
Our Purpose:

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

2017 Corporate Social
Responsibility Report

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	

About This Report
Loblaw Companies Limited (Loblaw) believes in taking a responsible approach
to business. Our corporate social responsibility (CSR) journey began many
years ago, starting with an effort to better understand what matters most to
our stakeholders, as well as the impacts of our actions. We strive to act with
transparency and accountability, and seek to make lasting, positive contributions
to the environment and to the communities and people we serve.

As one of the nation’s leading
retailers, we are uniquely positioned
to contribute positively to crucial
issues facing Canadians. We
are proud to share our CSR
performance – and to communicate
our future goals.

This is our 11th annual CSR report.
It provides an overview of Loblaw’s
CSR performance and community-
giving efforts across our many
brands and in our corporate stores,

distribution centres and store
support centres. Where appropriate,
we have also indicated the
inclusion of franchisee, third-party,
Arz, T&T Supermarkets and
Shoppers Drug Mart/Pharmaprix
Associate-owner information.
The scope of our reporting and
our data measurement methods
are consistent with our 2016 CSR
report. Unless otherwise noted,
all highlights are based on
2017 results.

Our CSR plans, targets and results
were all reviewed by members
of Loblaw’s CSR Committee,
Disclosure Committee and Legal
department.

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

How to Read This Report

Classic method
You can read the CSR report as you would a
regular book: start on page 1 and navigate page
by page to the end. To do this, use the arrow keys
in the bottom left-hand corner of the page.

Selective method
You can also go straight to specific
topics using the web-like navigation on
the left-hand side of the page.

Visit loblaw.ca to learn more about our
CSR initiatives.

Trademarks
Loblaw Companies Limited and its subsidiaries own a number of
trademarks. Several subsidiaries are licensees of additional trademarks.
These trademarks are the exclusive property of Loblaw Companies
Limited, its subsidiaries or the licensor and, where used in this report,
appear in italics.

Living Our Purpose Loblaw Companies Limited 2017 Corporate Social Responsibility Report 6

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Reducing
food waste –
in store and
at home
According to the United Nations
Food and Agriculture Organization,
approximately one-third of all food
produced for human consumption
worldwide is lost or wasted.

Canadians throw away $31 billion worth of food
every year, while at the same time, nearly one in
eight Canadians struggles to put food on the table.
Much of that wasted food is simply in the wrong
place at the wrong time and should not end up in
the trash.

At Loblaw, we are in the business of providing
food – not wasting it. We take seriously the issues of
food loss – “the decrease in quantity or quality of
food” – and food waste – “the discarding or
alternative (non-food) use of food that is safe and
nutritious for human consumption along the entire
food chain.” We are addressing these issues on
several fronts.

Living Our Purpose Loblaw Companies Limited 2017 Corporate Social Responsibility Report 7

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Reducing food waste – in store and at home
continued

According to industry research, 10% of food waste
occurs at the retail level. Research that we undertook
internally showed that produce – like fresh fruits and
vegetables – represents the highest volume category of
wasted food. Our store-level research also revealed
factors that we can address and improve – including
procurement issues and merchandising approaches. All
of this information was used in setting our commitment
to cut food waste at our corporate retail operations by
50% by 2025.

From apples to zucchini, and across all food categories,
we are putting measures in place to prevent food waste.
We are improving our procurement practices and
shortening our supply chains to keep foods fresher,
longer. We are also improving operating practices in

stores where we are using data tracking tools to
analyze the life cycles of products, and we are
collaborating with our supermarket peers, academic
experts and other industry leaders to share best
practices, all in an effort to improve our individual and
collective performance.

Beyond our doors, we partner with food banks and
food recovery and rescue agencies, including Second
Harvest and Food Banks Canada, to help as many
people as possible put a meal on the table. Through
these partnerships, we have matched more than 300 of
our stores with organizations in their neighbourhoods and
helped keep more perishable food from going to waste.

Not all of the food waste generated at our stores is
suitable for consumption, but where facilities and
infrastructure exist, we still try to divert as much food
from landfill as possible. In some regions, we direct stale
or expired bakery goods to be used in the making of
grain-based animal feed. Produce trimmings and other
inedible organics are fed to anaerobic digesters to
generate electricity, and used cooking oil is converted
into biodiesel. Where these or similar options are not
available, we keep looking for alternative approaches to
managing food waste.

Nearly half of all food waste occurs in homes. We see an
opportunity to help our customers manage food more
efficiently. We have developed a variety of web and
social media content to educate consumers about how
they can contribute to reducing food waste with simple
changes like improving food storage or discovering
creative ways to revive leftovers. A growing number of
Canadians recognize food waste as a priority, and
together we can all have a positive impact on this issue.

Food waste is complicated. Some of it is unavoidable,
but much of it is unnecessary and unacceptable. We
continue to conduct research and look for sustainable
solutions to help our stores, our colleagues and our
communities reduce waste where possible – while
getting even more food to those who need it.

“ An increasing
number of Canadians
recognize food
waste as a priority,
and together we can
all have a positive
impact on this issue.”
Greg Ramier Executive Vice President,
Market Division

Living Our Purpose Loblaw Companies Limited 2017 Corporate Social Responsibility Report 6

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Reducing
food waste –
in store and
at home
According to the United Nations
Food and Agriculture Organization,
approximately one-third of all food
produced for human consumption
worldwide is lost or wasted.

Canadians throw away $31 billion worth of food
every year, while at the same time, nearly one in
eight Canadians struggles to put food on the table.
Much of that wasted food is simply in the wrong
place at the wrong time and should not end up in
the trash.

At Loblaw, we are in the business of providing
food – not wasting it. We take seriously the issues of
food loss – “the decrease in quantity or quality of
food” – and food waste – “the discarding or
alternative (non-food) use of food that is safe and
nutritious for human consumption along the entire
food chain.” We are addressing these issues on
several fronts.

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Our Purpose:

2017 Corporate Social
Responsibility Report

 Loblaw Companies Limited 2017 Corporate Social Responsibility Report 1

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Message to Stakeholders

I believe that business has both the
opportunity and responsibility to
have a positive effect in the
community. Sometimes, that positive
effect takes the form of a company
engaging civil society and adopting
community interests. More often,
it shows up in the way a company
goes about its business and the
decisions it makes along the way.
In 2017, Loblaw Companies Limited
continued to demonstrate these
dynamics, evident in our 2017
Corporate Social Responsibility
(CSR) Report.

Traditionally, we govern our CSR with
a focus on three pillars: Environment,
Sourcing, and Community. In all we
do, we keep our company purpose –
Live Life Well – front of mind. Some
highlight illustrations of those
commitments follow.

Environment: Our environmental
record charts our ability to reduce
our impact on our surroundings –
eliminating nearly 11 billion plastic
bags; diverting 90% of our waste at
corporate distribution centres and
66% at corporate retail stores;
setting a new goal to cut our food
waste in half by 2025. Further, we
have been very vocal in our support
for Canada’s role in the Paris
Agreement and our view that
businesses can cut carbon
emissions without corporate or
consumer sacrifice. In 2016, we
announced a goal to cut our carbon
footprint 30% by 2030, a journey
that is on track. In 2017, as part of
our overall carbon reduction
commitment, we applied greater
attention to our corporate trucking
fleet, with a pledge to electrify it by
2030. To mark the commitment, we
ran Canada’s first zero-emission
grocery delivery and made global
news with an order of 25 heavy-duty
Tesla trucks. Electrifying our fleet
will take time, but it will also take the
equivalent of 20,000 gas-burning
cars out of our environment.

