ products are of the highest
quality with the best available level of traceability and by applying quality standards
at our sites.

→ How We Get There
To ensure high safety standards at all our sites, we:

 implement our global food safety, security and hygiene policy throughout
the Group
 harmonize our Facility Management HSE policies and define global

standards
 develop and implement safety programs with our clients and suppliers
 define key indicators to monitor policy implementation and safety initiatives
 implement self-inspection, audit programs, incident responses, analysis and

learning.

→ Phasing

2009 Launch of a Global Food Safety Policy.
2010 Deployment of a Global Incident reporting and Response system to improve

our capability to manage food and occupational safety on an international
basis.
Development of Global Facilities Management Safety Policies and standards.

→ Performance

 Basis for
consolidation 2006/2007 2007/2008 2008/2009

Food Safety
Number of Independent
Audits (Food and
Occupational Health and
Safety) (2)

 5 921 6 085 12 316

Purchasing Compliance

% of purchases from
approved suppliers
On the basis of vendor
compliance
(purchases from approved
suppliers/ purchases from
approved suppliers +
purchases from
competitor suppliers)

United
States

95.5% 97.0% 97.0%

(2) Basis for consolidation = 2006/07, 2007/08 = North America; 2008/09 = 48% of Group
revenues

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 28 sur 67

→ Award
North America
The HSE Team received an “Excellence in Safety” Award from Summit Training
Source for promoting health and safety in the workplace through innovative
training methods and technologies.

→ Best Practices

• Group. Sodexo maintains an effective working relationship with regulatory
agencies, public health associations and industry to impact important decisions and
maintain current knowledge of HSE laws and regulations.

• North America. The Risk Management team has developed a resource tool that
is focused on Occupational Health & Safety. Formatted as a fiscal year 2010
calendar, this tool will be used by unit managers as a safety activities guide and
safety culture assessment tool. Each monthly calendar page showcases important
safety messages through drawings from Sodexo children, a safety talk that
addresses key safety issues and behaviors, a Safety Behavior Check used as a
behavior-based observation and feedback process and a safety tip. Days of the
month display color coded icons that emphasize safety activities and reminders e.g.
completing baseline safety audit, training, safety committee meetings, etc.

• Remote Sites and Asia-Australia (AMECAA). While the world in which we
live has not become any more dangerous of late, corporate risk exposure continues
to rise. Working as we do in at-risk countries, we must, with regard to our clients
and the authorities in these countries, make an increased and enhanced
contribution to the overall improvement of the security situation but also and above
all, our corporate culture and values require us to ensure the best possible safety
level for our staff.
In this spirit, the Security and Crisis Management department has put in place a
process whose stated mission is:

- To plan for crisis situations and to manage them when they occur
- To develop an information and prevention policy destined to travelers and
expatriates
- To reduce co-workers’ exposure to risk.

Corporate Governance

«The Board of Directors is a collegial body that represents all shareholders collectively.
Each of its members are required to act in the interest of all shareholders and in the
company’s social interest under all circumstances. »

Pierre Bellon
Chairman of the Board of Directors

→ How We Get There

Sodexo favors diversity and transparency within its Board of Directors. The Board of
Directors has thirteen members appointed for three-year terms, including nine
French citizens, two American citizens, one Canadian citizen and one British citizen.
Four of them are women and five are deemed independent according to the
established criteria.

To support its decision-making process, the Board has created three Committees,
each with its own Charter. Their role is to examine specific issues ahead of Board
meetings and to submit opinions, proposals and recommendations to the Board.

 Audit Committee
 Nominations Committee

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 29 sur 67

 Compensation Committee

Sodexo has put in place a procedure for the systematic identification of major risks,
designed to ensure that risks are evaluated and managed at the appropriate level
within the organization. Measures to manage risks are implemented either at the
local or the Group level, depending on their nature.

The internal control system is rooted in the Group’s values and policies, as defined by
its senior managers, and is implemented in each entity according to local conditions.

The risk identification process is carried out in parallel at the central level for the
Group, and locally:

- the Group Executive Committee regularly updates its mapping of Group risks and
submits it to the Audit Committee and the Board of Directors

- and, as part of the CLEAR program, the Chief Executives of the main Group
entities identify the ten to fifteen main risks and rank them by order of importance,
describe the controls in place in order to manage them, and evaluate their
effectiveness.

These local evaluations are aggregated at Group level and submitted annually to the
Audit Committee.

→ Performance

 2007/2008 2008/2009
Number of women on the
Board NEW

4 4

Number of non French
nationals on the Board
NEW

4 4

Number of Independent
Directors NEW

6 5

Average attendance rate
at Board meetings NEW

90% 88%

Read more on:
 http://www.sodexo.com/group_en/corporate-
citizenship

FY09 Financial and Legal Information

http://www.sodexo.com/group_en/corporate-citizenship�
http://www.sodexo.com/group_en/corporate-citizenship�
http://www.sodexo.com/group_en/Images/Sodexo_DRF_2008_EN2_tcm13-241362.pdf�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 30 sur 67

WE DO

Through a process of stakeholder consultation, we have defined 3 key sustainability
priorities and 14 commitments:

We will increase our level of performance in our sustainable development journey by engaging
with our clients and our 380,000 employees to embed our commitments into our 80 countries

or 33,900 sites

3 Priorities 14 We Do Commitments

We will develop and promote health and wellness solutions for
our clients, consumers and employees in all the countries where we
operate by 2015.
We will provide and promote varied and balanced food options
at all our clients’ sites by 2012.

NUTRITION
HEALTH &
WELLNESS

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

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

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

LOCAL
COMMUNITIES

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

We will ensure compliance with a Global Sustainable Supply
Chain Code of Conduct in all the countries where we operate by
2015.
We will source local, seasonal or sustainably grown or raised
products in all the countries where we operate by 2015.
We will source sustainable fish and seafood in all the countries
where we operate by 2015.

SUSTAINABLE
SUPPLIES

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

ENERGY &
EMISSIONS

We will reduce our carbon footprint in all the countries where we
operate and at clients’ sites by 2020.

WATER &
EFFLUENTS

We will reduce our water footprint in all the countries where we
operate and at clients’ sites by 2020.
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
N

V
IR

O
N

M
E
N

T

MATERIALS
& WASTE 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.

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 31 sur 67

Nutrition, Health and Wellness

Health and Wellness Solutions

 “In our host countries, we strive to inform our customers about the benefits of
a healthy and well-balanced life. We want all our clients and consumers to
benefit from our health and wellness solutions.”

George Chavel
Group Chief Operating Officer
Chief Executive Officer, North America, On-site
Service Solutions
Member of the Group Executive Committee

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

→ General Context
The relationship between diet, physical activity and health is determinant for
chronic diseases. Wellness is a driver to reduce absenteeism at the workplace
and increase productivity.

→ How We Get There
• Develop innovative offers adapted to the market segments that

improve health and wellness conditions in the facilities where we
operate by:

− offering services that facilitate healthy lifestyle choices of
individuals (concierge services such as dry cleaning, kiosk,
childcare, exercise coaching, ...)

− improving air quality
− improving acoustics and aesthetics
− improving cleaning techniques and products.

• Promote these offers in the proposals we make to our clients

→ Phasing
2010 Inventory of existing programs, offers and references
2011 Creation of Group health and wellness solutions guidelines
2012-2015 Creation of new health and wellness offers

All countries deploy health and wellness solutions offers

→ Performance

 Basis for
consolidation 2006/2007 2007/2008 2008/2009

Number of countries who
have ISO 14001, LEED or
HQE certified sites

World 12 16 20

→ Best practices

• China. Sodexo has developed an innovative, easily accessible well-being
offering called “Live & Work Well at Nokia” to improve the quality of personal
and professional life for employees of Nokia China. The Hub, staffed by

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 32 sur 67

health, fitness and hospitality professionals, proposes personalized counseling,
treatments and exercise equipment for fitness and health.

• Sweden. Matsmart by Sodexo is a new concept that aims to improve the

surroundings on our food service sites. Providing a relaxing atmosphere for
consumers by reducing noise, providing relaxing lounge chairs and decoration,
etc. MatSmart helps improve well-being while also emphasizing the choice of
food products and promoting the use of seasonal products.

• United States. ToLive solution offers a set of solutions to manage the needs
of employees while allowing the employer to focus on their core business.

− Health and wellness tools and resources leading to higher employee
productivity and lower heath insurance costs

− Worklife effectiveness resources like a virtual concierge to improve
productivity

− Best practice sharing and expert consultation.

• Finland. Started in 2006, the Feeling Good campaign provide information and
advice to consumers on 3 different themes:

1. Nutrition: inviting consumers to compose nutritionally balanced meals
2. Physical wellbeing, promoting physical exercise and good sleep
3. The environment, reminding consumers about the advantages of a

pleasant interior, fresh air and taking care of the environment.
The campaign has been launched in 400 Sodexo restaurants throughout the
country.

Varied and Balanced Food Options

→ Sodexo Commitment
We will provide and promote varied and balanced food options at all
our clients’ sites by 2012.

→ General Context
Nutrition is a foundation for health and development. Better nutrition means
stronger immune systems, less illness and better health. We face a dramatic
increase of malnutrition: obesity and its long-term implications such as chronic
diseases. Increasingly, vegetarian or vegan diets are chosen for ethical, health
or environmental reasons.

→ How We Get There
• Review and modify our menus to ensure that our food offer promotes a

varied and balanced diet and helps our clients and consumers to reduce the
risk of obesity by:

- Promoting the daily consumption of vegetables and fruits
- Encouraging the consumption of high fibre products
- Offering a varied choice of protein and calcium source products
- Offering plenty of liquids.

• Make vegetarian or vegan solutions available for our client offers
• Work with our sites to ensure that the appropriate menus and recipes are

implemented
• Develop and investigate partnerships to help find solutions that manage

specific needs and main allergies
• Train our staff to be able to advise and inform our consumers
• Provide access to nutritional advice via web or hotlines.

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 33 sur 67

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 Group Guidelines for Varied and Balanced Food Options are finalised and

communicated
2012 Access to nutritional advice is available for all consumers
2012 All sites have implemented at least one action from the defined list

→ Award
The Netherlands
Since 2007, Sodexo is the first caterer in the Netherlands to become ‘Healthy
Food Choices Programme’ certified.

→ Best Practices

• Europe. Developed for company restaurants in 2006, Sodexo’s Vitality offer

is now available at more than 500 sites in Europe. The concept, adapted to
the varying tastes of each country, is simple: raising consumer awareness
about the importance of a healthy and balanced diet and thereby contributing
to their general wellbeing.

• United States. In 2009, Sodexo became the first food service provider to

sign the “Alliance for a Healthier Generation’s School Beverage and
Competitive Food Guidelines” to reduce childhood obesity significantly by
2015. Sodexo is committed to offering healthy snacks and drinks such as
100-Calorie snack packs, low-fat yogurt and 100% fruit juice at cafeterias and
in vending machines in 470 school districts and the 2.8 million daily school
meals we serve.

• Asia-Pacific. Developed in Australia and now adopted in Singapore, China

(Hong-Kong), Malaysia and India, Nourish is a food offer composed of
balanced menus for schools, with a consistent program of nutritional
information for pupils and their families.

