
As we evolve on
our journey, together
we can make a difference

Sustainability Report
2019

As a leading global convenience store
operator, we are committed to making
our customers’ lives a little easier as
our society changes, growing together
alongside our people, minimizing our
environmental impacts, and being a
trusted neighbour in the communities
where we work and live.

Within this context and having set
ourselves a mandate to communicate
transparently and more clearly on our
sustainability efforts, we are proud to
share with you our first sustainability
report.

We hope you enjoy reading our report
and we welcome your feedback at:
www.acttoevolve.com

Chair of the Board and
President and CEO Message............................... 4

Who We Are.. 5

Performance Summary... 6

About this Report.. 7

Our Sustainability Focus Areas.......................... 9

Customer Experience.. 10

Talent Development...17

Environmental Management.............................22

Community Engagement...................................26

Governance... 30

Scope of the Report..35

Data Table..36

Table of Contents

Chair of the Board and President and CEO Message

This year marks an important milestone with
the release of our first sustainability report.

4

Throughout our years of record growth, we have always been committed to high ethical standards

and operating responsibly – and without doubt sustainability is part of this commitment.

As we reflect on the company’s achievements, we are impressed with our progress.

We’ve expanded our sustainable product and service offerings, reduced our energy footprint,

and empowered our diverse talent at work and in our communities. Perhaps our proudest high-

light has been the vision and passion of our business leaders and employees who made these

achievements possible. Our sincere thanks go out to them.

While we celebrate, we are humbled by the fact that we are only just starting our global

sustainability journey – there is a lot to do to improve and develop a more organized and

unified approach. With this in mind, we assigned a sustainability executive working alongside our

business leaders to define our 3-year sustainability strategy, and have elevated communications

as part of our commitment to greater transparency and dialogue.

We look forward to sharing our strategy, and we are confident that taking these next steps on

our journey will be part of our growth and success into the future.

Alain Bouchard

Founder and Executive Chairman of the Board

Brian Hannasch

President and Chief Executive Officer

Who We Are

Our success as a business depends on our decentralized management structure,

ongoing comparisons of best practices and financial efficiency, as we grow a diverse

business that can constantly evolve to meet customers’ changing tastes and needs.

Couche-Tard* is a leading global convenience store

operator with over 130,000 employees at more

than 16,000 convenient locations in more than

25 countries and regions. We serve over 9 million

customers daily.

OUR VALUES

PEOPLE

RESULTS

IMPROVEMENT

DEVELOPMENT

ENTREPRENEURSHIP

WHAT WE DO WHERE WE ARE

Merchandise and Service Operations
We offer traditional convenience store items – including fresh food

and foodservice, coffee, cigarettes, car wash, beverages, lottery

products and other services at many stores.

North America

11,217
Europe

2,709

5

Road Transportation Fuel Operations
We sell road transportation fuel at our stores under our

corporate brand or the brand of our partners.

Other Non-Retail Business
We sell bulk fuel to a wide range of industrial, commercial

and independent business owners.

*Alimentation Couche-Tard Inc. (“Couche-Tard”)
**All Alimentation Couche-Tard stores as of February 9, 2019

WE OFFER A FAST AND
FRIENDLY SERVICE AND
PRODUCTS FOR PEOPLE
ON-THE-GO, MAKING OUR
CUSTOMERS’ LIVES A
LITTLE EASIER EVERY DAY

Total Stores**

16,072

Rest of World

2,146

SELECT BRANDS

6

Performance Summary

We make our greatest contributions to society by being good at what we do
to ensure our continued success as a sustainable business. We are pleased
to highlight the following achievements:

2/3 of our store managers rate our

company as the best or among the

best retailers to work for

18.3% reduction in robberies

in Europe since 2015

10.7% GHG* emission reduction

in North America since 2014

Commitment to 100% cage-free

eggs at our corporate stores

by 2025

100% certified Rainforest Alliance

sustainable coffee in Europe

27% women on

the Board of Directors

92% of our employees worldwide

shared their views in our

internal engagement survey

29 external supplier

sustainability assessments

in Europe in 2018

17.9% electricity reduction

in North America since 2014

44.0% water reduction in

North America since 2014

*Greenhouse Gas

ABOUT
THIS REPORT
This year we have taken a significant step towards
greater transparency and engagement with our
stakeholders on our sustainability efforts, highlighting
the many initiatives underway across our business.