Sourcing: Loblaw is Canada’s
largest retailer. We have created
some of Canada’s best and favourite
brands. Yet we own no production
facilities. Therefore, our high
supplier standards rely on strong
policies and relationships – with

vendors big and small, Canadian
farmers, and global apparel
facilities. With their help in 2017, we
innovated new healthy foods, put
more Canadian produce on our
shelves, and contributed to making
Canadian beef more sustainable.
Globally, we also contributed to the
creation of a new Transition Accord
to protect garment workers in
Bangladesh. We’ve now placed
25 compliance managers in global
markets to visit factories where our
goods are manufactured, and
disclosed the list of factories where
our apparel products are made.

Community: We operate in
thousands of communities and our
customers and colleagues reflect
each one. That brings a natural value
to our community efforts – be it
support for women’s health, disaster
relief, volunteerism grants, diversity
and inclusion, or the immeasurable
good deeds of our nearly 200,000
colleagues, employees, associates,
and franchisees. In 2017, we made a
$150 million pledge to address kids’
hunger and nutrition nationwide,
making our President’s Choice
Children’s Charity one of the largest
funders of school programs helping
kids who are underfed and
undernourished. We have a 10-year
agenda to make sure kids are
fed good food and good food
knowledge, and able to succeed.

We know the measure of our
behaviour goes well beyond our
formal CSR programs and pillars.
We concluded 2017 by reporting
our role in an industry bread
price-fixing scheme. Customers are
rightly upset about this behaviour, as
it has no place in our industry or our
company. In response, we have
made every effort to do the right
things, from initially reporting the
scheme to authorities, to more
recently putting money directly into
the hands of our customers with our
$25 Loblaw Card program.

Ultimately, Corporate Social
Responsibility must be judged over
time. That is the value of annual
reports like this one. In the long run,
whether shrinking our carbon
footprint, raising standards for
workers, reducing childhood hunger,
or simply in the way we do business,
our record will show we are
committed to principled actions.

Galen G. Weston
Chairman and Chief Executive Officer

http://www.loblaw.ca/en/responsibility.html
http://www.loblaw.ca/en/responsibility.html

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 1

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Message to Stakeholders

I believe that business has both
the opportunity and responsibility
to have a positive effect in the
community. Sometimes, that positive
effect takes the form of a company
engaging civil society and adopting
community interests. More often,
it shows up in the way a company
goes about its business and the
decisions it makes along the way.
In 2017, Loblaw Companies Limited
continued to demonstrate these
dynamics, evident in our 2017
Corporate Social Responsibility
(CSR) Report.

Traditionally, we govern our CSR with
a focus on three pillars: Environment,
Sourcing, and Community. In all we
do, we keep our company purpose –
Live Life Well – front of mind. Some
highlight illustrations of those
commitments follow.

Environment: Our environmental
record charts our ability to reduce
our impact on our surroundings –
eliminating nearly 11 billion plastic
bags; diverting 90% of our waste at
corporate distribution centres and
66% at corporate retail stores; and
setting a new goal to cut our food
waste in half by 2025. Further, we
have been very vocal in our support
for Canada’s role in the Paris
Agreement and our view that
businesses can cut carbon
emissions without corporate or
consumer sacrifice. In 2016, we
announced a goal to cut our carbon
footprint 30% by 2030, a journey
that is on track. In 2017, as part
of our overall carbon reduction
commitment, we applied greater
attention to our corporate trucking
fleet, with a pledge to electrify it by
2030. To mark the commitment, we
ran Canada’s first zero-emission
grocery delivery and made global
news with an order of 25 heavy-duty
Tesla trucks. Electrifying our fleet
will take time, but it will also take the
equivalent of 20,000 gas-burning
cars out of our environment.

Sourcing: Loblaw is Canada’s
largest retailer. We have created
some of Canada’s best and favourite
brands. Yet we own no production
facilities. Therefore, our high supplier
standards rely on strong policies
and relationships – with vendors big

and small, Canadian farmers, and
global apparel facilities. With their
help in 2017, we innovated new,
healthier foods, put more Canadian
produce on our shelves, and
contributed to making Canadian
beef more sustainable. Globally, we
also contributed to the creation of a
new Transition Accord to protect
garment workers in Bangladesh.
We’ve now placed 25 compliance
managers in global markets to visit
factories where our goods are
manufactured, and disclosed the list
of factories where our apparel
products are made.

Community: We operate in
thousands of communities and our
customers and colleagues reflect
each one. That brings a natural value
to our community efforts – be it
support for women’s health, disaster
relief, volunteerism grants, diversity
and inclusion, or the immeasurable
good deeds of our nearly 200,000
colleagues, employees, associates
and franchisees. In 2017, we made a
$150 million pledge to address kids’
hunger and nutrition nationwide,
making our President’s Choice®
Children’s Charity one of the largest
funders of school programs helping
kids who are underfed and
undernourished. We have a 10-year
agenda to make sure kids are
fed good food and good food
knowledge, and able to succeed.

We know the measure of our
behaviour goes well beyond our
formal CSR programs and pillars.
We concluded 2017 by reporting
our role in an industry bread
price-fixing scheme. Customers are
rightly upset about this behaviour,
as it has no place in our industry or
our company. In response, we have
made every effort to do the right
things, from initially reporting the
scheme to authorities, to more
recently putting money directly into
the hands of our customers with our
$25 Loblaw Card program.

Ultimately, Corporate Social
Responsibility must be judged over
time. That is the value of annual
reports like this one. In the long run,
whether shrinking our carbon
footprint, raising standards for
workers, reducing childhood hunger,
or simply in the way we do business,
our record will show we are
committed to principled actions.

Galen G. Weston
Chairman and Chief Executive Officer

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 2

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

CSR at Loblaw
About Loblaw – Our Purpose: Live Life Well

Overall economic impact
Loblaw operates 2,500 corporate,
franchise and Associate-owned
stores and pharmacies across
Canada. Through our network of
retail locations, distribution centres
and corporate offices, we employ
nearly 200,000 full- and part-time
employees, making us one of the
largest private-sector employers in
Canada and an economic driver
in the urban and rural communities
we serve.

Our purpose
Our company purpose is to help
Canadians Live Life Well. This
guides everything we do, including
our three CSR pillars: respecting the
environment, sourcing responsibly
and making a positive difference in
our communities. We are committed
to being a leader and contributor to
a vibrant Canadian society – today
and for generations to come.

Loblaw Family
of Companies
Five complementary divisions
make up the Loblaw Family of
Companies. Each is committed to
our CSR pillars and to our company

purpose – Live Life Well. Each
business also has a unique value
proposition, which expresses its
commitment to the customers and
communities it serves:

Your Life, Made Easier

We Love Food

Feed Everyone

Discount

Essential Style, Exceptional Value

Making the Everyday
Simple and Better

CSR pillars

Environment

We are committed to reducing our environmental
impact. With our national scale and the range of
our operations, we can have a considerable effect
by reducing or better managing our waste, energy
consumption, transportation, refrigerants
and packaging.

Sourcing

Our customers want the products we sell to be safe and
responsibly sourced. This means upholding our values
throughout our supply chain, promoting safe and sustainable
products, and supporting Canadian suppliers.

Community

Loblaw contributes to the well-being of Canadians
through the products and services offered in our
stores. Our efforts centre on the promotion of
health and wellness and on giving to the
communities where we operate.