• Worldwide. NATURAL! is a food and beverages concept created in Spain and

transferred to France, Italy, Finland, Singapore, China, United States, Russia
and the Netherlands. This concept is aimed at transmitting the benefits of fruit
and how they help the metabolism. Natural! has 6 classifications for all the
recipes: Protector, Energizer, Rejuvenator, Slimmer, Antistress and
Desintoxicator, all of them based on 100% natural products, with no
concentrates or added sugar. Also concerned with the environment, Natural!
uses biodegradable packaging.

• Continental Europe. 13 major action areas contributing to the fight against

obesity have been identified and divided into 3 categories: improving eating
habits, improving consumer knowledge about food and encouraging physical
exercise. Sodexo is committed to ensuring that every consumer at each site
benefits from at least 3 of the 13 actions every day. 2,350,000 consumers
benefit from our commitment to offer vegetables every day through 36
different programs.

• Poland. In February 2009, Sodexo has created a specific vegetarian program

aimed at diversifying vegetarian meals, increasing consumers’ awareness and
their food choices. The program has been implemented in 80% of Sodexo’s
restaurants in Poland (50 sites).

• Hungary. Launched in January 2009, Sodexo Vitál Klub is an online club

dedicated to Sodexo meal vouchers beneficiaries. This web platform gives
them the opportunity to get practical information (advice, healthy recipes,
news...), discounts and a restaurant search engine.

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 34 sur 67

• Luxembourg. Sodexo and Grosbusch et Fils, the leading fruit and vegetables
supplier in Luxembourg, have developed a concept called Fruit@Office which is
a fresh fruit delivery service for companies. The Fruit@Office box, made from
recycled cardboard, contains 35 fresh, in season fruits. Currently, 2,000
clients benefit from this service.

• Romania. Sodexo has implemented “Nutrika for All”, a nutritional program

aimed at stimulating a healthy diet throughout the Romanian population.
Under the ‘Nutrika for All’ umbrella, Sodexo is currently developing 4
programs which are intended to support a healthy diet for different categories
of the population.

• Spain. Launched in 2008, EducEating is a school canteen decoration project.

It uses school canteens as a platform to develop healthy eating habits among
pupils aged 3 to 12 years old. A mascot has been created (a blue star) to
transmit messages in a friendly manner and raise awareness on the
importance of a balanced diet and physical activity.

• United Kingdom and Ireland. Healthwise is a philosophy that is supported

by a guide that helps our chefs, catering managers and staff to achieve
healthier practices in choosing and preparing food. Healthwise frames
Sodexo's approach to achieving and maintaining a healthier balanced lifestyle
in all the business sectors that we operate in.

• North America. The Your Health Your Way, On The Go vending program

offers a wider variety of healthy snacks and beverages in vending machines
that adhere to strict nutritional guidelines. This makes it easier for millions of
working Americans to snack healthier while on the job.

Salt, Sugar and Fats

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

→ General Context

The populations of many countries have intakes of salt, sugar and fats
that are higher than both international and national recommendations.
Processed products, in particular, contain high quantities of all three.
High intakes of sugar, salt and fats are linked to obesity and chronic
diseases.
Nutritional recommendations are to:

1. Limit energy intake from total fats
2. Shift fat consumption away from saturated fats to unsaturated

fats and to the elimination of trans-fatty acids
3. Limit the intake of free sugars
4. Limit salt (sodium) consumption from all sources
5. Ensure that salt is iodized.

→ How We Get There
• Work with our suppliers to:

- eliminate products containing added transfats (partially
hydrogenated vegetable oils)
- reduce the use of saturated fats
- review the sugar and salt content of the products we buy.

• Work on our recipes to:
- reduce the use of saturated fats
- review the sugar and salt content of the meals we make.

mailto:Fruit@Office�
mailto:Fruit@Office�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 35 sur 67

• Work with our sites to:
- ensure that these menus and recipes are implemented
- encourage our consumers to adjust their consumption of fats,
salt and sugar.

→ Phasing

2010 Inventory of existing internal programs, offers and references
2010 Group Guidelines for Salt, Sugar and Fats are finalised and

communicated
2011 All Group Offers respect the Group Guidelines
2012 All products available through Global suppliers comply with Group

guidelines
2015 All menus, recipes comply with Group Guidelines
2015 Zero added transfats in all products

→ Award
United Kingdom / Scotland
The Healthliving program, joint collaboration between NHS Health Scotland and
the Scottish Government, helps Scots towards a healthier diet by accrediting
catering outlets that meet strict criteria such as low levels of saturated fat/salt
for children. Our 40 Sodexo sites, including the Glasgow Sheriff Court, Gilbert
Bain Hospital and the Scottish Parliament itself, received accreditation in 2007-
2008.

→ Best Practices

• Europe. As part of our continued effort to improve the nutritional value of the

products we use, we have worked with the European subsidiaries of one of our
major global suppliers to improve the nutritional value of our soups, sauces
and bouillons. This has resulted in a reduction in the salt and fat content of
the sauce bases that we use.

• Italy. During the “National Week to Reduce Salt Intake and Promote Iodized

Salt”, Sodexo displayed posters at 340 sites to raise the awareness of
consumers on this topic. Between 2005 and 2008, Sodexo recorded a 7%
increase in the use of iodized salt at its restaurants.

• Australia. The Smartfuel program focuses primarily on identifying healthy

eating options such as low fat, low saturated fat and low salt meals. Smartfuel
is currently implemented in Sodexo’s Defense, Remote Sites and Corporate
Services segments at more than 44 locations serving over 3,000 meals daily.

• Finland. Launched in 2005 in 20 schools, the Healthy Snack Pass campaign
aims at teaching children to eat correctly and at fighting against bad eating
habits. A Healthy Snack Pass is sold to students to buy snacks from Sodexo’s
daily selection. Each snack they buy gives them a stamp in their pass and 10
stamps give them a snack for free. Selected products pay special attention,
besides taste, to the amount of fat and its quality and to the amounts of sugar,
salt and fibers. To date, Sodexo has sold between 3,000 and 4,000 passes per
year and the goal is to increase the amount to 5,000 passes per year in 30
schools.

• Netherlands. In 2007, Sodexo was the first caterer in the Netherlands to

become ‘Healthy Food Choices Programme’ certified, a program launched in
2006 by several manufacturers and supermarkets to help consumers make
healthier choices. With a “Choices” logo affixed on some 3,000 food products,
consumers are provided with information and encouraged to eat healthier food.
To this end, Sodexo products are modified or developed to contain less salt,

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 36 sur 67

saturated fat or added sugar. To get the right message across, 583 Sodexo
employees have been trained within the 360 certified restaurant locations.

LOCAL COMMUNITIES

Fight hunger and malnutrition (STOP Hunger)

"Thanks to our presence in 80 countries and to the mobilization of our 380,000
employees, we have been able to engage our partners and local communities in
our action to fight against hunger and malnutrition.”

Steve Brady
Senior Vice President Corporate Communications, North
America, in charge of the Global STOP Hunger program

→ Sodexo Commitment
We will fight hunger and malnutrition through our STOP Hunger
program in all the countries where we operate by 2020.

→ General Context
1 billion people in the world don’t get enough food and more than 2 billion suffer
from malnutrition (source: The State of Food Insecurity in the World, FAO 2009
report). Every day, 25 000 children die from malnutrition. However, the planet
produces enough resources to feed the entire population. In 2050, our planet
will be inhabited by 9 billion people and food needs will be continuously
increase. It is therefore necessary to continue to develop specific programs to
fight against hunger.

→ How We Get There

• Increase awareness of hunger and its impact in countries where we
operate by:

− Informing our stakeholders (including our employees) and all of
our community members of the current situation

− Participating in external forums and sharing ideas and solutions.
• Implement the STOP Hunger program in all the countries where we

operate by engaging our employees, customers, clients, suppliers, and
communities through the following:

− Encouraging volunteerism
− Sharing Sodexo knowledge and expertise with hunger relief

organizations
− Collecting and donating food and equipment
− Collecting funds and making financial donations.

→ Phasing
2015 Half of our countries have deployed the STOP Hunger program
2020 All our countries have deployed the STOP Hunger program

→ Performance

 2006/2007 2007/2008 2008/2009
Number of countries who
have implemented the
STOP Hunger program

22 24 29

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 37 sur 67

Number of STOP Hunger
initiatives

229 298 362

Number of partnerships
with NGOs and
associations

153 223 237

Amount of financial
donations

€ 2 686
362

€ 2 708
000 € 2 151 000

Nuumber of meals
donated

721 044 725 000 711 000

Countries Participating in the STOP Hunger Program

1 Argentina 10 France 19 Morocco 28 United Kingdom
2 Australia 11 Germany 20 Netherlands 29 United States
3 Belgium 12 Hungary 21 Norway
4 Brazil 13 India 22 Peru

5
Canada

14
Ireland

23
Poland

6 Chile 15 Luxembourg 24 Romania
7 Colombia 16 Madagascar 25 Russia

8
Czech
Republic

17
Malaysia

26
Spain

9 Finland 18 Mexico 27 Turkey

→ Awards
Czech Republic
Sodexo was recognized as “Company of the Year 2008” by the French-Czech
Chamber of Commerce which elected STOP Hunger as the most original program
from the area of Corporate Social Responsibility (CSR). The Chamber of Commerce
recognized their employee volunteer days for elderly people in hospitals.
Germany
In October 2008, Sodexo was presented with an award by the German Minister for
Family, Ms. Ursula von der Leyen, for its dedication to the Deutsche Tafel, their
national hunger relief partner. Sodexo has provided food safety training and
financial donations to the organization.
United States
Sodexo was honored by Los Angeles Regional Food Bank with the Partners Making a
Difference Award in December 2008 for their impact in fighting hunger in Los
Angeles. The award highlighted both financial donations from the Sodexo Foundation
and for their role in partnering with the food bank to provide free nutritious summer
lunches as part of Sodexo’s Feeding Our Future program.

→ Best Practices
The Sodexo Servathon is a global event that takes place every year in April within
the scope of the STOP Hunger program. Initiated in the United States in 1997, the
month-long event engages Sodexo employees to join forces and fight hunger in their
local communities through volunteer and fundraising activities. In 2009, 20
countries participated in Servathon, with 35,000 Sodexo employees participating
worldwide, working to collect 100 tons of food.

A sample of Sodexo Servathon Activities:

• in Colombia, dozens of volunteers provided support to a food bank in Bogotá to
help manage the distribution of over 900,000 products and teams held a food
safety class for food bank workers

• in the United States, employees collected large stocks of food for hunger relief
organizations as well as the equivalent of €59,000 in donations for the Sodexo
Foundation United States

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 38 sur 67

• at Sodexo headquarters in Issy-les-Moulineaux, France, the 400 employees
gathered more than 4,000 food and hygiene products for donation to a local
food bank to help community families in need

• Moscow employees held a fundraiser selling special STOP Hunger bags and
raising €1,500, while also donating food and equipment

• in Malaysia, teams cooked, packed, and delivered 400 meals for volunteers of
organizations that support the hungry and underprivileged.

Local Community Development

“The services we provide within the scope of our clients’ projects, in the mining and
energy sectors for example, lead us to operate in host countries where it is key for all
stakeholders to maximize a project’s positive impacts to benefit local communities.”