8

Taking on the Sustainability Executive role

is one that I feel immensely proud of.

As you will read in this report, sustainability

is not new for us. While we have many

initiatives underway, we recognize our

business is at different stages of maturity

on sustainability. The content in this report

was inspired by the great contribution of

our people and business leaders in the United States, Canada

and Europe at the locations where we have direct management

responsibilities. The initiatives took place from May 2017 to

March 2019 and provide examples of how our global company

and culture are built up by local sustainability activities.

As depicted on our sustainability matrix, the focus areas

and topics in this report were based on a desktop review of

stakeholder perspectives, conversations with investors and

interviews with our business leaders.

In the coming year, I am excited at the prospect of working

across our teams on our 3-year sustainability strategy, which

will help us work towards closing some of our gaps. We will be

focused on elevating our approach to sustainability as we grow

our business for the future.

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Ina Strand

Chief Human Resources Officer

Report Content Scope

Our Sustainability Matrix

Community
Contributions

Responsible
Procurement

Water

Animal
Welfare

Safe and Healthy
Products

Waste

Material Use
and Packaging

Carbon
and Energy

Diversity
and inclusion

Socioeconomic
Impact

Responsible Marketing

Data and
Cyber Security

Crisis and Risk
Management

Human
Rights

ESG* Oversight

Employee
Engagement

H
IG

H

R
e

le
v
a
n

c
e

 t
o

 C
o

u
c
h

e
-T

a
rd

Relevance to Couche-Tard Stakeholders

M
E
D
IU

M

MEDIUMLOW

L
O
W

HIGH

Workplace
Safety

Ethics and
Integrity

Renewable and
Cleaner Fuel

*Environment, Social and Governance

Talent Development Environmental ManagementCustomer Experience Community Engagement Governance

Our ambition: constantly evolve,
innovate and explore new opportunities

9

Our Sustainability Focus Areas

We have established five focus areas that anchor our sustainability initiatives
and align with the 17 United Nations (‘UN’) Sustainable Development Goals.

Customer
Experience

Talent
Development

Environmental
Management

Governance
Community
Engagement

Make it easier for

customers to access

fresh, healthy and

sustainable options

Invest in our people

and deliver first

class retail level

recruitment

and training

Reduce our

environmental

footprint, use

resources efficiently,

and help protect

our planet

Drive a strong

values-based culture

adhering to high

standards of ethical

conduct and

compliance

Make a positive

contribution to the

lives of people in

the communities

where we operate

and source our

merchandise

CUSTOMER
EXPERIENCE
Putting our customers’ needs first is at the heart
of everything we do. Our focus is on elevating the
customer journey and making it easier for people
on-the-go to enjoy quality offers and great service.

11

Key Initiatives

Fresh Food
and Beverages

Quality Car
Wash Services

Sustainable Fuel and
Energy Alternatives

Performance
Highlights

100% cage-free
eggs at our

corporate stores
by 2025

Why does customer
experience matter?

The shift towards socially and environmentally

conscious trends combined with a fast paced

on-the-go culture is opening up new possibilities

to offer our customers easier and better-for-you

choices.

Changing tastes in customer segments – including

workers, families and retirees – is accelerating

how we evolve to meet demands for fresher,

healthier and more sustainable options. Low

sugar alternatives, local products, cleaner energy,

environmentally-friendly services, and cage-free

eggs are just some of these trends.

Already, many of our stores around the world

are exploring opportunities for a diverse array

of fresh food and beverage offerings combined

with low carbon fuels, electric vehicle charging

stations and more environmentally friendly car

washes.

