

2025

Sustainability & Social Impact Goals

Nurture Our World

- ▶ **GOAL: By 2025, contribute 15M hours to support our company priorities and community engagement strategy**
Youth Engagement: 50% of our volunteer hours will serve youth, including those at risk and disadvantaged, by developing their skills, employability and supporting their vitality
- ▶ **GOAL: By 2022, 80% of our managed hotels will participate in community service activities annually**
 By 2025, 50% of our franchised hotels will participate in community service activities annually
- ▶ **GOAL: By 2022, 25% of all reported volunteer hours will be skills-based**

Empower Through Opportunity

- ▶ **GOAL: By 2025, invest at least \$5M to increase and deepen programs and partnerships that develop hospitality skills and opportunity among youth, diverse populations, women, people with disabilities, veterans and refugees**
- ▶ **GOAL: By 2019, develop and establish a global gender parity goal for company leadership**

Sustain Responsible Operations

- ▶ **GOAL: Reduce environmental footprint by 15% | 30% | 45% across the portfolio by 2025** (from a 2016 baseline; for water/carbon/waste on an intensity basis)
Water: Reduce water intensity by 15%
Carbon: Reduce carbon intensity by 30%
 » Commit to analyze the opportunity to set a science-based target by 2018
Waste: Reduce waste to landfill by 45%. Reduce food waste by 50%
Renewable energy: Achieve a minimum of 30% renewable energy use
- ▶ **GOAL: 100% of MI hotels will have a sustainability certification, and 650 hotels will pursue LEED certification or equivalent by 2025**
Sustainability Certifications:
 » By 2025, 100% of hotels will be certified to a recognized sustainability standard
 » By 2025, 650 open or pipeline hotels will pursue LEED certification or equivalent
Sustainable Building Standards:
 » By 2020, LEED certification or equivalent will be incorporated into building design and renovation standards, including select service prototype solutions for high growth markets
 » By 2020, 100% of all prototypes will be designed for LEED certification
 » By 2025, partner with owners to develop 100 adaptive reuse projects
MI's new global HQ will achieve LEED Platinum certification
- ▶ **GOAL: Sustainably source 95% in our Top 10 priority categories by 2025**
Supplier Requirements/Reviews:
 » By 2020, require all contracted suppliers in the Top 10 categories to provide information on product sustainability, inclusive of social and human rights impacts
 » By 2025, require all contracted suppliers to provide this information
Sustainable Sourcing: By 2025, sustainably source 95%, by spend, of its Top 10 categories
Local Sourcing: By 2025, locally source 50% of all produce, in aggregate (measured by total spend)
Furniture, Fixtures & Equipment (FF&E): By 2025, ensure that the Top 10 FF&E product categories sourced are in the top tier of the Marriott Sustainability Assessment Program (MSAP)
- ▶ **GOAL: By 2020, all properties will have a Serve 360 section on the marriott.com website with hotel impact metrics**

Welcome All and Advance Human Rights

- ▶ **GOAL: By 2025, 100% of associates will have completed human rights training, including on human trafficking awareness, responsible sourcing and recruitment policies and practices**
 By end of 2018, implement the new human trafficking training brand standard to reach 80% of our associates, as well as scale the training developed by MI and its community partners to the broader industry and academia
- ▶ **GOAL: By 2025, enhance or embed human rights criteria in our recruitment and sourcing policies and work with our industry to address human rights risks in the construction phase**
- ▶ **GOAL: By 2025, promote a peaceful world through travel by investing at least \$500,000 in partnerships that drive, evaluate and elevate travel and tourism's role in cultural understanding**

SERVE 360
DOING GOOD IN EVERY DIRECTION