Nicolas Japy
Group Chief Operating Officer
Chief Executive Officer, Remote Sites, and Asia/Australia, On-site Service Solutions
Member of the Group Executive Committee

→ Sodexo Commitment
We will support local community development in all the countries where we
operate by 2015.

→ General Context
1/4 of the world's population is living on less than $1 a day and at least 80% of
humanity lives on less than $10 a day. (source: www.globalissues.org). The
mobilization of local communities in combating unemployment and poverty is crucial.
Companies must ensure that local communities benefit from the economic and social
development opportunities that their presence implies.

→ How We Get There

• Support the development of small businesses in the communities where we
operate by:

- Sharing knowledge and expertise to professionalize local partners
- Providing business opportunities.

• Promote local employment in the cities, the regions and countries where we
operate

• Support social initiatives within communities such as:
- Promoting actions to support education and health in local
communities
- Developing a local reintegration policy for people in economic and
social difficulty
- Responding to food crises.

→ Phasing
2010 Targets and phasing to be defined locally. Emerging countries and developed

countries will have different priorities
2010 Group Local Community Development Guidelines
2012 Creation of an accreditation for local business partners
2015 All countries have developed local community development championing

initiatives

Read more on:
 http://www.sodexo.com/group_en/corporate-citizenship
 STOP Hunger brochure
 STOP Hunger Video

http://www.globalissues.org/�
http://www.sodexo.com/group_en/corporate-citizenship�

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 39 sur 67

→ Performance

 Basis for
consolidation 2006/2007 2007/2008 2008/2009

% of local recruitment World 97% 97% 97%

→ Award
Canada
Every year since 2003, Sodexo has been awarded the Gold PAR certification with the
Progressive Aboriginal Relations (PAR) program, created by the Canadian Council for
Aboriginal Business (CCAB) to recognize partnerships that support fair, harmonious
relations with local indigenous communities.

→ Best Practices

• Remote sites. Sodexo Remote Sites offers a Sustainable Community Content
program called “Xchange”. In partnership with local institutions and NGOs, Sodexo
hires and trains local workers and establishes local supply chains.

• Peru. Sodexo strives to procure products and services in the localities where it

operates. The Sodexo Association for Sustainable Development identifies local
companies and producers and helps them progress through training and technical
assistance in hygiene, health and management. Once their products meet Sodexo
standards, they are certified to sell their products to all Sodexo sites and in other
markets.

• Madagascar. At Fort-Dauphin, 92% of our employees, including the managing team,

are from the local region, with 43% of them being female workers. Sodexo also
partnered with a number of regional associations to create programs for assisting
local producers in meeting our procurement needs in the mining sector. Since
September 2008, 56% of our fruit and vegetable purchases are produced by the
farmers we support in the region, representing more than 140 tons of goods.

• Peru. We operate an education centre that provides about 200 young people hands-

on training and marketable job skills in hotel and catering management. Since 2000,
800 young men and women from local communities have been trained in catering,
restaurant services, housekeeping, laundry and maintenance (carpentry, plumbing,
electricity and masonry). Among them, 500 have been employed by Sodexo at
mining sites and 300 have been hired by diverse mining operations, restaurants and
hotels of the region and managers having benefited from our international
management training programs even go on to establish their own micro-enterprises.

• Angola. Sodexo supports the growth of local fruit and vegetable production by being

one of the top purchasers from Wako Kungo, a local farming joint venture. During the
war, the agriculture sector was devastated. Bridges, roads and railways were blown
up, so locally grown food could not be transported to where it was needed. "Aldeia
Nova project" helps more than 600 families from the local population to be educated
in modern agricultural methods. Sodexo supports this initiative by purchasing an
average of 150 tons per year, representing an annual purchasing value of US$
660,000.

• United States. Sodexo is committed to providing small businesses and minority- and

women-owned companies with growth and development opportunities. Every year,
Sodexo continues to increase the number of small and minority- and women-owned
business enterprises that provide us with products and services that meet our high
standards of quality, competitive pricing, and service. We currently partner with
1,859 diverse suppliers in the United States. In 2008, Sodexo’s diversity spend
increased by more than 10% and we established 14 new contracts with diverse

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 40 sur 67

vendors. We also hosted a WMBE Industry Day to connect minority vendors with
decision-makers.

Products Purchased From Fairly Traded Certified Sources

“Sodexo is proud to actively support fair trade, thereby helping local producers and
contributing to the economic and social development of communities.”

Damien VERDIER
Group Executive Vice President and Chief Marketing officer in charge of Offer
Marketing, Client retention, Supply Chain & Sustainable Development
Member of the Group Executive Committee

→ Sodexo Commitment
We will increase the purchase of products sourced from fairly traded
certified sources by 2015.

→ General Context
In emerging countries, farmers' livelihoods are at the mercy of fluctuating crop
prices. The international Fairtrade® system guarantees farmers a long-term fixed
price for their crop. More than 7.5 million people across 59 emerging countries have
benefited from it. Over the last 26 years since its creation, Fairtrade® products have
gone from marginal to mainstream. 3,000 certified products are now available and
sales continue to increase. There are also other ethical labels, such as the Rainforest
Alliance.

→ How We Get There

• Work with recognised international and local organizations to identify the list
of potential fair trade products

• Develop permanent offers and promotional activities including fair trade
products

• Source certified fair trade products
• Help suppliers whose development we support in countries where we operate

to achieve accreditation.

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 Group Fair Trade Practice Guidelines are defined and communicated
2015 All countries have promotions and offers that include fair trade products

→ Performance

 2007/2008 2008/2009
% in kg of certified fairly
traded coffee NEW (3)

6.4%

Number of sites
implementing the Aspretto
offer NEW

5 45

(3) Basis for consolidation = 76% of Group revenues

→ Award
Belgium
In May 2009, Sodexo took part in the 3rd edition of the Fairtrade@Work event, a
Max Havelaar initiative, and received the Fairtrade@Work award.

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 41 sur 67

→ Best Practices

• Worldwide. Sodexo is implementing the “Aspretto” offer of 100% natural tea and
coffee sourced from local markets accredited by international recognized fair trade
organizations. In addition to the quality of the coffees and teas, the Aspretto offer is
conceived around four core principles: diversity, health and wellbeing,
environmental protection and social responsibility. Sodexo donates part of the price
of each cup of Aspretto coffee or tea – 8,000 tons of coffee per year purchased,
more than one billion cups served – to STOP Hunger.

• Belgium. Sodexo has referenced 150 fair trade-certified products including coffee,

tea, fruit juices, chocolate and rice. An assortment of fair trade products is used in
hot and cold dishes at nearly 40 restaurants, stands and vending machines. In
2009, Sodexo participated in the 3rd edition of Fairtrade@Work Week, serving
20,000 meals per day that featured fair trade menus and products.

• Vivabox. A Sodexo subsidiary, Vivabox distributes gift boxes in 4 countries. In

Belgium, Vivabox partnered with Oxfam-Fairtrade, the Belgian reference in fair
trade food produced in keeping with human rights and environmental protection
principles and guaranteeing producers a decent living. In France, Vivabox proposes
a “Protect Our Planet” gift box, which includes a donation to an environmental
protection association selected by the recipient from a prepared list.

• Sweden. Sodexo has made an agreement with its supplier Kraft Foods to offer

consumers certified coffee by Rainforest Alliance and the Swedish organization Krav.
One part of the agreement is that five cents is donated to promote fair trade for
each kilo of certified coffee purchased. Our purchase of certified coffee is increasing
rapidly, from 6.6% in 2007 to 20.5% in 2009.

• Finland. Sodexo offers consumers Lipton Rainforest certified tea in its sites. The

sustainable value of the tea has been promoted at sites by using table speakers and
posters.

• Netherlands. In cooperation with our wholesaler (Deli XL) Sodexo has taken many

products (bananas, coffee, tea etc.) in their assortment with the Max Havelaar
Foundation label; Chiquita bananas (Rainforest alliance) and good origin coffee DE.
100% of the bananas we purchase are organic and fairly traded, with 98% certified
by Rainforest Alliance (purchased from Chiquita) and the other 2 % provided by
Max Havelaar. Our fair trade assortment is growing with new products such as ice,
tea, cookies, wine and sugar.

• France. During the 2009 edition of the « Two weeks of Fair Trade », Sodexo

organized the operation «2 products bought = 1 planted tree » in collaboration with
Alter Eco, in 70 restaurants across the country. 5000 native trees are going to be
planted in the Alto Huayabamba region in Peruvian Amazonia, as part of an
Amazonian sustainable reforestation program. Teaks, mahogany trees, cedars and
eucalyptus will soon complete the Selva, thus preserving the region’s environment
and biodiversity.

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 42 sur 67

ENVIRONMENT
Sustainable Supplies

Supply Chain Code of Conduct

“We aim to improve supply chain transparency at category level by working more
closely with manufacturers and producers.”

Damien Verdier
Group Executive Vice President and Chief Marketing officer in charge of Offer
Marketing, Client retention, Supply Chain & Sustainable Development
Member of the Group Executive Committee

→ Sodexo Commitment
We will ensure compliance with a Global Sustainable Supply Chain Code of
Conduct in all the countries where we operate by 2015.

→ General Context
Engaging the supply chain is seen as a major step towards a sustainable production
system. Supplier Standards signed by suppliers help companies ensure that
satisfactory labor and environmental conditions are applied for the provision of
services. Verification by the company itself or by independent third parties ensures
the enforcement of the Standards by the supplier.

→ How We Get There
• Review and improve existing Group Supply Chain Standards related to

nutrition, food safety, environment, human rights, labour standards, general
business ethics, transparency, contaminants and additives

• Revise the Group Supply Chain Code of Conduct
• Increase the share of purchasing spend with upstream suppliers
• Roll out an audit program with tracking of results and implementation of

action plans.

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 Group Sustainable Supply Chain revised Code of Conduct is agreed and

communicated
2011 Develop Group Guidelines for Supplier Audits to ensure supplier compliance

with these standards
2012 All international suppliers have accepted the Code of Conduct
2014 All international suppliers are audited to the revised Standard
2014 A tool is available to share audit results between countries
2015 All 1st tier or priority 1 suppliers are audited to the revised Standard

→ Performance

 2006/2007 2007/2008 2008/2009

% of countries who
have a supplier code of
conduct (4)

66% 90% 93.9%

% of total purchasing
spend of suppliers who
have signed a supplier
code of conduct NEW (5)

68.5%

(4) Basis for consolidation = 2006/07, 74%; 2007/08, 80%; 2008/09, 76% of Group revenues
(5) Basis for consolidation = 68% of Group revenues

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 43 sur 67

→ Award
Worldwide
Sodexo ranked number three of the Global Outsourcing 100 as one of the best
companies in the “Facility Services” category as well as in the “Health Care” industry.

→ Best Practices

• France. Many major suppliers are ISO 14001-certified, while others have signed
environmental charters. Our purchasing department in France has obtained ISO
9002 certification since 1995 and achieved ISO 9001:2000 certification in 2001. In
2008, Sodexo conducted a survey of 150 suppliers with a 82% response rate to
identify which suppliers are the leaders in sustainable development. The suppliers
received a report of their performance and a benchmark compared to other
suppliers.