As we continue to consolidate under a global

brand, we will embrace opportunities as they arise,

share best practices to scale and provide access to

sustainable options.

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

100% certified
Rainforest

Alliance sustainable
coffee in Europe

Commitment to

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Offering Made-to-Go Healthy Options

We are constantly adapting to provide food-to-go that

tastes great, is fresh and is both healthy and nutritious.

With taste in mind, we continue to explore options that

reduce sugar and salt, replace trans-fats, increase vegan,

vegetarian and organic options, and reduce portion sizes

and energy density to limit excess calorie intake.

Providing Nutritional Beverages

We continue to evolve our offering towards more nutritional

and healthy beverages. In the U.S., we introduced hydration

stations that offer Vitamin Water and started to expand

our no-calorie flavoured juice fountain water. Across North

America, we continue to improve our healthy beverage

offering by introducing new beverages made from natural

ingredients and a variety of juice refreshers, including real

fruit smoothies, teas, and frappés.

Fresh Food and Beverages

We act locally to offer made-to-go food and beverage options that
meet shifting demand for fresh, healthy, local and sustainable options.

12

13

Offering Simply Great Coffee

Our Simply Great Coffee ProgramTM is a diverse offering

of coffee options that suits every palate. We provide an

assortment of specialty coffees as well as premium ground

coffee. In 2018, we rolled out a pan-European sustainable

coffee certified by Rainforest Alliance.

Contributing to Animal Welfare

Animal welfare is important to us. In 2018, we moved

forward on cage-free eggs. While balancing the

need for existing supply and economic sustainability,

our commitment is to proudly sell 100% cage-free eggs

at our corporate stores by 2025.

Reinforcing Food and Beverage Safety

We have strict policies and procedures for managing

food and beverage safety, incidents and recalls, which we

reinforce through training and store audits.

Responsible Retailing

We are committed to, and thrive on, being a responsible

retailer which includes responsible marketing. As experts

in providing age restricted products, we follow

strict legal requirements in markets where it is permitted,

including alcohol, lottery, tobacco, and vapour based

smoking devices. We also offer non-alcoholic alternatives.

We are making every cup count
for a better future with reusable

thermos mugs, and recyclable and
compostable cups in some regions.

14

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Providing a Cleaner,
Environmentally-Friendly Service

Offered in more than 2,600 locations across our global

network, our car wash services are providing a faster, cleaner

and better-for-the-environment customer experience.

Many of our stores are now using detergents and conditioning

chemicals certified to eco-label requirements, including the

Nordic Eco-label Swan environmental standards.

To allow customers to benefit from an optimal

environmentally-friendly solution for a clean car, we

continued to implement the Circle K Car Wash countdown

timer as well as our innovative car wash application. The

digitized experience is ideal for customers on-the-go,

providing an efficient experience that enables them to get

to their destination faster.

Quality Car
Wash Services

Our car wash services continue to be
streamlined, using environmentally-
friendly, state-of-the-art technologies
with a high quality service leaving cars
cleaner, shinier and drier in record time.

Our quality car wash services
provide a more environmentally-
friendly alternative to home
wash. We minimize energy
and water usage, and treat
our wastewater by carefully
collecting dirt, grime, grease
and chemical residues.

15

Partnering on Electric Vehicle Chargers

We are testing next-generation high-speed chargers for

Electric Vehicles (EV) across our network. In early 2018, we

partnered with IONITY, a joint venture of the BMW Group,

Daimler AG, Ford Motor Company and the Volkswagen

Group with Audi and Porsche, to install and operate a

high-powered Direct Current (DC) charging network of

400 high-power stations for battery EVs covering long-

distance routes in Europe.

Promoting Biofuels and Sustainable Mobility

We are one of the largest retailers of biofuels in Europe

and North America. In addition to bio-blends, our fuel

also has additives that make cars run more smoothly and

efficiently. As a partner of StartupLab and MobilityLab, our

Circle K network is cooperating with Norwegian start-ups on

future sustainable mobility solutions.