Market

http://www.loblaw.ca/en/about-us.html

CSR at Loblaw	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 3

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Long-term targets
To establish our CSR priorities and
targets, we begin by learning
what matters most to customers,
colleagues and external
stakeholders. We also consider the
long-term challenges facing our
company, our communities and our
country. With this understanding,
we target those issues where we
can have the greatest impact.
We are a leader in Canada’s food
sector and work with our vendors,
customers and other partners to
help drive positive change.
We have served Canadians for
almost a century, and we understand
the value of long-term commitment.
Many of the issues we seek to
address are complex, and we know
that achieving certain goals takes
time. Our CSR reports provide
annual updates on our progress.

Stakeholder engagement
To succeed, our CSR activities have
to be relevant to our business,
customers, colleagues and
partners – and to society as a
whole. To understand societal and
stakeholder priorities and concerns,
we use a variety of surveys and
engagement processes, proactively
reach out to experts, and
collaborate with like-minded
organizations to develop solutions
to complex issues.

What customers tell us

We commission an annual survey
to learn about the CSR priorities of
Canadians. In 2017, we found that
consumers continue to see local
sourcing, healthier food choices
and safe working conditions as
top CSR priorities for grocery
retailers. We share those priorities,
and are proud to be recognized –
both by Loblaw shoppers and those
who don’t always shop with us –
as a CSR leader among Canadian
retailers.

Insights from
valued stakeholders

Every two years, we consult a panel
of stakeholders to assess the quality
and value of our CSR report. This
includes surveys and interviews
with senior representatives from key
vendors, academic institutions and
non-governmental organizations
(NGOs), as well as CSR/
sustainability research and advisory
firms. We also routinely conduct
ad-hoc conversations with major
ethical fund managers.

Historically, our stakeholders have
told us that our size and scale
provide us a unique opportunity to
lead our industry – and Canadians
more generally – in sustainable
practices. In recent years,
they’ve encouraged us to play a
stronger role in two categories:
(1) helping Canadians embrace
preventative health and wellness,
including healthier eating, and
(2) establishing a strong carbon
and climate-change strategy. This
report addresses our increased
activities in these two areas.

Living Our Purpose	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 4

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

A commitment
to feed
Canada’s kids
It’s hard to believe that in a
nation as prosperous as Canada,
childhood hunger is an issue.
Unfortunately, it’s all too true.
One in six Canadian kids – more
than one million children – are at
risk of going hungry every day.

Hunger and poor nutrition jeopardize kids.
They negatively affect school performance and
impair cognition. More simply, a hungry or poorly
nourished child can’t reach her full potential.
This is not only a moral challenge for Canada,
it will have implications for the future of our
communities and country.

As a leading Canadian retailer – with 2,500 stores,
nearly 200,000 colleagues and more than
1,000 vendor partners in communities nationwide –
we know Loblaw has an opportunity and a
responsibility to help tackle this issue head-on.

Living Our Purpose	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 5

A commitment to feed Canada’s kids
continued

In September 2017, President’s Choice® Children’s
Charity (PCCC) committed $150 million in fundraising
and corporate support over the next 10 years to tackle
childhood hunger and poor nutrition. The approach is
built upon two pillars:

1. �Feed kids good food: Feeding and providing
children access to food will allow them to thrive and
reach their full potential.

2. �Feed kids food knowledge: Food-based education
will empower children to make healthier, more
responsible and better-informed choices.

We are passionate about making sure children have
the nourishment they need to grow, to thrive and to
succeed. Helping to ensure our kids are well fed and
ready to learn will help create a better Canada for all of us.

PCCC has a long history of giving – raising and granting
more than $167 million since 1989 – and a proud legacy
of helping children across Canada through nutrition.
The charity has been funding nutrition programs since
2008, granting more than $41 million and feeding almost
500,000 children annually.

We believe school-based programs are the most
efficient method to put food into hungry bellies. In the
2017–18 school year, PCCC helped to feed nearly
300,000 kids by supporting school-based efforts and
granting funds to more than 2,100 schools. As one of
Canada’s largest charitable funders of school nutrition
programs, the charity helps provide breakfast, lunch and
snacks, ensuring children have the energy to perform
during the day.

To extend its impact beyond the schoolyard and the
school calendar, the charity partners with organizations
having similar values and missions. Working together,
they help deliver programs that teach kids about good
food and show them how to make wholesome meals.
The charity also supports initiatives that provide kids in
need, and their families, with nutritious food over the
weekend and even when they are at summer camp.

Being well fed and nourished is fundamental to the
success of Canadian kids. Together with Loblaw, PCCC
is committed to tackling the issue of childhood hunger
and to helping kids reach their full potential by feeding
them good food and good food knowledge.

“	We are passionate
about making sure
children have the
nourishment they
need to grow, to
thrive and to succeed.
Helping to ensure our
kids are well fed and
ready to learn will
help create a better
Canada for all of us.”
Sarah Davis President, Loblaw Companies
Limited, and Chair, President’s Choice®
Children’s Charity

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Galen G. Weston and Sarah Davis joined by students at St. Paul Catholic School in Toronto on September 21, 2017, after announcing $150 million
commitment to tackle childhood hunger.

https://www.presidentschoice.ca/en_CA/community/pccc.html

Living Our Purpose	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 6

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Reducing
food waste –
in store and
at home
According to the United Nations
Food and Agriculture Organization,
approximately one-third of all food
produced for human consumption
worldwide is lost or wasted.

Canadians throw away $31 billion worth of food
every year, while at the same time, nearly one in
eight Canadians struggles to put food on the table.
Much of that wasted food is simply in the wrong
place at the wrong time and should not end up in
the trash.

At Loblaw, we are in the business of providing
food – not wasting it. We take seriously the issues of
food loss – “the decrease in quantity or quality of
food” – and food waste – “the discarding or
alternative (non-food) use of food that is safe and
nutritious for human consumption along the entire
food chain.” We are addressing these issues on
several fronts.

Living Our Purpose	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 7

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Reducing food waste – in store and at home
continued

According to industry research, 10% of food waste
occurs at the retail level. Research that we undertook
internally showed that produce – like fresh fruits and
vegetables – represents the highest volume category of
wasted food. Our store-level research also revealed
factors that we can address and improve – including
procurement issues and merchandising approaches. All
of this information was used in setting our commitment
to cut food waste at our corporate retail operations by
50% by 2025.

From apples to zucchini, and across all food categories,
we are putting measures in place to prevent food waste.
We are improving our procurement practices and
shortening our supply chains to keep foods fresher,
longer. We are also improving operating practices in

stores where we are using data tracking tools to analyze
the life cycles of products, and we are collaborating with
our supermarket peers, academic experts and other
industry leaders to share best practices, all in an effort
to improve our individual and collective performance.

Beyond our doors, we partner with food banks and
food recovery and rescue agencies, including Second
Harvest and Food Banks Canada, to help as many
people as possible put a meal on the table. Through
these partnerships, we have matched more than 300 of
our stores with organizations in their neighbourhoods and
helped keep more perishable food from going to waste.

Not all of the food waste generated at our stores is
suitable for consumption, but where facilities and
infrastructure exist, we still try to divert as much food
from landfill as possible. In some regions, we direct stale
or expired bakery goods to be used in the making of
grain-based animal feed. Produce trimmings and other
inedible organics are fed to anaerobic digesters to
generate electricity, and used cooking oil is converted
into biodiesel. Where these or similar options are not
available, we keep looking for alternative approaches to
managing food waste.