• United Kingdom. Sodexo expect all suppliers to comply with our Supplier Code of

Conduct, which they must sign. We send questionnaires to potential suppliers and
core suppliers receive an annual survey containing questions about diversity and
inclusion and environmental issues. If a supplier fails to make the required
improvements, we terminate their contract.

Local, Seasonal or Sustainably Grown or Raised Products

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

→ General Context
Agriculture is responsible for significant greenhouse gas emissions, water
consumption, pollution and deforestation. Agriculture potentially harms health
through the use of pesticides, fertilizers and antibiotics. Sustainable agriculture
includes conservation and preservation, biodiversity, social justice and economic
viability.

→ How We Get There

• Work to increase the use of products meeting the Group Sustainable
Agriculture Standard throughout our business by

- Revising our sourcing policy to include local products for appropriate
categories
- Training our buying teams and including sustainable agricultural
practices in our selection criteria
- Reviewing our menus and recipes to align them with the products
available each season
- Eliminating the use of palm oil used for cooking from our kitchens
- Working with suppliers to reduce the palm oil content of our products
and use only RSPO certified palm oil.

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 The Group Sustainable Agriculture Standard is agreed and communicated
2011 Our Supply Chain and Marketing & Operations teams are trained to

implement the standard
2012 All Group Offers comply with the Standard
2012 All countries have offers which are aligned with seasonal sourcing
2015 All countries have menus, recipes and products which respect the Group

Standard

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 44 sur 67

→ Awards
Belgium
In April 2008, Sodexo received the « Good Egg Awards » from GAIA and its English
counterpart CIWF (Compassion In World Farming). Sodexo is the first caterer in
Belgium to stop using eggs from battery-farmed hens in its offer.

→ Best Practices

• United Kingdom. Sodexo is the first food services company to promote “Red Tractor”

certification for produce grown or raised in the UK, providing assurance of governance
and traceability from farm to fork. This assurance scheme symbolizes high levels of
food safety and ensures that only EU-approved agrochemicals and fertilizers are used.
Red Tractor-approved milk and meat are included in Sodexo catalogues.

• North America. Sodexo develops its local sourcing by matching local farms to

distributors using a database that features more than 600 farmers. In addition, Sodexo
requires that our regional produce distributors purchase locally grown produce.

• Belgium. Since 2008, Sodexo has used only farm fresh eggs in its 1,200 restaurants

and all eggs from battery-farmed hens have been eliminated from our offer, which
concerns about 1 million eggs per year.

• Netherlands. In 2007, Sodexo introduced the sustainable catering concept ‘Fair2Food’

for the 30,000 students at the Higher Education School of Management Utrecht. The
concept’s focus is on healthy, organic and fair food with the emphasis on fresh products,
trendy signing, clothing, narrowcasting and interior. Since 2005, we offer only organic
milk under all our school contracts. The percentage of organic products in our purchase
spend is growing slowly, from about 1% beginning of 2007 to 10% in 2009. Sodexo
offers some clients a food offer which is up to 40% organic.

• United Kingdom. All our Fresh produce is either GlobalGAP or EurepGAP certified. This

ensures that the product is produced using "Good Agricultural Practice". The EurepGAP
standard is primarily designed to maintain consumer confidence in food quality and food
safety. Other important goals are to minimize detrimental environmental impacts of
farming operations, optimize the use of inputs and to ensure a responsible approach to
worker health and safety.

• United Kingdom. Sodexo’s sustainable procurement policy was developed in line with

Department for the Environment, Food and Rural Affairs–Defra’s guidelines, sourcing
UK-grown produce whenever possible. All our Bramley apples sourced through Pauleys
are British, as are 93% of our potatoes and at least 80% of our carrots, leeks, parsnips,
cabbages and cauliflowers. However, not every product can be grown locally; there is a
limited range and, even then, certain produce will not be available all year round.

• Ireland. Sodexo is among early adopters of the new Bord Bia ‘Quality Assurance

Scheme’ for meat, eggs, fruit and vegetables. The marque identifies fresh food as
having been produced to the highest standards and its origins can be traced all the way
back to the farm. Thus, beef, pork and lamb are all sourced through two major suppliers
who buy meat directly from local farmers. We work in partnership with suppliers to
ensure consumers get the freshest and best-in-season produce, which is locally sourced
wherever possible.

• Italy. Sodexo has worked on the improvement of organic food consumption in 120

Education sites. According to Sodexo’s Observatory on Food Consumption, organic food
consumption went from 21% of total food eaten in 2007 to 26 % in 2008. Fruit and
vegetables represent the largest volumes (respectively 29% and 21% of the total of this
food group in 2007 – 36% and 26% in 2008) although the highest percentage concerns
eggs (33% in 2007, 47% in 2008).

• France: Sodexo launched an innovative initiative to enable school cafeterias in the city

of Brest to source organic produce from local farmers. Today, 20% of the products that

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 45 sur 67

Sodexo serves to 5,500 Brest schoolchildren are sourced from organic farming.
However, local organic production remains insufficient to meet future needs and supply
the 900,000 meals prepared each year. To encourage local producers to convert to
organic production, Sodexo partnered with the city, local associations and specialist
distributors so that farmers are not adversely affected by declining yields as a result of
their conversion to organic farming. Specifically, Sodexo and the city have committed to
maintain farmers’ revenue by buying their produce at a price equivalent to that of
organic products until the products can be labeled AB.

Sustainable Fish and Seafood

→ Sodexo Commitment
We will source sustainable fish and seafood in all the countries where we
operate by 2015.

→ General Context
Fish and seafood consumption has tripled over the last 30 years and nutritionists
recommend that consumers should eat at least two portions of fish a week. The
world’s oceans are being seriously over fished, some species are in danger of
extinction and more than 75% of fish stocks are fully exploited, depleted or
overexploited. Modern intensive fishing methods are often wasteful and in addition
7.3 million tonnes of fish are thrown back into the sea dead each year. Aquaculture
(farmed fish) can be a solution on condition that it is managed sustainably: 40% of
the world's fish production currently comes from aquaculture.

→ How We Get There

• Develop a Sodexo Group sustainable seafood sourcing policy including a list

of seafood species identified as at risk with a third party endorsement
• Eliminate seafood species identified as at risk from our approved lists of

products by:
- Working with suppliers
- Reviewing and modifying our menus and recipes.

• Increase the amount of fish and seafood sourced from sustainable sources
(wild or aquaculture) by:

- Working with suppliers
- Reviewing and modifying our menus and recipes.

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 Sodexo Group Sustainable Seafood Sourcing Policy is agreed and

communicated
2011 Sodexo no longer serves any seafood species which are identified as being at

risk
2012 The majority of fish covered by international contracts is sustainably sourced
2015 The majority of all the seafood we serve is sourced sustainably

→ Performance

 2008/2009
Number of certified
products (MSC or
other) listed in Sodexo
catalogues NEW (3)

166

Number of MSC
certified foodservice
sites NEW (3)

263

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 46 sur 67

(3) Basis for consolidation = 76% of Group revenues

→ Best Practices

• Sweden. Sodexo has implemented a countrywide seafood policy and eliminated all
species on the WWF “red” list from our menus, recipes and purchasing catalogue.
This initiative has been applied to 100% of our sites.

• United Kingdom. Sodexo has partnered with the Marine Stewardship Council

(MSC) for the certification of fish menus proposed at schools. The MSC label
guarantees that all fish and seafood products served in these restaurants come from
sustainable sources.

• Netherlands. In April 2009, Sodexo was the first foodservice company in the

Netherlands to obtain the Marine Stewardship Council (MSC) ecolabel and
certification. By the end of 2009, 125 Sodexo restaurants will offer fish from
sustainable sources.

• Belgium. Since 2009, 25% of the fish purchased are produced according to the

MSC standard. Sodexo has also eliminated certain fish species from its offer such as
Tilapia, Pangasius and the Victoria bar, to comply with sustainable development and
food security concerns. Sodexo also ensures suppliers respect the fishery quotas
and that their fishery methods respect animal well-being.

• North America. Sodexo has begun a transition program to require sustainable

certification for all of its contracted purchases of aquaculture seafood products sold
in North America by 2015. Sustainable sourcing will be based on certifications that
are comprehensive, rigorous, metrics-based programs for aquaculture - including
farms, hatcheries and processing plants. The sustainability standards cover the
environment, social responsibility, animal welfare, food safety and traceability.

Sustainable Equipment and Supplies

→ Sodexo Commitment
We will source and promote sustainable equipment and supplies in all the
countries where we operate by 2020.

→ General Context
Choosing sustainable equipment and supplies helps to reduce pollution. For
example, the sustainable management of forests is one of the key environmental
stages in the life cycle of paper. Paper from sustainably managed forests avoids
deforestation and the forest keeps both its capacity to regenerate and its
productivity. Eco-labels and certifications such as FSC and PEFC exist.
The same process applies to cleaning products, disposables, office equipment and
supplies as well as technical maintenance products.

→ How We Get There
Increase the proportion of sustainable products, equipment and services by:

- Selecting priority product groups e.g. Packaging and Paper, Chemicals and
Cleaning Products, Equipment and Supplies (IT, FM equipment and supplies,
office supplies), Disposables
- Reviewing and modifying the lists of authorised products and suppliers
- Ensuring compliance to the approved lists of products and suppliers

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 47 sur 67

→ Phasing
2009 Inventory of existing internal programs, offers and references
2010 Groups of products to be reviewed are identified and prioritised
2010 First recommended sustainable product lists are available and communicated

to countries
2012 All recommended sustainable product lists are available and communicated to

countries
2015 All countries have implemented sustainable detergents, paper and

disposables

→ Performance

 Basis for
consolidation 2008/2009

% of spend on
sustainable chemicals
as a % of total
chemicals NEW (3)

2008
calendar

year
35.7%

% of spend on
sustainable paper
disposables as a % of
total paper disposables
NEW (6)

2008
calendar

year
98.2%

(3) Basis for consolidation = 76% of Group revenues
(6) Basis for consolidation = 88% of Group revenues

→ Award

United States
By reducing the number of cleaning products by half at Colorado College, Sodexo
helped its Education client to be named one of only two colleges honored by
American School & University magazine, the Green Cleaning Network, and the
Healthy Schools Campaign for the 2008 Green Cleaning Award for Schools and
Universities.

→ Best Practices

• United Kingdom. Sodexo has adopted a strategy to buy supplies from more

sustainable or renewable sources. The strategy includes using biodegradable
cups, bowls and containers, sourcing “controlled dispensing” solutions to reduce
paper product consumption and wastage, partnering with a mill to recycle
disposable paper cups, reducing the volume of liquid cleaning products and
saving plastic packaging. Sodexo has also introduced daylight cleaning to reduce
lighting bills.

• Peru. Since 2008, Sodexo has replaced all plastic bags with biodegradable bags,

particularly those used in laundry services. A total of 340,000 plastic bags are
replaced each month in this way. This initiative is currently being rolled out at 5
sites across the country.

• Poland. Sodexo introduced a napkin-dispenser system at all our Polish

restaurants in 2008. As a result, consumers use fewer napkins than in the past,
thus reducing paper waste. After one year, napkin consumption has decreased by
30%.