Sustainable Fuel
and Energy Alternatives

We are continuously exploring opportunities to make cars run smoother,
more efficiently and sustainably through fuel additives, advanced bio-fuels
and charging stations for electric vehicles.

16

What are the trends in the cleaner energy market?

Biofuel requirements in Europe and North America continue to increase, the market for electric vehicles is growing,

and sustainable fuels are now being successfully tested across many sectors.

How will the growth of electric vehicles in certain markets affect your business?

The effect will be gradual and a manageable part of our change process and unlikely to impact our business in

the immediate term. For substantial EV penetration, we believe the cost will need to move closer to traditional

combustion engine cars, and the charging infrastructure will need to adapt to a more predictable and long-

distance offer and cleaner sources of electricity.

Until then, we will monitor trends, adapt our business, and make it easier for customers to access technological

advances. In Europe, our Norwegian Business Unit is working as a laboratory to help develop and evaluate EV

charging concepts. In Canada, we are participating in a ChargeHub pilot project and in the U.S. we are exploring

installations of a high speed EV charging infrastructure.

How are your products positioned for the renewable fuels market?

In both Europe and North America, we are well-positioned and have increased our renewable fuels offering. In

2018, approximately 9% of Circle K Europe fuel sales were biofuels.

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Alex Miller
Senior Vice-President
Global Fuels

TALENT
DEVELOPMENT
Our worldwide community of people are at the heart
of our business. It is their commitment, motivation
and talent that have made us a successful convenience
store operator.

18

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Key Initiatives

Diversity
and Inclusion

Employee
Engagement

Why does talent
development matter?

Being an inclusive and respectful employer

committed to helping our people, of all

backgrounds, grow with our business is what

differentiates us and drives our success across

geographical areas and cultures.

We have a strong set of values, a culture based

on pride, and a focus on talent and development.

We are committed to providing an inclusive and

respectful workplace that supports and inspires

our people to do their best, and perform in a

safe and healthy environment. Every year, we

engage employees on our values and progress,

listening to their views through our annual

internal employee survey.

Through ongoing investments in programs and

digital solutions, we want our employees to feel

proud of what they do, who they work for and

the difference they make.

Talent
Development

Performance
Highlights

92% employee survey
participation rate

2/3 of our store
managers

rate us as the best or among
the best retailers to work for

19

Talent Development

We build the capabilities of our leaders to develop their teams, create a value-based
culture and ensure a safe and respectful work environment.

Growing Our Talent

In addition to onboarding programs, we provide skills

training to enable our people to grow their careers with us.

Our managers undergo extensive development training,

including customer experience, financial management,

and people skills such as interviewing, hiring, coaching,

and recognition. In 2018, we began several initiatives to

strengthen our store manager training, and assess new

training technologies.

Ensuring a Safe Work Environment

Our strong safety mindset is a core value. We ensure safety

is embedded into everything we do as we aspire to zero

harm to our employees, customers and communities. We

have strict health, safety and security policies and programs,

which we communicate as part of onboarding and skills

training. Our store managers receive training on operational

and food safety, security, loss prevention, and harassment.

20

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Diversity
and Inclusion

We strive to be an inclusive and
attractive employer to our people,
providing them with a work environment
in which they feel respected.

Recognizing our Top Women in Convenience

In 2018, seven of our talented women were selected for

Convenience Store News’ Top Women in Convenience

awards for truly making a difference. Line Aarnes, Global

Marketing, was awarded Woman of the Year, Marie-Noëlle

Cano, Global Communications, received the Rising Star,

and Bonnie Birollo, Western Canada, was recognized with

the Senior Leader Award.

What is your strategy for attracting talent?

We are focused on attracting, retaining and motiv-

ating a workforce that reflects the many communities

where we operate. It is important for us to develop

our managers to confidently and efficiently manage

respectful and productive environments at our stores.