Nearly half of all food waste occurs in homes. We see an
opportunity to help our customers manage food more
efficiently. We have developed a variety of web and
social media content to educate consumers about how
they can contribute to reducing food waste with simple
changes like improving food storage or discovering
creative ways to revive leftovers. A growing number of
Canadians recognize food waste as a priority, and
together we can all have a positive impact on this issue.

Food waste is complicated. Some of it is unavoidable,
but much of it is unnecessary and unacceptable. We
continue to conduct research and look for sustainable
solutions to help our stores, our colleagues and our
communities reduce waste where possible – while
getting even more food to those who need it.

“	A growing number of
Canadians recognize
food waste as a
priority, and together
we can all have a
positive impact on
this issue.”
Greg Ramier Executive Vice President,
Market Division

https://www.youtube.com/watch?v=UVDjvvCXRII

Living Our Purpose	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 8

Food from
around the
world, grown
here in Canada
Making sure our customers have
the freshest possible selection of
produce to meet their particular
preferences and tastes has always
been important to us.

Historically, to serve customers who wanted
multicultural produce, whether they were looking for
a taste of home or wanted to try something new, we
have had to import that product, often from growers
in far-off countries.

However, times are changing.

Reflecting both the rich diversity of Canada and
the increased expectations of consumers, there
is a growing demand for fresh, locally grown
multicultural produce. And we’re doing our best
to meet that demand.

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Living Our Purpose	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 9

For many years, Loblaw has had a commitment to buy
“Canadian First.” We put a priority on buying local
and regional fresh products when the safety, quality,
availability and value are right for our customers. Buying
Canadian means customers looking for truly fresh
produce are better served, the environmental impact
associated with importing produce from overseas is
reduced, and Canadian businesses are given
the opportunity to grow by meeting the needs of a
changing marketplace.

Our efforts to encourage more locally grown multicultural
produce have led us to work with Canadian growers and
food scientists as they expand their capacity to grow
new crops that could flourish in our Canadian climate.
In 2017, we helped three farms in Ontario and Quebec
to grow three new multicultural products.

Because growers like these have embraced the
challenge with enthusiasm over the years, Loblaw
customers have been able to find an expanding range
of multicultural foods, including bok choy, long
eggplant, methi leaf, napa cabbage and okra, bearing
the “Grown in Ontario” and “Grown in Quebec” labels.

The positive response in our stores and the early
successes on the farms have encouraged us to further
extend our efforts to support multicultural food grown
in Canada.

Guided by a focus on innovation and opportunity,
we have committed to an increase of $150 million by
2025 to purchases of grown in Canada produce that
has historically been imported. This goal is largely
based on our strong commitment to work with Canadian
suppliers to expand the multicultural produce offering
in our stores.

Canada’s overall climate and growing season dictate
that we will always have to import some produce.
But thanks to the innovative solutions developed by
Canadian growers and scientists – and the demand
driven by the evolving and wide-ranging tastes of
Canadians – we’re excited by the potential we see in
providing a steadily expanding assortment of
multicultural foods grown here at home.

“Canadian First” is important to our customers and to
us. So too is offering the best fresh produce whenever
possible. It’s something we’re proud to work on.

“	Over the years, Loblaw customers have been able
to find an expanding range of multicultural foods,
including bok choy, long eggplant, methi leaf, napa
cabbage and okra, bearing the “Grown in Ontario”
and “Grown in Quebec” labels.”
Jocyanne Bourdeau President, Discount Division

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Food from around the world, grown here in Canada
continued

Environment
Moving forward on
reducing our carbon
footprint
Canada was one of the 195
countries to sign the Paris
Agreement on Climate Change.
As part of its commitment, Canada
set a target to reduce national
carbon emissions by 30% by 2030.
Loblaw is one of the country’s
largest carbon emitters through
the operation of our retail stores.
We recognize that reducing our
emissions will contribute toward
Canada’s national goals. We also

want to lead by example and
demonstrate, through our actions
and our results, that these goals can
be achieved without sacrificing
economic growth.

Consequently, we established
ambitious targets for reducing our
carbon footprint 20% by 2020 and
30% by 2030, based on 2011
baseline results, as outlined in our
Carbon Reduction Strategy. By
2017, we reduced our carbon
emissions by 21.9% against our
baseline, and are making good
progress towards our 30% carbon
reduction goal by 2030.

In order to reach our 30% goal, we
developed a comprehensive
science-based carbon reduction
plan in collaboration with climate
experts and other partners. Our
strategy targets greenhouse gas
(GHG) emissions from corporate-
owned facilities, including our retail
stores, distribution centres and
offices, by focusing on four key
areas: electricity and natural gas
consumption, refrigerant leaks,
transportation fuel consumption,
and waste disposal and diversion.

Note: Data does not include Shoppers Drug
Mart/Pharmaprix, franchised stores,
T&T Supermarkets and Arz.

* �Emissions are calculated by The Delphi
Group and follow the Greenhouse Gas
Reporting Protocol.

Electricity
Refrigerant releases
Building fuel consumption
Waste
Fleet fuel consumption
Corporate travel

33.7%
30.7%
13.1%
10.8%
10.1%
1.7%

900,491.7* tonnes CO2e

S
co

pe
 3

: 1

1.5
%

Scope 2: 33.7%

Scope 1: 54.9%

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 10

Corporate carbon reduction progress
Loblaw achieved a 21.9% decrease in absolute GHG emissions against
its 2011 baseline.

Improving energy
efficiency and cutting
carbon emissions
Electricity use and fuel consumption
at our stores and other properties
accounts for 47% of our overall
measured carbon emissions in
2017. Because it is the largest
segment in our carbon footprint,
we continue to explore opportunities
for developing improved energy
management systems that will
enable us to increase our energy
efficiency and reduce our carbon
emissions across our operations.

As part of our carbon reduction
plan, our goal is to reduce emissions
associated with electricity in our
stores and distribution centres by
35% by 2030, based on a
2011 baseline.

In 2017, we reduced electricity use
per square foot in existing corporate
grocery stores by 4.27%. We
continued our lighting retrofit
program and converted ambient
lighting from fluorescent to LED at
180 locations and also added doors
to otherwise open-air refrigeration
units at 36 stores.

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Electricity
Refrigerant releases
Building fuel consumption
Waste
Fleet fuel consumption
Corporate travel

33.7%
30.7%
13.1%
10.8%
10.1%
1.7%

900,491.7* tonnes CO2e

S
co

pe
 3

: 1

1.5
%

Scope 2: 33.7%

Scope 1: 54.9%

Natural gas (Scope 1)
Electricity (Scope 2)
Fleet fuel consumption (Scope 1)
Refrigerant releases (Scope 1)
Waste (Scope 3)
Corporate travel (Scope 1)

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

20302017201520132011

to
nn

es
 C

O
2e

http://www.loblaw.ca/content/dam/lclcorp/pdfs/Responsibility/Loblaw%20Carbon%20Reduction%20Strategy_EN.pdf

Converting our fleet
to electric
In 2017, we announced a
commitment to electrify our
corporately owned trucking fleet as
part of our goal to reduce overall
transportation emissions by 25%
by 2030. In November, we unveiled
a first-of-its-kind fully electric Class 8
truck and hybrid refrigerated trailer
capable of making commercial
grocery deliveries with zero carbon
emissions. We also announced an
order of 25 heavy-duty electric Tesla
Semi trucks designed to eliminate
carbon output. Removing diesel from
transport trucks and refrigerated
trailers will cut CO2 emissions by
94,000 tonnes per year, which is
equivalent to taking more than
20,000 cars off the road. We are
committed to reducing our
transportation emissions and will
continue to introduce technological
advancements throughout our
supply chain.