• Sweden. Sodexo’s own certified "sustainable" labeled products have been put in

place. In 1995 a few Sodexo labeled products became more concentrated - from
25 to 70% in 2009. Sodexo produces the cleaning products locally in Sweden at
one site. The concentrated cleaning liquid results in 80% fewer packaging
materials and transports. Concerning tools for cleaning, 70% of all cleaning tools

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 48 sur 67

are being produced in Sweden to decrease transport. Another area has been to
decrease the use of plastic materials in waste sacks which led to a decrease of
50% which of course had a great impact on waste. In the Sodexo portfolio of
products there are currently about 27 products which are used at about 200
cleaning sites.

• Italy. The 25,000 meals per day served for the school of Rome are served with a

complete range of single-use packaging like cold drink cups, plates, containers
and cutlery, all based on renewable raw materials. Their natural origin makes
these products totally compostable, and they can be returned to the earth at the
end of their life.

• Australia. The replacement of tubes and bulbs at Concord West Service centre

came about as a result of the high costs being experienced in the constant
replacement of failing bulbs and lamps. A cost benefit analysis was carried out
and presented to Westpac in Business Case form. There are currently over
1000 light fittings that have been modified and over 3000 tubes
and bulbs replaced. Emissions savings from all the lighting works are
estimated at 250 Tonnes of CO2 annually with a simple pay back on the energy
savings of less than 4 years.

• North America. Sodexo purchased Apex dish-washing system from Ecolab to

replace the current system in all of its North American accounts. The system
saves water and energy, decreases the impact of the product on the
environment, measures quantities used, requires much less packaging and is
smaller to transport. During FY08, 6,000 people have benefited from the
program.

Energy and Emissions

Carbon Footprint

“We are taking steps to tackle aspects of our business activities that contribute
to climate change and see our commitment as an opportunity to develop new
service solutions for our clients.”

Damien VERDIER
Group Executive Vice President and Chief Marketing officer in charge of Offer
Marketing, Client retention, Supply Chain & Sustainable Development
Member of the Group Executive Committee

→ Sodexo Commitment
We will reduce our carbon footprint in all the countries where we operate
and at clients’ sites by 2020.

→ General Context
Recent climate change is thought to result from human behavior rather than from
natural causes. The extra greenhouse gases which humans continue to release are
thought to pose the strongest threat. In its fourth Assessment Report, the United
Nations Inter-Governmental Panel on Climate Change (IPCC) predicts global
temperature rises of between 1.4°C and 5.8°C by the end of the century. One of
the ways to mitigate climate change is to decrease the volume of carbon dioxide
and other greenhouse gases emitted into the atmosphere.

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 49 sur 67

→ How We Get There
• Define common measurement and modelling tools at Group level to be

deployed to countries
• Measure the carbon footprint of selected offices and sites
• Define and implement energy conservation programs and services including:

o Encouraging responsible environmental behaviour
o Generalise audits to identify corrective actions
o Increasing the sourcing of our energy from low carbon emitting energy

sources
o Reducing the carbon footprint of our distribution and commercial vehicle

fleet
o Reducing the carbon footprint of our food menus
o Reducing fluorinated refrigerant gases and replacing them with non-GHG

non-ozone depleting alternatives
o Increasing the efficiency and sustainability of our logistics
o Replacing equipment with energy efficient devices
o Installing presence sensors, timers, etc.

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 Agreement of Group Methodology, Guidelines, Policies and Programs
2010 Pilot sites test the tools, develop reference values and allow us to validate our

energy conservation program
2011 Assess the carbon footprint and implement the energy conservation program

at all our Head Offices and at pilot sites in our main countries
2011 Increase the sourcing of our office energy from low carbon emitting energy

sources
2011 Accelerate sales of our carbon footprint measurement and reduction services

to our clients
2011 Deployment of the supply chain carbon footprint reduction plan has started
2012 All sites have implemented at least one action from the energy conservation

program
2014 All countries commit to targets to reduce carbon footprint
2020 All countries achieve targets to reduce carbon footprint

09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 50 sur 67

→ Performance

 2006/2007 2007/2008 2008/2009

Head Office electricity
consumption NEW

1 766 632
kWh

2 315 301
kWh

2 334 494
kWh

Head Office electricity
consumption per m² NEW

393 kWh 382 kWh 296 kWh

ISO 14001, LEED or similar certification have been obtained at sites in 20
countries:

Country

Date of Initial
certification

Australia 2003
Belgium 2002
Brazil 2007
Chile 2007
Denmark -
Finland 2006
France 2005
Germany 2008
Hong Kong 2004
Hungary 2009

India 2009
Italy 2008
Netherlands 2007
Peru 2005
Romania 2007
Spain 2007
Turkey 2004
Sweden 2000
United Kingdom &
Ireland

2004

United States 2008

→ Award
Worldwide
Included in the list of the Worldwide Top 50 Green Outsourcing Suppliers, published
in “The Black Book of Outsourcing”, issued by the Brown-Wilson Group. Sodexo is
ranked among the Top 3 Vendors in the Facilities Management Outsourcing category.

→ Best Practices

• Thaïland. Sodexo helps combat global warming by controlling energy and
improving the energy efficiency of our equipment and facilities. At the Bangkok
Medical Centre, for example, Sodexo identified potential savings for the hospital
that amounted to a 22 % decrease in annual electricity charges followed an audit
and changes in maintenance activities, procedures and monitoring techniques.

• United Kingdom. Sodexo continues to promote the “eCube”, an energy-saving
device that can economize as much as 30% of the energy consumption of food
refrigeration units. In 2008, we installed 172 “eCubes” at Sodexo sites, which are
expected to result in annual reductions of approximately 360,000 kWh of electricity
consumption and some 140 tons of CO2.

• Finland. Sodexo’s Environmental Management System has received ISO 14001

certification since 2006 and is currently implemented at our 390 sites. The
management system, which includes internal and external audits, included the
measurement of a variety of indicators in 2009 such as the environmental impact of
purchases and energy and water consumption. 2,500 employees benefit from the
program.

• Australia. Implementation of various energy saving initiatives on 16 Westpac
corporate offices and data centers including light timers, light zoning, daylight

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 51 sur 67

lighting sensors and Building Management System and energy reduction units. The
initiatives have been divided into two areas: technical and behavioral. CO2 savings
in excess of 14,000 tonnes annually have been made. On completion of all projects
in progress, together with those already implemented, savings of over $AUD
340,000 in energy costs will have been achieved for the Client.

• United Kingdom.

− During FY07-08, we reduced fuel consumption across our 850 commercial
vehicles by 2.5%, thereby reducing CO2 emissions by 100 tonnes. Actions
that have contributed to this improvement include fitting a telematic system
to the vans at our Land Technology and Facilities Management sites,
continuing to replace unleaded fuel vehicles with diesel vehicles, the
introduction of a vehicle drivers’ pack in our Land Technology and Facilities
Management businesses, and a transport manual in Sodexo Defense.

− We are working closely with the Brakes Group, our major logistics partner, to
simplify and strengthen the supply chain. Company-wide initiatives include
introducing minimum orders and rationalizing the number of deliveries and
product lines going to each client site to discourage ‘little and often’ delivery
patterns, consolidating deliveries in multi-temperature vehicles, allowing
ambient and chilled goods to be delivered together and installing in-cab
route planning software. In 2008, the number of deliveries was reduced by
over 16,119, resulting in the prevention of over 57,494 road miles and 63
tonnes of CO2 emissions compared with 2007.

• Netherlands

− At Amsterdam’s Schiphol Airport, Sodexo is responsible for energy
management in all KLM buildings. The gas, water and electricity consumption
of almost 80 buildings is continuously monitored and analyzed. With support
from Sodexo, KLM was able to improve its energy efficiency index in 2008 by
2.0% compared to 2007.

− In 2004, we started a ‘One wholesaler for everything’ project. By increasing
the load volume of trucks to at least 85% capacity and by planning more
efficient delivery routes, we were able to reduce the number of deliveries
necessary for supplying our restaurants to fewer than three a week for each
location.

− Sodexo has implemented a sustainability oriented program for its company
cars based mainly on energy labels. 80% of the cars are certified with a
green label A/B and C and 3% are hybrid cars. We expect to have 95%
green labels at the end of 2012 and in 2010 10% of the cars are expected to
be hybrid.

• Italy

− 40 square meters of solar panels have been installed in a central kitchen
producing 1,300 meals per day for public primary and secondary schools in
Giussano (near Milan). All the hot water used for the kitchen is produced by
solar energy. Thanks to this initiative, 47,500 KWh have been saved in FY09.

− At a central kitchen producing meals for public primary and secondary
schools, Sodexo installed electronic sensors that adjust artificial lighting
intensity according to natural lighting. This allows us to keep the level of
lighting uniform and to save energy. In addition, in the areas where there is
not a continuous presence of people (warehouse, toilet, etc) we installed
infrared sensors that automatically switch on /off the light according to the
presence or not of anybody in the room.

− Children attending the primary school at Saint Vincent municipality have to
walk to the refectory to have their lunch. A “Piedibus” has been created and
it is a “human bus”, made up of a group of 25 children walking in line, with a
driver on top of the line and a controller at the end. Like any real bus,
Piedibus leaves from the terminus and follows the prearranged route.
Piedibus is the healthiest, safest and most amusing and ecological way to go
to lunch and then come back form the refectory, despite the short distance.

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 52 sur 67

• China.

− The International School of Beijing (ISB) has in total 1,850 students from 54
countries. Since its entry into ISB, the Sodexo team has been very much
concerned with environmental protection and energy conservation.
Gas consumption: at the ISB, 3 chillers and 2 boilers are the main users of
gas. In order to help ISB use gas more efficiently, Sodexo dispatches
technical staff to enhance the technical trainings for the front-line staff. In
addition, we always keep a close watch on changes in the weather, so that
we can optimise use of gas. Over one year, we have saved 210,000 cubic
meters of gas, 20% of total consumption.
Electricity use: ISB is over 5,000 square meters in size, and has various big
electricity users. We limit ISB’s electricity consumption to a low level: over
one year, Sodexo has saved nearly 420,000 kilo-watt of electricity, 7% of
total consumption.

− A Sodexo project at Elicited represents one of the best in the field of
Technical Facilities Management services of Sodexo North China Region. The
Sodexo Engineering Team practise in-time checks and adjustments on the
operation of the equipment, strictly control the operation schedule of the
equipment during Elicited employees’ off-work time and perform relevant
start-stop operations according to the load profiles of the working air-
conditioning equipment.

Water & Effluents

Water footprint

→ Sodexo Commitment
We will reduce our water footprint in all the countries where we operate and
at clients’ sites by 2020.

→ General Context
Water resources face a host of serious threats, all caused primarily by human activity:
pollution, climate change, urban growth, and landscape changes such as
deforestation. Food production and consumption have an impact on increasingly
scarce water resources. Poor water quality and unsustainable use of water resources
can limit the economic and social development of a country, harm health and affect
livelihoods.

→ How We Get There

• Define common measurement and modelling tools at Group level to be
deployed to countries

• Measure the water footprint of selected offices and sites
• Define and implement water conservation programs and services including:

- Promoting awareness and encouraging responsible environmental
behaviour
- Generalise audits to identify corrective actions
- Equipping or refitting sites with water efficient equipment and devices
- Implementing of water recycling systems and devices to treat rainwater
or effluents
- Encouraging clients to equip their sites with sub metering and water
treatment systems.