Last year, we enhanced our onboarding and store

manager training to reinforce our core values and

guiding principles set out in our Code of Ethics.

How are you addressing gender diversity?

We recognize the important role women play in driving

the success of our business. Last year, we set up our

Women’s Council and developed ideas on where to

focus our efforts to create real growth opportunities

for women. We also recently launched a special

steering committee with executive oversight to define

our gender diversity strategy. As of February 2019, 24%

of Senior Management and 25% of our Executive Team

are women – an area in which we intend to make more

progress.

Tonje Jensen
Vice-President Human Resources
Europe

From left to right: Line Aarnes, Desire Shiffer, Marie-Noëlle Cano, Lisa Geyer,
Brian Hannasch, Ina Strand, Janie Dial, Michelle Davis, Bonnie Birollo.

21

Providing Continuous Feedback

In 2018, we launched WorkdayTM* in the U.S. to create a

better work experience, which we plan to roll-out in

Canada and Europe. Having brought together all our people,

business and talent data in one system, we can understand

how our people’s skills and capabilities can best achieve

our strategic objectives. Through this HR platform, we

have elevated the engagement of our people by providing

continuous and periodic feedback as well as regular

check-ins.

Listening to our People

Last year, 92% of our employees worldwide shared their

views through our internal engagement survey. We saw a

meaningful increase in employees who recommend us

as a great place to work. Almost two-thirds of our store

managers believe we are the best or among the best retail

companies to work for.

Since its launch in 2016, the annual survey has helped us

listen, learn and take action to build the type of culture

that will inspire us and help us become more connected.

Employee
Engagement

We aim to engage our employees
on our values, while recognizing the
great work they are doing every day.

*WORKDAY is a registered trademark of Workday, Inc.

ENVIRONMENTAL
MANAGEMENT
Environmental sustainability is an important priority for
us. Our focus is to find innovative ways to use resources
efficiently, reduce our carbon footprint, and minimize
the waste generated by our products and services.

23

Why does
environmental
management matter?

The effects of climate change and water

scarcity combined with resource constraints are

considerations we take seriously, as we grow our

business and develop and operate our stores. We

recognize the important responsibility we have

to protect the environment and minimize our

footprint by finding innovative ways to do more

with less.

Over the years, we have worked hard to reduce

our energy consumption, conserve water, and

manage waste through circular principles. Our

energy committee, comprised of representatives

from across our Business Units, is helping us share

best practices and scale the best solutions across

our network.

By reducing our footprint and using resources

efficiently we can reduce costs, build

competitiveness and improve our service

offering.

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Key Initiatives

Performance Highlights
Since 2014

Energy and Carbon
Footprint

Reduce, Reuse
and Recycle

17.9%
electricity
reduction in
North America

$28.3
million cost
efficiency in
North America

44.0%
water
reduction in
North America

24

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Upgrading Energy-Efficient Lighting

An important part of our energy reduction has been the

investments we have made rolling out our LED lighting

retrofit program across our global network. We upgraded

the external lighting, including canopy and flood lighting,

at more than 5,600 of our stores throughout our network.

Since 2014, we reduced our GHG emissions by 10.7% in North

America, representing 87,144 in tonnes of CO
2
 equivalent,

comparable to 41,505 hectares of forest.

Improving Transportation Efficiency

Customers have access to low carbon biofuel options and

electric charging stations. We are helping our business to

business customers further minimize their carbon emissions

through improved logistics, high efficiency fuel and reduced

distance traveled.

Improving Heating and Cooling in Stores

Many of our stores are now investing in innovative

technologies to regulate energy consumption in refrigerant

systems, including eco-coolers, double-glazed refrigeration

doors, and other smart sensor regulators. The use of Smart

Cube sensors on our refrigeration units is helping us

automatically regulate temperatures, improve operations

and reduce costs.