The Tesla Semi runs on electricity and
consumes less than 125 kWh per
100 kilometres. Loblaw has ordered
25 for its fleet.

Converting refrigerants
and reducing leak
intensity
In 2011, we launched a robust
refrigerant leak-checking program
in all of our corporate stores, which
enables us to find leaks faster and
reduce the amount of refrigerant
leaked. We also launched a
program to convert the refrigerant
in our systems from high global
warming potential (GWP)
hydrofluorocarbon (HFC) refrigerants
to lower GWP hydrofluoroolefin
(HFO) blends, which cuts the
potential environmental impact
of future leaks by half. In 2017,
we converted the refrigerant at
28 stores.

Reducing and
diverting waste
Our business generates a lot of
organic, paper and plastic waste,
so we have made improving waste
diversion rates at our operations
a key priority. We have set targets
for each of our regions along
with a long-term goal of achieving
national diversion rates of 80%
at corporate stores and 95% at
distribution centres by 2030.

In 2017, we achieved national
diversion rates of 66% for
corporate stores and 90% at
distribution centres. Additionally,
we made progress on reducing
food waste and used several
different downstream processes
to divert food waste from landfills.
We also recognize that we have a
role to play in the issue of textile
waste. That’s why we are working
with leaders in the sector and
academics to find innovative and
scalable solutions to this
major challenge.

Environment	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 11

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

ONGOING INITIATIVES

	 Plastic bag reduction:

Since 2007, we have reduced the number
of plastic shopping bags from our stores by
nearly 11 billion through our pay-for-bag
approach. To date, we have donated $9 million
to WWF-Canada through partial proceeds from
the sale of plastic bags. The funds donated
support various WWF projects, including the
Loblaw Water Fund, a grant initiative open to
Canadians working on the ground to address
major threats to freshwater health.

	 Food donations:

In 2017, we donated more than 6.5 million
pounds of food to local food banks and food
rescue agencies across Canada. Through
these community partners, food that would
have ended up in landfills is redistributed and
turned into healthy meals for people facing
food insecurity in our communities.

Note: Data does not include Shoppers Drug Mart/Pharmaprix, franchised
stores, T&T Supermarkets and Arz.

http://www.wwf.ca/conservation/freshwater/loblaw_water_fund/

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 12

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Sourcing

Committed to
worker safety
At Joe Fresh we have been working
diligently to constantly improve
and enhance our efforts to source
our products responsibly.

In 2017, we were very pleased to
be one of the first signatories to the
Transition Accord which will carry
on the important work and progress
of the original 2013 Accord on Fire
and Building Safety in Bangladesh.
By contributing to the development
of the Transition Accord and
ultimately committing to the
agreement, we will continue to
make progress in the factories

where we source as well as support
the broader improvement of
building and worker safety in
Bangladesh for the coming years.

Over the course of the past five
years, Accord signatories have
inspected more than 1,600 factories
and supported their remediation to
make them safer. Remediation
efforts, which are ongoing, include
installing fire detection and
prevention systems, removing
lockable and collapsible gates and
ensuring that fire exits have
adequate lighting.

Additionally, health and safety
training, which includes teaching
workers to identify and reduce
common safety hazards, how
to safely evacuate a building and
how to confidentially access the
Accord’s Health and Safety
Complaints Mechanism, has been
conducted – providing safer
working environments for more
than 500,000 workers.

Sourcing cotton
Joe Fresh has pledged not to use
cotton from either Turkmenistan or
Uzbekistan as both Central Asian
countries regularly force children to
join in their autumn cotton harvests.

Supporting a safe,
transparent supply chain
To support our efforts in Bangladesh
and other countries in the region, we
have placed “boots on the ground”
with 25 compliance managers
visiting and engaging factories to
ensure our standards are being met
and, most importantly, that workers
are safe and treated fairly.

In 2017, we were also pleased to
enhance our efforts in terms of
factory safety by disclosing, for the
first time, the factories where we
source our apparel and footwear
directly. This disclosure is updated
twice a year and is available at
loblaw.ca. We believe that by
providing this information to
consumers and our stakeholder
partners, we can better coordinate
our efforts and support overall better
factory compliance and safety.

Our “boots on the ground” – Compliance managers from Thailand, India,
Bangladesh, China and Vietnam.

http://www.loblaw.ca/en/responsibility/Ethical-Sourcing.html

Sourcing	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 13

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Animal welfare principles:
Our commitment
remains strong
Loblaw is one of the country’s
largest buyers and sellers of meat,
poultry, eggs and dairy products.
This allows us to have a positive
influence on the way farm animals
are cared for in Canada. Although
we are not directly involved in the
raising or processing of farm
animals, we rely upon our suppliers
to care for animals in accordance
with government and industry
guidelines for humane treatment.
Our Animal Welfare Principles
communicate our commitment to
ensuring that the welfare of animals
raised for food is maintained across
our supply chain.

The welfare of farm animals used in
food production is important to us
and to our customers. They rely on
us to ensure the food they purchase
is safe, high quality, responsibly
sourced and produced in a humane
way. That is why our decisions and
actions in this space are informed
by their expectations, industry best

practices, vendor relationships, and
the guidance and support of leading
scientific advisors.

To better understand and support
animal welfare, we work with
Dr. David Fraser, a leading animal
scientist at the University of British
Columbia, who provides expert
guidance on how to align our
commitments with leading industry
practices. We are also a long-
standing associate member of the
National Farm Animal Care Council
(NFACC), a leading multi-stakeholder
forum that includes representatives
from industry and agriculture.

We understand that animal welfare
issues are complicated and multi-
faceted, and that advancements
require both positive collaboration
among stakeholders and time to
implement. Our role is to stay attuned
to animal care advancements,
understand the benefits and
challenges they present, and
press for reasoned and continuous
improvement in our supplier
community.

ONGOING INITIATIVES

  Locally grown produce:

Loblaw takes pride in offering a
delicious selection of fresh fruits and
vegetables that are locally sourced,
aligned with our Canadian First
buying commitment, when the
safety, quality, availability and value
are right for our customers. In 2017,
nearly 50% of produce purchases
during the peak growing season
came from Canadian growers.

	 PC Free From:

In 2007, we introduced the PC Free From line of products which now includes beef, pork,
poultry and lamb. We partner with farmers who use innovative farming practices, ensuring
our PC Free From animals are strictly raised without the use of antibiotics, and in the case
of beef, without the use of added hormones. In 2017, we brought 17 new PC Free From
products to our customers, expanding our PC Free From offering to more than 100 products
in fresh, frozen, deli and prepared options.

	 Sustainable beef:

Loblaw is a founding member of the Canadian Roundtable for Sustainable Beef (CRSB),
which works to promote sustainability across the Canadian beef industry. In 2017, the CRSB
launched the Certified Sustainable Beef Framework, a voluntary sustainability certification
program designed to support the recognition, advancement and communication of
sustainable beef production and processing in Canada, guided by the criteria and principles
established by the Global Roundtable for Sustainable Beef (GRSB). Loblaw contributed to
the launch of the Framework through our participation in the development of the standards
for measuring sustainability in beef production and processing, and participated in the
development of chain-of-custody requirements, assurance protocols and sustainability claims.