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 Agreement of Group Methodology, Guidelines, Policies and Programs
2011 Pilot sites test the tools, develop reference values and allow us to validate our

water conservation program

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 53 sur 67

2011 Implement the water conservation program at all our Head Offices
2012 Implement the water conservation program at the pilot sites in our main

countries
2012 Accelerate the sales of our water footprint measurement and reduction services

to our clients
2013 All sites have implemented at least one action from the water conservation

program
2014 All countries commit to targets to reduce water footprint
2020 All countries achieve targets to reduce water footprint

→ Performance

 2006/2007 2007/2008 2008/2009
Number of sites which
have implemented a
water conservation
program NEW (7)

3 651

Head Office water
consumption NEW 1777 m3 2 804 m3 2 322 m3

Head Office water
consumption per
employee NEW

7.4 m3 9.5 m3 6.0 m3

(7) Basis for consolidation = 77% of Group revenues

→ Best Practices

• North America. In 2008, fifteen Sodexo-owned laundry facilities made significant

investments to reduce water consumption by installing the “Aqua Recycle” system that
cleans wastewater for reuse by the plant. The water recycling system reduced water
consumption by 200 million gallons company-wide in 2008. Our Laundry & Linen
Services have also adopted a purchasing policy to replace traditional machines with
more efficient washing systems.

• France. Sodexo is rolling out a new program called “So.Eco”, involving the

implementation of three environmental practices at all 3,000 of its restaurants:
processing waste, reducing effluent and other discharges, and saving water and
energy. The program includes the distribution of best practice guides, information
posted on the intranet, distribution of So.Eco kits to each site to educate local teams
and the installation of water-saving equipment at the restaurants.

• United Kingdom. At Tillery Valley, all hand-wash and hygiene stations are equipped

with knee-operated, time-controlled thermostatic valves to ensure that water flows at
the optimum temperature and cannot be left running. This investment reduced water
consumption by 20%.

Materials & Waste

Organic Waste

→ Sodexo Commitment
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.

→ General Context
The food chain is a large producer of organic waste that ends up in landfills or
incinerators. In the US for example, 40 to 50% of edible food is discarded untouched
or unopened. Each part of the food chain, from the farm to the consumer, has a role

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 54 sur 67

to play in reducing waste. Waste recycling and recovery techniques are also being
developed (sorting waste, composting, anaerobic digestion, etc.)

→ How We Get There

Define and implement a program to reduce and recover organic waste including:

- Improving order and production forecasting
- Improving meal production processes
- Reducing consumer waste through more information, better portion control,
removing trays, paying by weight, etc.
- Sorting waste for recovery
- Treating waste via processes such as composting, anaerobic digestion, energy
production
- Identifying and referencing suppliers who collect and recycle used cooking oil
for environmentally beneficial purposes such as conversion to bio fuel and
generation of energy
- Ensuring compliance of sites to the referenced suppliers
- Implementing programs on selected client sites to convert UCO to biofuel or
energy generation

→ Phasing
2010 Inventory of existing internal programs, offers and references
2010 Develop a program to reduce and recover organic waste
2011 All countries have set an organic waste reduction action plan
2012 All sites have implemented at least one action to reduce food waste from the

program
2015 All countries apply the Group program to recover organic waste

→ Performance

 2008/2009
Number of sites where
Used Cooking Oil is
recovered (7)

10,918

Tonnes of UCO
recovered NEW (8)

1,162

(7) Basis for consolidation = 77% of Group revenues
(8) Basis for consolidation = 38% of Group revenues

→ Award
Europe
Sodexo won the “Europeanness” Award in the Large Company category at the
“European Business event“ in Paris, in recognition of performance in Europe, but also
for its innovative, global focus and for the company’s commitment to sustainable
operations through reduced energy consumption and a commitment to waste reduction

→ Best Practices

• China. Since August 2008, the Seagate restaurant which is managed by Sodexo, has

adopted a series of measures to avoid food wastage through a poster campaign
encouraging consumers to “save a grain”. A poster shows the curve of food wastage
on the previous day. Fixed-quantity spoons are used to control portions. Gifts are
delivered to people who do not waste to encourage food saving. The average amount
of waste per person in the restaurant has been reduced to 100 grams from 150 grams.

• Worldwide. As a major user of cooking oil and in many countries around the world, in

Chile, Netherlands, Australia or France for example, Sodexo is implementing programs

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 55 sur 67

to optimize the collection and recovery of UCO at all our restaurant kitchens. We select
specialized companies that now reconvert the used cooking oils into biodiesel. Over its
lifecycle, biodiesel from UCO emits 78% less CO2 than petroleum diesel.

• United Kingdom.

− The Sodexo team at the Honda Swindon manufacturing facility installed a
plant to convert UCO into biodiesel for use in Sodexo vehicles. The plant was
expected to eliminate the need for an equivalent amount of diesel, thereby
reducing CO2 emissions and costs. In 2008, we produced about 3,000 liters
of biodiesel.

− All vegetable peelings, unused cooked food, plate scraps and out-of-date
food is now separated and collected. The waste is turned into biomass and
the electricity generated from it is used to power the processing plant. In
2008, 16 tons of food waste have been collected from Sodexo units, resulting
in the generation of 7.6 MW of electricity.

− Land Technology provides grounds maintenance and helps clients benefit
from reduced landfill fees by recycling green waste on-site through
composting and using it as fertilizer in shrub beds, hedge bases and other
planted areas.

• Finland. Sodexo has implemented a waste reduction process aimed at measuring and

minimizing the amount of organic waste through accurate production planning. The
objective is to minimize the food wastage and improve awareness of both consumers
and employees. Starting June 2009, the monitoring system has been broadened to
cover approximately 20 sites.

• United States. In our effort to reduce waste, we have helped numerous campuses

move to trayless dining systems, a proven waste, water, chemical and energy-reducing
practice. 40% of our campuses have now implemented trayless dining and experienced
an average 30 % drop in food waste as a result. We have also developed a reusable
take out container program, “Green with Envy,” that could reduce disposable waste on
a campus by as much as 80%. But our aggressive waste reduction programs also reach
beyond the college campus. For example, at Cox Communications we recycle or
compost all paper, cardboard, plastics and food products that pass through the
cafeteria, which serves between 550 and 625 meals per day. Since March 2008, when
Sodexo began operating at Cox, we have reduced their waste by 80%.

Non Organic Waste

→ Sodexo Commitment
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.

→ General Context
Reducing waste at its source is the best way to reduce the use of raw materials.
The recovery of non organic waste prolongs the life and maximizes the value
extracted from raw materials, generates energy savings and permits the use of the
calorific value which can be generated by the waste through combustion.

→ How We Get There
Define and implement a program to reduce and recover non organic waste including:

- Encouraging responsible environmental behaviour from consumers
- Implementing dispensers, reusable trays and containers...
- Working with suppliers to reduce packaging
- Sorting, compacting and recycling waste.

→ Phasing
2010 Inventory of existing internal programs, offers and references

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 56 sur 67

2010 Develop a program to reduce and recover non organic waste
2012 All countries have set a non organic waste reduction action plan
2012 All sites have implemented at least one action to reduce non organic waste from

the program
2015 All countries apply the Group program to recover non organic waste.

→ Awards
Australia
In September 2009, Sodexo's waste management initiative, “Resource Recovery
program” received the Golden Gecko Award for Environmental Excellence, which is
presented by the Department of Mines and Petroleum in Western Australia. The award
recognizes leadership and innovation in the mining, oil and gas industries for those
businesses that have balanced environmental responsibility with the successful
development of Western Australia’s resources.
United Kingdom
In November 2008, the National Recycling Committee awarded the Ministry of Defense
London District in association with Sodexo Defense Services and Bright Management
Associates the "Best Partnership Project" Award. The partnership had achieved a
recycling rate of 79% in all Ministry of Defense sites across London.

→ Best Practices

• Motivation Solutions. At our Motivation Solutions division (formerly Service Vouchers
and Cards), we have identified that 17 countries have implemented a recycling process
for vouchers. 95% of a total of approximately two billion vouchers issued every year
are now recycled. Sodexo countries have set up partnerships with suppliers to handle
recycling. They also choose green paper suppliers, where possible, so as to further
reduce the environmental impact of this activity.

• France. A program for recycling food containers, set up jointly by Sodexo and

Nutripack, aims to recycle polypropylene containers. In 2009, 2.5 tons of containers
were recycled.

• Sweden. “GreenBacks” is a complete solution for processing waste and providing

cleaning services, enabling clients to meet environmental and recycling goals. Sodexo
developed “GreenBacks” in partnership with Ragn-Sells, a Swedish waste recycling
specialist, and currently has 10 “GreenBacks” contracts with clients.

• Mexico. Sodexo implemented a new waste management policy in 2009 aimed at

reducing, separating, valorizing and recycling used cooking oil, organic and non-
organic waste. In 2009, the 38 units at Mexico City and Guadalajara received new
trash containers. We will implement the policy at all 80 units by the end 2009.

• United Kingdom. In the Wales and West Midlands contract, Sodexo Defense has

worked closely with Army clients to improve the recycling rate to 70%. A campaign to
reduce the use of black bags fits perfectly with our clients’ aims to reduce landfill waste
and brings the added benefits of less packaging, fewer deliveries and lower fuel usage.
An education programme for service personnel and Sodexo employees, and a
comprehensive monitoring system are being put in place to support this initiative.

• Italy. RicicliAmo (Ricicli = we recycle; Amo = we love --> we love recycling) is the

first project for ecological education at school in Italy. It has been created to develop
and raise awareness of recyclable-waste collection. This program has been
implemented in four municipalities in the Piedmont, impacting 2,375 pupils.

• Australia. The Resource Recovery Program is the flagship process for waste

management, as it aims to segregate and recycle as many waste streams as possible.
The program has now been deployed across 22 of our remote sites around Australia.
Since the program started in 2007, over 750 tonnes of material has been recycled,
which has reduced waste to landfill by 1,783 cubic meters. The Resource Recovery

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 57 sur 67

program also aims to support local communities, with all money generated being
donated to state based children’s hospitals and the Royal Flying Doctor Service. So
far, over $70,000 has been donated to various state based charities around Australia.

• China. In the pharmaceutical industry, we successfully worked with our client

GlaxoSmithKline to replace disposable shoe covers with reusable, washable craft shoes
to decrease the generation of daily waste by the Tianjin unit.

• United Kingdom. In January 2009 Tillery Valley appointed a waste contractor to

provide it with a complete waste management solution. Between January and June
2009 the average volume of waste disposed of to landfill each week decreased by 11
tonnes, equaling to a financial saving of £850 per week. The food waste is used for
composting with 2.5 tonnes of food waste making approximately 1 tonne of compost.