Using Renewable Energy Sources

The use of renewable energy sources at our sites depends

on the local energy mix, enabling us to benefit from hydro,

wind and solar power sources. Today, some of our sites in

Europe are experimenting with solar panels – to support the

electricity needed for specific operational requirements,

including car wash heating and coffee warming.

Energy and
Carbon Footprint

As we grow our business,
we are committed to improving
energy efficiency and reducing
the carbon footprint of our
operations and products.

25

Reduce, Reuse and Recycle

We are constantly on the lookout for innovative ways to conserve water
and minimize waste in our operations. Applying circular principles helps us
reduce, reuse, and recycle materials efficiently.

Reducing
Packaging Waste
We are working to reduce the use

of plastic straws and beverage lids

and providing more environmentally-

friendly packaging options,

including reusable, recyclable

and compostable cups.

Redistributing Food
Some stores in Scandinavia

participate with others retailers

to redistribute food items that are

nearing their expiry and would have

otherwise been discarded.

Re-diverting Waste from Landfills
We manage a range of recyclables, including aluminum, plastics, glass,

and paper. At some stores in Europe, we introduced bins for food waste

and in Western Canada we are running a pilot recycling program.

Reclaiming
Car Wash Water

The replacement of touchless

equipment with brush equipment

combined with our reclaim and

recapture systems is helping reduce

car wash water consumption

by as much as 50%.

Reducing Waste
from Fueling

We continue to invest in

technologies that control fuel

leakage through best practices

in design and construction.

COMMUNITY
ENGAGEMENT
We are committed to being a good neighbour by
contributing to safe, healthy, and vibrant communities.
In addition to supporting local community causes,
we also contribute through strategic investments
and partnerships to support youth and prevent crime.

27

Why does community
engagement matter?

We are passionate about giving back to the

neighbourhoods where we work and live, and

the opportunity to make a real and meaningful

difference in people’s lives. Through our global

network of stores, we are deeply rooted in our

communities both large and small, giving us an

important social platform to effect change.

For us, community engagement takes place in

two ways. First, we participate in investments

and partnerships that use our presence in

communities to provide real social benefits,

while adding value to our business in the areas

of youth and crime prevention.

We also make donations and raise funds for

numerous local causes in the many

neighbourhoods around the world where we are

present – including in education, health, sports,

environment, arts and culture. Supporting these

causes close to home is important to us and one

of the best ways to meet local needs and also

engage customers, community representatives

and employees.

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Performance
Highlight

Key Initiatives

Supporting our
Youth and Children

Strengthening
our Communities

18.3% reduction
in robberies

in Europe since 2015

28

Fueling Our Schools Program

The funds raised through our North American Fueling Our

Schools program are helping to address critical needs,

enabling educators to make a difference in the classroom

and beyond. Our donations help fund much needed school

supplies and fitness equipment for students.

Supporting the Health of our Youth

We are working on initiatives globally to support our

youth. In Quebec, for instance, we are partnering with

organizations focused on granting wishes for children

diagnosed with life-threatening illnesses, helping children

suffering from mental health, providing healthy breakfasts

to children before class, supporting pediatric healthcare

development, and improving the experience of hospitalized

children.

Supporting our
Youth and Children

We are committed to supporting and
empowering youth and their families
to enrich their quality of life and help
them achieve their ambitions.

Supporting Families with Cancer

Every year, 3,500 young people or children in Norway

experience cancer among their parents. This is a vulnerable

group that we are supporting to live life as normally as

possible. Working with the Norwegian Cancer Society,

Circle K Norway shares their island summer camp to give

relief to young people who experience sorrow and worry

in their daily lives.

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

29

Positive Ticketing Crime Prevention Initiative

In Canada, we annually donate free beverage coupons

for Police Officers to distribute when they observe youth

engaging in good behaviour such as deterring crime, or

observing school crossing rules or even just as an icebreaker

for establishing a rapport with youth. Our Initiative has been

recognized by Public Safety Canada and the International

Association of Chiefs of Police as a way to help build trust

between youth and police.