Loblaw has also committed to participating in a new upcoming Canadian Beef
Sustainability Pilot, a one-year initiative designed to accelerate adoption of the CRSB
Framework and drive producer engagement. It is an important step in supporting the
Canadian beef industry to demonstrate its sustainability and showcase the strengths
of its sustainable beef initiatives.

View our Animal Welfare Commitment video.

http://www.loblaw.ca/content/dam/lclcorp/pdfs/Responsibility/LCL%20Animal%20Welfare%20Principles%20.pdf
http://www.nfacc.ca/
https://www.crsbcertifiedsustainablebeef.ca/
https://www.youtube.com/watch?v=-WNEwA6z2ps

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 14

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Community
Encouraging
wellness online
At Loblaw, we know that good food
and good health have always
gone hand in hand. In 2017, we
helped give this timeless wisdom
a 21st-century update when we
piloted a wellness app and website
that not only provided users with
daily tips and information about
nutrition, lifestyle and fitness, but
actually encouraged and rewarded
them for getting active and making
healthy choices.

While the pilot program was
developed exclusively for Loblaw
colleagues, our goal is to build on
all the things we learned, so we can
offer an engaging, multi-faceted
platform tailored to meet the unique
health and wellness needs of our
many stakeholders – particularly our
customers. It is all part of our
commitment to help Canadians
Live Life Well.

More than 5,000 colleagues took
part in the pilot program, which
ran throughout the year. After
creating an online wellness profile,
colleagues could use the app
and website to find information,
motivation and fun fitness

challenges. They were also able to
use the app to track achievements
like the number of steps taken in a
day. And, for additional inspiration,
they could earn points for those
achievements, by connecting their
profiles to their PC Plus® accounts.

We also installed biometric Wellness
Stations at select Loblaw-owned
grocery stores with pharmacies,
which allowed participants to track
their blood pressure, weight and
body mass index – and receive
points every time they checked in.

The pilot program wrapped up at
the end of the year, and from our
perspective, it was a success.
Thanks to the enthusiastic
participation of our colleagues, we
gained insights into the best way to
use a variety of designs and layouts
to convey key information, and we
learned how to craft an experience
that would attract participants and
keep them interested. All of this will
help us provide a fun, rewarding
and consistently engaging
experience when we launch the
consumer-facing version of our
health and wellness platform in
late 2018.

Pharmacists on the front
lines of healthcare
Across Canada, Shoppers Drug
Mart/Pharmaprix and Loblaw
pharmacies are trusted sources for
medication, clinical services, health
information and good advice.
Combined, we have more than
4,000 full-time pharmacists on staff
and serve more than 13 million
patients each year. Our pharmacists
are on the front lines of healthcare,
and increasingly play an important
role in illness prevention as well as
treatment. In 2017, pharmacists at
Shoppers Drug Mart and Loblaw
administered more than 1.5 million*
vaccinations to help Canadians
stay healthy.

Our pharmacists play a significant
role in helping patients manage
health issues including chronic
conditions. Last year, we conducted
more than 700,000* medication
reviews, and more than 400,000
assessments to renew prescriptions
for chronic conditions that had no
refills. We also launched our new
Digital Pharmacy service, which
makes it easy for patients to go
online to look over their prescription
histories and receive refill and
pickup notifications. Implementing
these new technologies makes it
convenient and simple for patients
to manage their medications, while
freeing up pharmacists’ time so they
can focus on clinical services like
vaccinations, medication reviews
and prescription services.

* �Data does not include Loblaw pharmacies in
the province of Quebec.

Community	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 15

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Supporting Canadian
women’s health
When Canadian women are strong,
we all benefit. That’s the idea
behind the SHOPPERS LOVE. YOU.
program, which was established to
encourage Canadian women to
make their own health a priority.
We connect women to the expertise
of our partners at leading women’s
health organizations and to others
in support of local women’s health
initiatives throughout Canada.

In the spring of 2017, more than
17,000 people in 15 cities across
the country came together for the
SHOPPERS LOVE. YOU. Run for
Women to eliminate the stigma

around mental health issues.
Combined, these multicity run-and-
walk events raised $1.9 million for
local women’s health charities.

Shoppers Drug Mart’s Run for It
program empowers young women
by educating them about the
benefits of aerobic exercise on
mental health. More than 3 million
Canadian youth, 12 to 19 years of
age, are considered at risk for
depression*, and females are at
even greater risk**. Canadian
clinical guidelines now recognize
aerobic exercise as a first line
treatment for mild to moderate
depression. To build on this
foundation, we partnered with

The Running Room, local police
departments and high schools
across Canada to launch Run for It,
a six-week program that provides
information and strategies for
managing mental health while
incorporating training for a
5 kilometre run. In this case, that
5K happened to be the SHOPPERS
LOVE. YOU. Run for Women, and
many of the young women in the
program participated.

In late 2017, Shoppers Drug Mart/
Pharmaprix launched the 16th
annual Growing Women’s Health
in-store campaign, which raised
close to $3.4 million in support of
more than 500 unique local women’s
health charities. Combining national
scale with a powerful community
connection, Associate-owners
identified local women’s health
organizations to benefit from the
funds donated by customers
and colleagues.

 * www.cmha.ca/media/fast-facts-about-mental-illness

** www.womenshealthmatters.ca/health-centres/mental-health/depression/depression-in-women

SHOPPERS LOVE. YOU. Run for Women raises both awareness and funds to help address issues
around Canadian women’s mental health. To learn more visit www.runforwomen.ca.

ONGOING INITIATIVES

	 Making it easier to find healthy choices:

Guiding Stars® is an impartial, easy-to-follow
food rating system that uses a scientific
algorithm to evaluate foods. Credits are given
for ingredients like vitamins, minerals, dietary
fibre and omega-3 fatty acids, while debits are
assigned for saturated fats, trans fats, and
added sodium and sugar. Stars are then
assigned based on the food’s nutrient density,
with three stars being the maximum. More
than 55,000 products have been rated, and
shelf labels display the Guiding Stars® rating
to make it simple for customers to find the
healthy choices they are looking for.

	� Helping Canadians build healthier
habits with PC Blue Menu products:

The PC Blue Menu line was launched in 2005
and was focused on foods that were low sugar,
low sodium and low fat. Since then, we have
learned even more about helping people reach
their wellness goals. Healthy eating has been
redefined, with a new focus on positive
attributes – including delicious flavour and
nutrient density. In 2017, we introduced 50 new
PC Blue Menu offerings, making sure they
taste great and are great for you.

http://www.cmha.ca/media/fast-facts-about-mental-illness
http://www.womenshealthmatters.ca/health-centres/mental-health/depression/depression-in-women
http://www.runforwomen.ca/

Community	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 16

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Advancing the
interests of women
Since February 2017, Loblaw has
been proud to serve on the
Canada–United States Council for
the Advancement of Women
Entrepreneurs and Business
Leaders, a joint initiative sponsored
by the federal governments in both
countries. The Council is made up of
10 women business leaders. Our
representative is Tina Lee, CEO of
T&T Supermarkets, who will be the
co-champion for “advancing women
as leaders in the private sector.”

The Council works to develop
advice and strategies that boost
women’s economic engagement,
focusing its efforts on five pillars:

•	 Increasing the number of women
in science, technology,
engineering and math (STEM)

•	 Attracting women entrepreneurs
and encouraging women to start
businesses

•	 Supporting and growing women-
owned businesses

•	 Increasing women’s access to
capital

•	 Advancing women as leaders in
the private sector

In 2018, the Council will release
recommendations developed with
the support of experts and not-for-
profit groups.