• Madagascar. Sodexo has been working with its client Rio Tinto on the temporary

landfill site to manage the waste generated by the project. Sodexo collects and
manages the waste from the Project’s several camps. We collect the residents’ and our
production sites waste which totals nearly 20 collection sites in Fort-Dauphin. Each site
is provided with five different types of bins in accordance with the waste generated.
Our system of categorizing and monitoring waste helps us constantly follow the
development of the waste generated on our sites, thus being able to rapidly respond
together with our clients if necessary. This allows us to organize targeted “raise
awareness” sessions for our clients living on the camps. Some specific waste
(batteries, printer cartridges …) is being stockpiled temporarily and will be recycled
once the system is operational. Some non toxic waste is given to the local
communities, like wood and certain plastic bottles. Over one year, we have collected:
3% Wood, 69% Food waste, 1% Glass, 3% Metals, 13% Paper, 10% Plastics and the
remaining 1% being “other waste”.

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 58 sur 67

WE ENGAGE

Connected to many stakeholders

Engaging with our stakeholders is key to making sure that we fulfill our commitments to
improve the Quality of Life.

A global company such as Sodexo is in a strong position to provide a pragmatic response to
Corporate Citizenship challenges and to make a significant contribution as a Corporate
Citizen.

We commit to engage with our stakeholders

 We listen to our stakeholders and we dialogue with them
 We influence practices at the sites where we operate and beyond.

Through its worldwide presence, Sodexo employs 380,000 employees and serves 50 million
consumers daily. In addition, we have long term professional relationships with many
organisations including our clients and suppliers.

By implementing the Better Tomorrow Plan across the 80 countries and the 33,900 sites
where we operate, and influencing the practices of our stakeholders beyond that perimeter,
the impacts of the commitments that Sodexo has made will be second to none.

We will develop a central position in the networks and favor meeting opportunities to engage
more and more stakeholders to be recognized as the benchmark reference and the
sustainability leader in:

• Nutrition, health and wellness
• Local communities
• Environment.

NGOs

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 59 sur 67

WE ENGAGE

We commit to dialogue with our stakeholders to influence their practices at the sites

where we operate and beyond.

EMPLOYEES
We will train and coach our employees and engage them in
programs and citizenship actions that contribute to a healthier and
more sustainable lifestyle.

CLIENTS
We will support our clients’ sustainability strategies and contribute to
strengthen clients’ reputation.

CONSUMERS We will help consumers to adopt more healthy and sustainable
practices.

SUPPLIERS We will engage our suppliers to improve sustainability in our supply
chain and involve them in delivering our commitments.

INSTITUTIONS
We will regularly consult external stakeholders on strategy and
innovation.

Sodexo will strive to report the progress of its commitments regularly and accurately

in order to ensure that the objectives set are achieved.

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 60 sur 67

EMPLOYEES

→ Performance

 2008/2009
% of countries who have
an information and
training program on
healthy eating habits for
employees NEW (9)

74.9%

(9) Basis for consolidation = 78% of Group revenues

→ Best Practices

• Belgium. “ECO REFLEX” is a communication program symbolized by a little green man
to inform and advise employees about good workplace practices and to generate
awareness about fitness and environmental protection. Posters displayed in our
kitchens focus on six main topics: waste, water, energy cleaning products, mobility
and a list of reflexes to develop such as using stairs instead of the elevator, saving
paper and water and switching off the lights and computers, etc. at the end of the
working day.

• Sweden. All employees within Sodexo will be educated on environmental topics

through a web based educational program that will run from fall 2009 until 2012. The
content of the program will focus and provide guidelines on “How, as an employee, I
can reduce the environmental impact in my daily work and inform about environmental
risks and policy, goals, practices and follow up”.

2010

2011

2012

HOW WE GET THERE
1. Provide employee sustainability training.
2. Coach our employees on the Better Tomorrow Plan.
3. Actively encourage our employees to participate in voluntary programs

that contribute to citizenship actions.

KPI
Measure the sustainability engagement through the
ENGAGEMENT survey.

We Engage COMMITMENT
We will train and coach our employees and engage them in programs and citizenship actions that contribute to a
healthier and more sustainable lifestyle.

E‐learning
Training

and Coaching

All our employees are trained and
engaged in programs

Sustainability training
for senior managers

PHASING

All our Site Managers are
trained and engaged in

Best Practices
• SEED (North America)

• So.Eco training program (France)

• Eco reflex (Belgium)

• LifeWorks® (USA)

2015

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 61 sur 67

• North America. In 2008 we launched the Sustainability Education & Expert
Development (SEED) community of practice to build knowledge and implementation
capacity across our organization. A pilot group of 60 site managers identifies and
shares best practices. This program will be expanded to several hundred in the next
few years.

• United States. To support employees in their professional and personal life, Sodexo

launched LifeWorks®, an assistance and information program accessible to all Sodexo
employees 24/7 by phone and on the web providing a wide variety of free advice and
resources. This advice includes flexible work arrangements, retirement planning,
health and wellness.

CLIENTS

→ Sodexo Commitment
We will support our clients’ sustainability strategy and contribute to
strengthen clients’ reputation.

→ How We Get There

• Regularly share best practices with our clients
• Promote Better Tomorrow client offers
• Support our clients’ sustainability strategies by:

− Clearly promoting our engagement at sites with visible and tangible
signs

− Making our clients and our clients’ employees proud of being served
by Sodexo

− Reporting on our measurable environmental improvements at the
client site

− Communicating the value added through cost savings or cost
avoidance.

→ Phasing
2010
• Launch the digital sustainability newsletter
• Create communication depot for information: FAQ’s
2011
• Deploy a Better Tomorrow systematic program to Corporate International Large

Accounts and to the Education segment
• Create a forum for clients to exchange on best practices
2012
• Create regular feedback loops
• All countries commercialize the Better Tomorrow Plan to clients

→ Best Practices

• Worldwide. Sodexo has been requested by Nokia to be the driver in developing a

more Ethical and Sustainable service offer at Nokia’s operations in Finland, United
States and Canada and to be extended to Germany, United Kingdom, Denmark, India
and China. The offer promotes sustainable food choices in the workplace, the reduction
of waste and environmentally damaging cleaning chemicals, the increased use of
sustainable packaging materials, and water and energy efficient practices in our
kitchens.

• Sweden. The municipality of Åtvidaberg, a Sodexo client for schools and seniors, has

implemented a major waste reduction project, which has reduced waste by 50 %.

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 62 sur 67

Sodexo site managers gave talks to all 60 classes to raise student awareness about
Sustainable Development and waste reduction. At Alléskolan, the 600 students and
teachers have reduced food wastage from 175 kg to 50 kg per week, thus reducing
waste by 75% from 2008 to 2009.

CONSUMERS

→ Sodexo Commitment
We will help consumers to adopt more healthy and sustainable practices.

→ How We Get There

• Provide nutrition & health education and coaching for consumers to better
address consumers' nutritional concerns

• Provide environmental education and coaching for consumers
• Invite all consumers to propose ideas and improvements
• Develop a pride membership attitude to have lunch or to be served at Sodexo’s

sites and provide opportunities for consumers to participate individually or
collectively in sustainability actions.

• Create a virtual Better Tomorrow community

→ Phasing
2010
• On-line resources or telephone hotlines
• Pilot diet coaching and cookery lessons
2011
• Pilot educational programs for children
• Pilot edible Schoolyard gardens
2012
• Pilot a project for nutritional information on cash receipts
• Pilot a project for the "footprint facts" cash receipts and web accounts
• Deploy low carbon food offers (meatless day)
2013
• Generalise idea contests
• Invite consumers to participate in worldwide actions

→ Performance

 2006/2007 2007/2008 2008/2009

Nutritional awareness
% of countries who have
an information program
on healthy eating habits
for consumers (10)

99% 98% 99.3%

Listening to Consumers’ expectations
Number of countries
using the Personix
methodology

25
countries

31
countries

32 countries

Personix penetration
rate
(number of sites
audited with Personix //
number of Corporate
Services sites per
country)

16.1% 13.9% 14.3%

(10) Basis for consolidation = 2007/08, 85%; 2008/09, 78% of Group revenues

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 63 sur 67

→ Best Practices

• Mexico. The “Vivir Bien” program to combat excessive weight, already successfully

rolled out in a number of Latin American countries, was launched in Mexico in March
2009. The services include an Internet portal offering Sodexo clients, affiliates and
meal voucher users information on nutrition, health and wellness, including online
training, diagnostic tools, tests, forums and a list of restaurants serving high-quality,
nutritious food. It is expected to reach some ten million people.

• Belgium. In July 2009, Sodexo launched Eco Pass® for client employees to promote

the purchase of products and services to save energy (light bulbs, solar panels,
insulation, …) and water (low-flow shower heads, rainwater cisterns, …), sustainable
mobility (filters for diesel engines, bicycles, public transport tickets, …) and waste
management (compost bins, rechargeable batteries, recycled paper, …). To date, more
than 5,000 people have benefitted from the Eco Pass.

• Worldwide. PERSONIX™ aims at analyzing consumers’ attitudes and

behaviors relating to on-site services. Today 32 countries are using this method to
manage incoming client briefs, fine-tune offers design processes and help clients
understand needs and wants in the workplace and beyond. Sustainability is one of the
factors which is now systematically considered within the model, typically by
estimating consumers’ levels of involvement (from active to reflexive) and their
commitment (personal or collective) to environmental causes.

SUPPLIERS

→ Sodexo Commitment
We will engage our suppliers to improve sustainability in our supply chain and
involve them in delivering our commitments.

→ How We Get There

• Assist our suppliers to achieve the Supply Chain Code of Conduct
• Provide supplier training sessions for small and medium sized companies on

subjects such as environmental standards, diversity, …
• Involve our suppliers in our STOP Hunger program
• Involve our suppliers in our pilot programs for specific projects such as waste

reduction and recovery
• Create regular feedback loops and forums for our suppliers.

→ Phasing
2010 Develop and issue a regular supplier newsletter
2012 Establish a supplier advisory board
2012 Help small and medium sized suppliers through specialized training programs
2012 Create suppliers forums.

→ Best Practices

• United Kingdom. To encourage dialogue, share best practice and identify a more

collaborative approach to this issue, Sodexo convened a Suppliers' Packaging Forum
in December 2008. The 60 delegates included representatives from Defra, WRAP
(Waste & Resources Action Programme) and key suppliers. We have received 20
initiatives from suppliers so far. Future plans involve meetings with suppliers to talk
specifically about packaging reduction and the initiatives they submitted to obtain an
update.

INSTITUTIONS

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 64 sur 67

→ Best Practices

• United States. Sodexo has partnered with the non profit organization Second
Nature, which aims to embed Sustainable Development in society. Second Nature
has launched programs with colleges and universities to raise awareness about this
important issue among the student population. The association will provide training
to Sodexo managers and help the Group develop best-in-class offers for the higher
education market.

• North America. Sodexo has partnered with the NGO “Net Impact” to implement a

new “Sustainability Fellows” program to recruit and train graduate student interns
who assist in measuring and optimizing the effectiveness of sustainability actions at
client sites.

• France. Sodexo is a member of the ALLIÉS Association (ALLIED), a French agency of

the International Alliance against hunger, an initiative supported by the FAO. ALLIÉS
is a multisector network of actors: ministries, local authorities, the media, companies,
agricultural organizations, research centers and NGOs.

D. Annexe

Global Reporting Initiative (GRI): Table of correspondence with our publications

2010

2011

2012

HOW WE GET THERE
• Invite external stakeholders to participate in stakeholder dialogue meetings to

share our Better Tomorrow vision.

