

Caitrin O'Brien
Senior Manager, Corporate Sustainability

86%

OF 70K GUESTS SAY HOTEL ENVIRONMENTAL AND SOCIAL RESPONSIBILITY IS IMPORTANT

THE BUSINESS CASE IS STRONG

20%

Say they research hotel brands' environmental and social efforts even if the info is not easily accessible

of those under 25

Say they research hotel brands' environmental and social efforts

62%

Say they would switch brands if a company is in the news for unethical business practices, even if it's more expensive

TRAVEL WITH PURPOSE

Our Commitment to Sustainable Travel and Tourism

We are on a mission to cut our environmental footprint in half and double our social impact by 2030.

HILTON'S 2030 SUSTAINABLE F&B GOALS

By 2030, we will:

- Reduce food waste sent to landfill by 50%
- Participate in food donation programs where allowed by law
- Double our sourcing spend from local and small businesses
- Sustainably source all meat, poultry, produce and seafood
- Track progress through our LightStay system

Hilton

Overproduction should be

minimized but, when when it

can't be, recoverable food should

Discuss options for food recovery

be rerouted for consumption.

and donation reporting with

Hilton MEET WITH PURPOSE

FOOD WASTE WORK TO DATE

- Partnership with WWF
- 45 pilot projects at our hotels around the world
- Detailed data tracking and analysis of food waste reduction opportunities
- Insights for Hotel | Kitchen toolkit

HOTEL KITCHEN Fighting Food Waste in Hotels Hilton Worldwide collaborates with World Wildlife Fund (WWF) to prevent food waste produced from banquets and buffets. Waste reducing menus focus on accurate forecasting, maximized ingredients and plans for food recovery. Communicating accurate guest Knowing guest food preferences allows count at key moments before chefs to create tailored menus to best your event helps to minimize meet event needs. Please communicate as much information as possible including bread, dessert, and Supply an adjusted guest count: protein preferences & dietary . 10 days before event to prevent unneeded food from being procured. STYLE of SERVICE 5 days before event to Plated meals produce the least amount prevent unnecessary food of waste and ensure uneaten food is preparation kept safe for donation. . Day of the event to maintain safety of unneeded food to If buffet is your preferred style of meal service, consider the use of service stations or setting a "last fill" time 15 minutes before event end to limit food leftover on plates or buffet lines DISCUSS THESE WASTE REDUCING STRATEGIES AND MORE WITH HILTON EVENT STAFF

AMERICAS FOOD WASTE PILOT PROGRAM

In ten weeks, ten hotels:

- Reduced food waste by over 15%
- Donated over 6,000 pounds of food enough to feed nearly 4,200 people!
- Kept nearly 260,000 pounds of food out of the landfill (~200,000 pounds of carbon emissions)
- Learned best practices and lessons to inform adoption across our global portfolio

HILTON'S "3 Ds"

DECREASE

 Decrease the amount of food wasted in preparation and presentation

DONATE

 Donate all edible excess food to a local food rescue organization

DIVERT

 Divert inedible food from landfill to pig farms, waste to energy facilities, composting, or food digesters

TECHNIQUES TO REDUCE FOOD WASTE

Pre-Service:

- Menu creation and crossutilization
- Food prep techniques
- Sales conversations
- Purchasing & food storage
- Buffet presentation
- Conscious consumption cues
- Meet with Purpose
- Zero Waste menus

Post-Service:

- Blast chill
- Donation
- Animal feed
- Waste to energy
- Composting
- Digesters

DRIVING TEAM MEMBER ENGAGEMENT

- Transparency: Communicate openly to ALL relevant staff before rolling out new bins or practices
 - Focus on the "WHY"
 - Solicit their ideas and input
- Friendly competition: Incentivize participation through innovative programs, such as a Clean Plate Club or recipe challenge
- **Consistency:** Positively reinforce waste separation scheme for all bins in the operation, if possible.
- Ownership: Encourage staff to actively observe the waste they dispose and share their thoughts, and involve staff in relationships with food donation partners

TRACKING PROGRESS

- Smaller portions = less plate waste
- If planning an event, consider a plated meal rather than a buffet
- Ask about green meetings (Meet with Purpose), food donation, and Zero Waste menus
- Provide feedback to help us drive the dialogue!

Q&A

Hilton