Caring about our
people and culture
Our nearly 200,000 colleagues,
franchisees, Associate-owners and
their employees across the country
are the driving force behind the
great things that we do. We believe
by focusing on not just what we do,
but also on how we do it, we can
deliver an amazing customer
experience, achieve sustainable
business results, and create a
positive work environment.

Culture journey: Four years ago,
we began a culture journey that is
grounded by our CORE Values –
Care, Ownership, Respect,
Excellence – and our three culture
principles – be authentic, build
trust and make connections. This
has become a common thread that
extends across our many divisions
and departments.

To provide tools and concepts that
can shape our culture, the “better
me, better we, better Loblaw” (b3)
workshop has been making its way
across our organization. This
two-day workshop is facilitated by
our own colleagues who go through
training to teach and inspire others
on our culture concepts. It has
proven to be a unique opportunity

for teams to examine how they work
together and find ways to improve at
work and in life. In 2017, more than
10,000 colleagues participated in
the workshop. In 2018 and 2019, the
workshop will be extended to our
franchise businesses.

Employee engagement: Colleague
engagement is measured annually
through our Tell It As It Is survey,
which is conducted by an
independent service provider. In late
2017 and continuing into 2018, we
introduced short pulse surveys that
will give us additional insight into
our colleagues’ experience here.
Our annual engagement survey will
continue to run enterprise-wide
in 2018.

Community	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 17

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

A Top 100 Employer
Loblaw was recognized as one of
Canada’s Top 100 Employers,
Greater Toronto’s Top Employers,
Canada’s Top Employers for Young
People and Canada’s Best Diversity
Employers. Some of the reasons why
we were selected as a top employer
include our communication tools
that keep colleagues engaged and
informed, our financial rewards
and benefits such as our Colleague
Discount Program, incentive plans,
employee stock options, WorkPerks
program, and employee training and
development programs.

Diversity and inclusion
We celebrate the opportunity to
make our organization a more
inclusive place to work and shop.
Our inclusion strategy starts with
our Inclusion Council, which was
restructured in 2017 to include
14 members – all senior leaders
representing different parts of our
organization. Our four inclusion
priorities are gender, multicultural,
disabilities and LGBTAQ. Our efforts
in these areas include events
through employee resource groups
like Women@Loblaw, Women in
Leadership and Proud to Be.

ONGOING INITIATIVES

	 Disaster relief in Canada:

When a disaster occurs, our people
step up, company-wide, to mobilize
support, fund relief programs and
organizations, and do what’s right for
the communities we serve.

In 2017, that commitment was
demonstrated in British Columbia
when, during a hot, dry summer,
wildfires hit the province and forced
more than 14,000 people from their
homes. In response, our supply chain jumped into action, assembling shipments of
personal hygiene products, toothpaste and toothbrushes, diapers, towels, pillows,
blankets, water and even pet food for organizations like the Red Cross and Salvation
Army. Our stores in BC and parts of Alberta quickly activated a fundraising campaign,
which facilitated customer donations. During the month of July, the campaign raised more
than $500,000 for the Canadian Red Cross BC Wildfire Appeal.

  Loblaw Volunteer Grant Program:

One of our greatest strengths is the care and
commitment of the people who work in our offices
and stores nationwide. While balancing the
demands of work and family, our colleagues and
employees still manage to give their time, talent
and enthusiasm to support charities and non-profit
organizations in their communities. In recognition
of their individual efforts, the Loblaw Volunteer
Grant Program donates up to $500 to organizations
where they volunteer at least 40 hours a year.

CARD: Community Association for
Riders with Disabilities

http://card.ca/
http://card.ca/

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 18

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Progress Towards Targets
Environment

TARGET PROGRESS SUMMARY

Reduce our operational
carbon footprint by 20% by
2020 and 30% by 2030.

20% by 2020 achieved. Making good
progress to reduce carbon emissions
30% by 2030. Carbon emissions
in corporate operations have been
reduced 21.9% relative to a 2011
baseline. See page 10.

Source fibre used in
corrugated boxes and trays,
folding cartons and
paperboard trays from
recycled material and/or
certified sustainably
managed forests by year-
end 2018.

Target in progress. We are working with
vendors to collect product packaging
specifications and tracking compliance.

Sourcing

TARGET PROGRESS SUMMARY

Source all fresh veal
from suppliers that have
transitioned to group
housing by year-end 2018.

Target in progress. We continue to
engage and receive status updates
from our fresh veal suppliers.

Source all fresh pork
from suppliers that have
transitioned to group
housing by year-end 2022.

Target in progress. We continue to
engage and receive status updates
from our fresh pork suppliers.

TARGET PROGRESS SUMMARY

Transition all shell eggs to
cage-free by year-end 2025.

Target in progress. In 2017, our
President’s Choice free-run egg
offering was extended to include
PC Blue Menu Omega-3 Free-Run
white eggs. This new offering was rolled
out in all Fortinos banner stores in
Ontario, transitioning these stores to be
our first banner to offer only free-run
eggs under the President’s Choice and
PC Blue Menu brands. PC Organics
eggs continue to be free-range.

Formulate our Life Brand
and President’s Choice
household, beauty and
cosmetic products without
triclosan, phthalates or
plastic microbeads by
year-end 2018, and
encourage our suppliers
to identify and eliminate
phthalates that may come
from other sources, such as
manufacturing equipment
and packaging.

Successfully stopped manufacturing
products formulated with plastic
microbeads, triclosan and phthalates
by year-end 2017.

We continue to encourage our suppliers
to identify and eliminate phthalates
that may come from manufacturing
equipment and packaging.

Progress Towards Targets	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 19

TARGET PROGRESS SUMMARY

Disclose on our corporate
website the list of offshore
apparel factories we do
direct business with, and
update the list twice a year.

List of factories is disclosed and
updated twice a year. See page 12.

Transition three farms in
Ontario and Quebec to
grow five ethnic products
to help increase our
multicultural product
offering by year-end 2017.

Three farms in Ontario and Quebec
were transitioned in 2017 with
three new ethnic products grown.
See page 8.

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Progress Towards Targets – Sourcing
continued

Community

TARGET PROGRESS SUMMARY

With the help of our
customers, colleagues,
employees and business
partners, we will contribute
more than $65 million to
charities and non-profit
organizations across
Canada, which includes
support to programs
benefiting women and
children’s health through
SHOPPERS LOVE. YOU.
and President’s Choice®
Children’s Charity, by
year-end 2017.

Donated more than $74 million to
charities and non-profit organizations
across Canada, benefiting women and
children’s health through SHOPPERS
LOVE. YOU. and President’s Choice®
Children’s Charity.

TARGET PROGRESS SUMMARY

Educate 500,000 children
about food and food
sustainability in market
stores by year-end 2017.

Educated 297,246 children through
in-store events, school tours and
child-focused cooking classes.

Raise and donate $3 million
to various charities as part
of our “Save It Forward”
program in discount stores
by year-end 2018.

Raised $2.2 million in 2017 through
three events, as part of the “Save It
Forward” program in discount stores.

Launch a health and
wellness platform for
colleagues and customers
by year-end 2017.

Launched a health and wellness pilot
app for colleagues. See page 14.

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 20

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

CSR Targets
We face a wide range of complex, systemic and increasingly global CSR
challenges. By collaborating with non-governmental organizations, academia,
industry peers and governments, we aim to make a positive, sustainable impact
in these areas.