• Dialogue permanently with NGOs and international experts worldwide.

• Convene a Global Advisory Board of thought leaders to provide ongoing advice
on strategy and innovation.

• Create a monitoring body for emerging issues about sustainability

• Meet with local authorities taking the position of an expert and influence them
to change their practices.

• Create a virtual community to become the reference benchmark on the 3
priorities.

KPIs
• Number of local and international advisory board

meetings

We Engage COMMITMENT

We will regularly consult external stakeholders on strategy and innovation.

Create blogs and develop
virtual forums

All countries regularly consult
leaders on the Better Tomorrow

Plan

Create a local and
International
Advisory Board

PHASING
 Take the position of experts with local

authorities by inviting them to
participate to our awareness meetings.

Best Practices
• Partnership with Second Nature (USA)

• Allied Against Hunger (France and USA)

• NetImpact (USA)

2015

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 65 sur 67

This contents table gives priority to the Corporate Citizenship Progress Review; therefore where other
documents refer to the same activities they are not cross-referenced. Where indicators are not
included in the Corporate Citizenship Progress Review but in other Sodexo Group publications, we
have cross-referenced these documents for the ease of the user.

CCPR Corporate Citizenship Progress Review
HR Human Resources Report
RD Reference Document

Global Reporting Initiative (G3) Index

GRI Reference
Cross-
Reference

1.1 Statement from the most senior decision-maker of the organization CCPR: 4 Strategy and
Analysis 1.2 Description of key impacts, risks, and opportunities. CCPR: 7

2.1 Name of the organization. CCPR: 5
2.2 Primary brands, products, and/or services. CCPR: 5

2.3
Operational structure of the organization, including main divisions,
operating companies, subsidiaries, and joint ventures. RD: 256

2.4 Location of organization's headquarters. RD: 248

2.5

Number of countries where the organization operates, and names of
countries with either major operations or that are specifically relevant
to the sustainability issues covered in the report. CCPR: 5

2.6 Nature of ownership and legal form. RD: 248

2.7
Markets served (including geographic breakdown, sectors served,
and types of customers/beneficiaries). CCPR: 5

2.8 Scale of the reporting organization. CCPR: 5

2.9
Significant changes during the reporting period regarding size,
structure, or ownership. RD: 98

Organizational
Profile

2.10 Awards received in the reporting period. CCPR: 12

3.1 Reporting period (e.g., fiscal/calendar year) for information provided. CCPR: 3
3.2 Date of most recent previous report (if any). CCPR: 3
3.3 Reporting cycle (annual, biennial, etc.) CCPR: 3

3.4 Contact point for questions regarding the report or its contents.
CCPR:

Back cover
3.5 Process for defining report content. CCPR: 8

3.6
Boundary of the report (e.g., countries, divisions, subsidiaries,
leased facilities, joint ventures, suppliers). CCPR: 3

Report
Parameters

3.9

Data measurement techniques and the bases of calculations,
including assumptions and techniques underlying estimations
applied to the compilation of the Indicators and other information in
the report.

CCPR: 13-
16

4.1

Governance structure of the organization, including committees
under the highest governance body responsible for specific tasks,
such as setting strategy or organizational oversight. CCPR: 16

4.2
Indicate whether the Chair of the highest governance body is also an
executive officer. RD: 60

4.5

Linkage between compensation for members of the highest
governance body, senior managers, and executives (including
departure arrangements), and the organization's performance
(including social and environmental performance). RD: 49-54

Governance,
Commitments,

and
Engagement

4.8

Internally developed statements of mission or values, codes of
conduct, and principles relevant to economic, environmental, and
social performance and the status of their implementation.

Throughou
t the CCPR

report

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 66 sur 67

4.9

Procedures of the highest governance body for overseeing the
organization's identification and management of economic,
environmental, and social performance, including relevant risks and
opportunities, and adherence or compliance with internationally
agreed standards, codes of conduct, and principles. RD: 61-68

4.12

Externally developed economic, environmental, and social charters,
principles, or other initiatives to which the organization subscribes or
endorses. CCPR: 3

4.14 List of stakeholder groups engaged by the organization. CCPR: 8

4.15
Basis for identification and selection of stakeholders with whom to
engage. CCPR: 8

4.16
Approaches to stakeholder engagement, including frequency of
engagement by type and by stakeholder group.

CCPR: 59-
64

4.17

Key topics and concerns that have been raised through stakeholder
engagement, and how the organization has responded to those key
topics and concerns, including through its reporting. CCPR: 7-8

EC1

Direct economic value generated and distributed, including
revenues, operating costs, employee compensation, donations and
other community investments, retained earnings, and payments to
capital providers and governments. CCPR: 5

EC6
Policy, practices, and proportion of spending on locally-based
suppliers at significant locations of operation.

CCPR: 38-
39

EC7
Procedures for local hiring and proportion of senior management
hired from the local community at significant locations of operation.

CCPR: 38-
39

Economic
Performance

Indicators

EC9
Understanding and describing significant indirect economic impacts,
including the extent of impacts.

CCPR: 38-
39

EN5 Energy saved due to conservation and efficiency improvements.
CCPR: 48-

52

EN6

Initiatives to provide energy-efficient or renewable energy based
products and services, and reductions in energy requirements as a
result of these initiatives.

CCPR: 48-
52

EN7
Initiatives to reduce indirect energy consumption and reductions
achieved.

CCPR: 48-
52

EN14
Strategies, current actions, and future plans for managing impacts
on biodiversity.

CCPR: 43-
45

EN18
Initiatives to reduce greenhouse gas emissions and reductions
achieved.

CCPR: 48-
52

EN26
Initiatives to mitigate environmental impacts of products and
services, and extent of impact mitigation.

CCPR: 42-
57

Environmental
Performance

Indicators

EN29

Significant environmental impacts of transporting products and other
goods and materials used for the organization's operations, and
transporting members of the workforce.

CCPR: 48-
52

LA1
Total workforce by employment type, employment contract, and
region. RD: 203

LA2 Total number and rate of employee turnover RD: 206
LA7 Rates of injury RD: 206

LA10 Average hours of training per year per employee RD: 205

Labor Practices
and Decent

Work
Performance

Indicators

LA11

Programs for skills management and lifelong learning that support
the continued employability of employees and assist them in
managing career endings. HR

Social
Performance

Indicators SO1

Nature, scope, and effectiveness of any programs and practices that
assess and manage the impacts of operations on communities,
including entering, operating, and exiting.

CCPR: 48-
52

__
09/03/2010 FY09 SUSTAINABILITY REPORT English version Page 67 sur 67

Contact
Sodexo Headquarters
255, quai de la Bataille de Stalingrad
92866 Issy-les-Moulineaux Cedex 9
France

www.sodexo.com

 bettertomorrow.group@sodexo.com

http://www.sodexo.com/�
mailto:bettertomorrow.group@sodexo.com�

	A. Background
	1. About This Report
	2. United Nations Global Compact Principles
	3. Executive statement by Michel Landel, CEO
	4. Business Overview
	5. Profile
	6. Determined To Move Forward

	B. The Better Tomorrow Plan by Sodexo
	1. Presentation of The Better Tomorrow Plan
	a. Today’s Imperative for a Better Tomorrow
	b. At The Service Of Our Group 2015 Ambition Strategy
	c. Structure Of The Better Tomorrow Plan

	2. Implementation of the Better Tomorrow Plan
	Implementation Process
	Awareness
	Management
	Inventory
	Baseline and Phasing
	Continuous Improvement

	3. Our Performance
	 SRI rankings
	 Awards
	 Key Performance Indicators

	4. Our Better Tomorrow Organization

	C. Panorama of Our Progress During Fiscal Year 2009
	The cornerstone of a responsible company
	 Our roots
	 Our beliefs
	 Our purpose
	 Our core values
	 Our ethical principles

	Ensuring Business Integrity
	 General Context
	 How We Get There
	 Phasing
	 Award
	 Best Practices

	Respecting Human Rights
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Best Practices

	Professional and personal development
	 General Context
	 How We Get There
	Employee Value Proposition
	 Phasing
	 Performance
	 Award
	 Best Practices

	Commited to Diversity & Inclusion
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	 Best Practices

	Reducing Safety Risks
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	 Best Practices

	Corporate Governance
	 How We Get There
	 Performance

	WE DO
	Nutrition, Health and Wellness
	Health and Wellness Solutions
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Best practices

	Varied and Balanced Food Options
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Award
	 Best Practices

	Salt, Sugar and Fats
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Award
	 Best Practices

	Local communities
	Fight hunger and malnutrition (STOP Hunger)
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Awards
	 Best Practices

	Local Community Development
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	 Best Practices

	Products Purchased From Fairly Traded Certified Sources
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	 Best Practices
	 Worldwide. Sodexo is implementing the “Aspretto” offer of 100% natural tea and coffee sourced from local markets accredited by international recognized fair trade organizations. In addition to the quality of the coffees and teas, the Aspretto offer is conceived around four core principles: diversity, health and wellbeing, environmental protection and social responsibility. Sodexo donates part of the price of each cup of Aspretto coffee or tea – 8,000 tons of coffee per year purchased, more than one billion cups served – to STOP Hunger.

	Environment
	Sustainable Supplies

	Supply Chain Code of Conduct
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	 Best Practices
	 France. Many major suppliers are ISO 14001-certified, while others have signed environmental charters. Our purchasing department in France has obtained ISO 9002 certification since 1995 and achieved ISO 9001:2000 certification in 2001. In 2008, Sodexo conducted a survey of 150 suppliers with a 82% response rate to identify which suppliers are the leaders in sustainable development. The suppliers received a report of their performance and a benchmark compared to other suppliers.
	 United Kingdom. Sodexo expect all suppliers to comply with our Supplier Code of Conduct, which they must sign. We send questionnaires to potential suppliers and core suppliers receive an annual survey containing questions about diversity and inclusion and environmental issues. If a supplier fails to make the required improvements, we terminate their contract.

	Local, Seasonal or Sustainably Grown or Raised Products
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Awards
	 Best Practices

	Sustainable Fish and Seafood
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Best Practices

	Sustainable Equipment and Supplies
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	 Best Practices
	Energy and Emissions

	Carbon Footprint
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	 Best Practices
	Water & Effluents

	Water footprint
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Best Practices
	Materials & Waste

	Organic Waste
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Performance
	 Award
	Europe
	Sodexo won the “Europeanness” Award in the Large Company category at the “European Business event“ in Paris, in recognition of performance in Europe, but also for its innovative, global focus and for the company’s commitment to sustainable operations through reduced energy consumption and a commitment to waste reduction
	 Best Practices

	Non Organic Waste
	 Sodexo Commitment
	 General Context
	 How We Get There
	 Phasing
	 Awards
	 Best Practices

	WE ENGAGE
	Employees
	Performance
	 Best Practices

	Clients
	 Sodexo Commitment
	 How We Get There
	 Phasing
	 Best Practices

	Consumers
	 Sodexo Commitment
	 How We Get There
	 Phasing
	 Performance
	 Best Practices

	Suppliers
	 Sodexo Commitment
	 How We Get There
	 Phasing
	 Best Practices

	Institutions
	 Best Practices

	D. Annexe

