

Roadmap to Net Zero

Collaboration

We will work with our partners to improve our business and be a catalyst for wider change.

- Set science-based GHG emissions reduction targets in line with SBTi criteria
- Adopt sustainable agriculture practices
- Share carbon footprint data

Carbon Reduction

As part of the world's largest food services company, our size and scale enable us to have a transformative influence on the global food supply. Our target is to reach Net Zero emissions by 2030 in the right way, whilst remaining dedicated to helping people live healthier, happier and more productive lives. We will be taking a number of carbon reduction actions as presented below and on our Net Zero roadmap:

External Chief Climate Advisor	Management incentives	£1 million Sustainable Food Production Fund
No food waste to landfill	Climate neutral option in every contract	Low carbon dishes and carbon labelling on all menus

Carbon Compensation & Neutralisation

In 2025, we will start compensating some of our carbon emissions with high quality UK&I-based carbon removal projects such as:

- Afforestation in rural and urban landscapes
- Peatland rehabilitation

Once we have significantly reduced our carbon emissions by 2030, we will evolve our programme from compensating to neutralising any remaining carbon emissions in line with the SBTi criteria.