Environment
Reduce our operational carbon
footprint by 30% by 2030 against
a 2011 baseline.

Source fibre used in corrugated
boxes and trays, folding cartons
and paperboard trays from recycled
material and/or certified sustainably
managed forests by year-end 2018.

New  Reduce food waste by 50%
in our corporate retail operations
by 2025 (using a 2016 baseline).
See page 6.

Sourcing
Formulate our Life Brand and
President’s Choice household,
beauty and cosmetic products
without triclosan, phthalates or
plastic microbeads by year-end
2018, and encourage our suppliers
to identify and eliminate phthalates
that may come from other sources,
such as manufacturing equipment
and packaging.

Source all fresh veal from suppliers
that have transitioned to group
housing by year-end 2018.

Source all fresh pork from suppliers
that have transitioned to group
housing by year-end 2022.

Transition all shell eggs to cage-free
by year-end 2025.

New  Invest $150 million to enhance
our assortment of Canadian
produce by leveraging sustainable
farming technologies by 2025.
See page 8.

New  Partner with an academic or
non-governmental organization to
research practical and meaningful
solutions to the issue of textile waste
by the end of 2018.

Community
Raise and donate $3 million to
various charities as part of our
“Save It Forward” program in
discount stores by year-end 2018.

New  Pilot a health and wellness
platform for customers in 2018.
See page 14.

New  President’s Choice® Children’s
Charity to grant $150 million
over the next 10 years to tackle
childhood hunger. See page 4.

	 Loblaw Companies Limited 2017 Corporate Social Responsibility Report	 21

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Governance
CSR governance
Our purpose is to help Canadians
Live Life Well. That purpose
embodies our values and drives
our actions. Our Board of Directors
is committed to sound corporate
governance practices. Our directors
believe they contribute to the
effective management of the
company and its achievement of
strategic and operational objectives.

Identifying and evaluating the risks
of business is a key responsibility
that is managed through the
Board’s various committees, such
as the Audit Committee and the
Environment, Health and Safety
Committee, which exercise
specific oversight on a range of
environmental, health and social
(EH&S) matters.

As part of its fiduciary responsibility,
the Board oversees the company’s
management of EH&S issues and
opportunities. We prioritize our
efforts within our three CSR pillars
based on the urgency of an issue,
its importance to our customers
and Canadians, its relevance to
our business and the potential for
Loblaw to make a meaningful
impact.

Ethical business conduct
Our Code of Conduct embodies
and reinforces our shared values
and commitment to high standards
of business conduct. The Code
helps colleagues understand
what it means to represent Loblaw
Companies Limited, our stores
and our brands, and how to behave
as a representative. All directors,
officers and employees of the
company must review, understand
and abide by the Code, which
includes the supporting policies
and procedures.

CSR Committee

Our CSR Committee is made up
of representatives from across the
business. It meets four times a
year to set priorities, metrics and
accountabilities for each of our
three CSR pillars and to champion
action company-wide.

Our suppliers

We expect our suppliers to uphold
our values and principles. To help
them, we provide clear guidance in
our Supplier Code of Conduct. It

outlines approaches they can take
to improve working conditions for
their employees, and to help ensure
they keep pace with evolving
industry practices. While we monitor
our suppliers on an ongoing basis,
a process that includes
unscheduled inspections and

reviews, we cannot guarantee that
each of our suppliers is always in
full compliance with the Supplier
Code of Conduct.

Learn more about our Supplier
Code of Conduct.

CORE values
Our CORE values reflect what’s important to our
organization and guide our behaviours.

CORE values
care ownership respect excellence

C
on

ce
pt

 a
nd

 D
es

ig
n:

 T
H

E
 W

O
R

K
S

 D
E

S
IG

N
 C

O
M

M
U

N
IC

A
T

IO
N

S
 w

o
rk

sd
es

ig
n

.c
o

m

http://www.loblaw.ca/en/about-us/leadership.html
http://www.loblaw.ca/content/dam/lclcorp/pdfs/Responsibility/SupplierCodeOfConduct/Supplier%20Code%20of%20Conduct%202015.pdf
http://www.loblaw.ca/content/dam/lclcorp/pdfs/Responsibility/SupplierCodeOfConduct/Supplier%20Code%20of%20Conduct%202015.pdf

About This Report

Message to Stakeholders

CSR at Loblaw

Living Our Purpose

Environment

Sourcing

Community

Progress Towards Targets

CSR Targets

Governance

Going the
Distance

“	As a Mom, I watched my
daughter struggling with low
self-esteem and low self-
image create a personal goal,
persevere through a challenge,
and accomplish a goal. The
run gave her an attainable
goal to achieve, but also gave
her personal self-awareness
that she hadn’t yet discovered
in herself.”
Jo-Anne C. Mother of a Run for It and Run for Women participant

More than 17,000 Canadians took part in the 2017
SHOPPERS LOVE. YOU. Run for Women. Among
them were many young women who had taken
part in Run for It. Building on the clinically proven
effectiveness of aerobic exercise as a treatment
for mild to moderate depression and established
with help from Shoppers Drug Mart, Run for It is
a six-week education and training program that
provides young women with mental health
strategies while they train for a 5 kilometre run.

Loblaw Companies Limited is a subsidiary of George Weston Limited.

National Head Office and Support Centre

Loblaw Companies Limited
1 President’s Choice Circle
Brampton, Ontario  L6Y 5S5
Tel: 905-459-2500

For CSR-related inquiries, please contact us at csr@loblaw.ca.

mailto:csr%40loblaw.ca?subject=

	Our Purpose:
	2017 Corporate Social Responsibility Report
	About This Report
	How to Read This Report
	Classic method
	Selective method
	Trademarks

	Message to Stakeholders
	CSR at Loblaw
	Overall economic impact
	Our purpose
	Loblaw Family of Companies
	CSR pillars
	Sourcing
	Environment
	Community

	Long-term targets
	Stakeholder engagement
	What customers tell us
	Insights from valued stakeholders

	A commitment to feed
Canada’s kids
	Reducing food waste – in store and at home
	Food from around the world, grown here in Canada
	Environment
	Moving forward on reducing our carbon footprint
	Improving energy efficiency and cutting carbon emissions
	Corporate carbon reduction progress (20% by 2020)
	Converting our fleet to electric
	Converting refrigerants and reducing leak intensity
	Reducing and diverting waste
	Ongoing Initiatives
	￼	Plastic bag reduction:
	￼	Food donations:

	Sourcing
	Committed to worker safety
	Sourcing sustainable cotton
	Supporting a safe, transparent supply chain
	Animal welfare principles: Our commitment remains strong
	Ongoing Initiatives
	￼ Grown Near You:
	￼	PC Free From:
	￼	Sustainable beef:

	Community
	Encouraging wellness online
	Pharmacists on the front lines of healthcare
	Supporting Canadian women’s health
	Ongoing Initiatives
	￼	Making it easier to find healthy choices:
	￼	�Helping Canadians build healthier habits with PC Blue Menu products:

	Advancing the interests of women
	Caring about our people and culture
	A Top 100 Employer
	Diversity and inclusion
	Ongoing Initiatives
	￼	Disaster relief in Canada:
	￼ Loblaw Volunteer Grant Program:

	Progress Towards Targets
	Environment
	Sourcing
	Community

	CSR Targets
	Environment
	Sourcing
	Community

	Governance
	CSR governance
	Ethical business conduct
	CSR Committee
	Our suppliers

	Core values

	Going the Distance

