

OUR 9 COMMIMENTS BY END 2020 for healthy and sustainable food

#serviceincluded

We feed our guests like we would feed our own family, in a responsible way

Amir Nahai, Chief F&B officer Because we are restaurateurs,

Because today's food model is not sustainable,

Because we want our guests to eat high-quality products,

We are taking real action to provide healthy and sustainable food in our restaurants.

Our goal

WE WANT TO OFFER OUR GUESTS A TRUE CULINARY EXPERIENCE WITH HIGH-QUALITY, HEALTHY AND SUSTAINABLE FOOD.

We also want to contribute to transforming the agricultural model.

We have therefore made 9 commitments WE WILL GRADUALLY ROLL

THEM OUT IN OUR HOTELS BY END 2020. Because food and farming models differ significantly around the world, we may have to make some exceptions or specific local

THERE'S A LOT AT STAKE:

commitments.

- In developed countries, more than one in two adults and nearly one in six children are either overweight or obese.
- Over 30% of food is wasted, yet one in seven people suffer from malnutrition.
- Meat production is responsible for 15% of the planet's carbon emissions.
- Studies reveal that many food additives are dangerous for our health.

OUR 9 COMMITMENTS FOR HEALTHY AND SUSTAINABLE FOOD BY END 2020

TO REDUCE FOOD WASTE BY AN AVERAGE OF 30%	<i>How?</i> By rolling out an extensive food waste-reduction program and by giving food products a second life.
2 TO FAVOR LOCAL FOOD SUPPLIERS AND SEASONAL PRODUCE	<i>How</i> ? By offering at least 10 regional products and ensuring that 75% of our fruits or vegetables are seasonal.
TO INCREASE OUR SELECTION OF ORGANIC PRODUCTS AND SUPPORT AGROECOLOGY	<i>How?</i> By ensuring that our breakfast, lunch and dinner selections include at least two key products (e.g. cereal and fruit) that are organic — preferably not imported. Or by offering certified agroecological products.
4 TO PREFER SUPPLIERS COMMITTED TO ANIMAL WELFARE	<i>How?</i> By providing free-range or cage-free eggs (shell and liquid) only*. And by working with our suppliers so they gradually adopt animal welfare practices.
5 TO BAN ENDANGERED FISH SPECIES AND PROMOTE RESPONSIBLE FISHING	<i>How?</i> By banning six endangered fish species, as well as locally threatened fish from our menus**. By sourcing wild and farmed fish products from sustainable fisheries (MSC or ASC certified), where available.
6 TO ELIMINATE SINGLE-USE PLASTIC	<i>How</i> ? By removing plastic straws, stirrers and pics from our restaurants or bars, and providing eco-friendly alternatives only if necessary or on request. By using plastic alternatives where these are available (take-away containers, individual breakfast portions, coffee pods, bottled water, etc.).
7 TO REMOVE CONTROVERSIAL FOOD ADDITIVES AND REDUCE FAT AND SUGAR	<i>How?</i> By banning controversial food additives from five key products. By reducing fat and sugar content in our food***. By cutting out palm oil or ensuring that we use sustainable palm oil (certified by RSPO, Rainforest Alliance, or other organic labels).
8 TO SERVE RESPONSIBLE COFFEE OR TEA	<i>How?</i> By offering responsibly-produced coffee or tea at breakfast (certified by Rainforest, FairTrade, Organic, WFTO, etc.).
9 TO CATER FOR A RANGE OF DIETARY NEEDS	<i>How?</i> By offering balanced menus including vegetarian dishes and by catering for other special dietary needs and intolerances (gluten-free, dairy-free, etc.).

*by the end of 2020 in areas where supply chains are developed (shell eggs in Europe for instance), and by the end of 2025 in all other markets. ** Complete list of the 6 banned fish species: Shark (except lesser-spotted dogfish), Ray (except thornback ray in Europe and north-west Atlantic rays caught by fishermen in the United States), Bluefin tuna (Thunnus thynnus, T. orientalis, T. maccoyii), except line-caught eastern-Atlantic or Mediterranean Thunnus thynnus weighing over 25kg, Grouper (Epinephelus spp.), Wild sturgeon caviar (Acipenser spp.), Eel (Anguilla spp.). And <u>endangered local fish species</u>. ** Controversial food additives: artificial sweeteners E951 (aspartame); azo dyes E102, E104, E110, E122, E124, E129; glutamates E620 à E625; antioxidants E320, E321, E385; paraben preservatives E214 et E219.

January 2019