StreetART Program

The Circle K StreetART Mural Initiative in Central Canada has

contributed to a 46% reduction in overall crime. Since its start

in 2012, StreetART murals have been painted at 23 locations,

enabling us to break barriers, build relationships between the

community and the police and give communities a sense of

ownership.

Security Total Overview Program (STOP)

By focusing on stations at high risk for robberies and on

developing robust safety protocols for both technical and

behavioural interventions, our Sweden Business Unit decreased

the number of robberies by more than 50% in just one year.

Our Canadian Loss Prevention team is helping prevent crime

through our innovative Community Engagement model,

and leading programs such as Positive Ticketing, StreetART,

Clear Zone, Safe Place and Circle K CrimeBusters. We were

especially proud in 2018 when the International Society of

Crime Prevention Practitioners recognized our team for

their dedication and commitment to creating a safer store

environment and overall safer community.

Strengthening
our Communities

We are collaborating in community-
based partnerships to prevent crime,
while investing in local causes that
strengthen communities.

GOVERNANCE
Anchored by our core values, we strive to conduct
our business to the highest standards of ethical
conduct and integrity, engaging our partners and
transparently reporting as part of our commitment
to be open about our business activities.

31

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

Key Initiatives
Why does
governance matter?

Embedding our values-based culture across our

worldwide network is an integral part of our

success. As we continue to grow our global brand,

we are creating a common culture to unite our focus

on becoming the world’s preferred destination for

convenience and fuel.

Our core values – what we call ACT with

PRIDE includes People, Results, Improvement,

Development and Entrepreneurship – set the

foundation for how we work. Our values are

backed by strong leadership, a clear code of

ethics, robust compliance systems, and training

to help us always do what’s best.

We believe the quality of our decision-making

depends on our insights into the many

communities where we operate, including on

social, environmental and governance issues.

Our ongoing stakeholder engagements are

focused on understanding these interests,

encouraging responsible behaviours, and finding

innovative ways to accelerate the learnings.

Sustainability
Leadership

Stakeholder
Engagement

Performance
Highlights

27% women
on the
Board

29 external
supplier

sustainability
assessments in Europe

32

Providing Oversight for Sustainability

We spent the latter part of 2018 formalizing a corporate

Sustainability Executive owner position, which we assigned

to our Chief Human Resources Officer. In addition to setting

the sustainability strategy, the Sustainability Executive will

be responsible for ensuring its successful implementation,

working collaboratively with our multi-functional teams.

Ensuring Ethics and Risk Management

Our core values are supported by our Code of Ethics and

Light of Day policy, which consolidates the business principles

that apply across our entire organization around the world.

It is championed by our senior leaders, and all employees are

required to read, understand and abide by its principles.

As a global business, we are considerate of social,

ethical and environmental trends shaping our operating

environment.

To address the potential risks, we have clear systems of

governance to embed accountability and risk management

at the appropriate levels.

Sustainability Leadership

Our sustainability agenda was brought into sharper focus this year; we assigned
dedicated executive level responsibility, and plans are now underway to develop
our 3-year sustainability strategy.

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

33

Participating in an open dialogue with our stakeholders allows us to identify important issues, shape our responses, and

continuously improve. We believe this is essential to promoting understanding and trust. Most of our engagement takes

place during day-to-day interactions and we also carry out more structured engagements.

Stakeholder Engagement

We engage with a variety of stakeholders to understand and keep in touch
with their views, including on the social, environmental and ethical issues that
are important to them.

Customers
Bi-annual customer

surveys, focus

groups, daily

interactions

Employees
Employee survey,

on-the-job

coaching and

training, intranet,

performance reviews

Suppliers
Service agreements,

meetings,

conferences

NGOs
Industry associations,

conferences,

roundtables,

consultations and

intergovernmental

organizations

Investors
Annual general

meeting, investor

roadshows,

quarterly

analyst calls

Communities
and

Governments
Local charities,

consultations, municipal,

regional and national

authorities

34

Why is engaging suppliers important?

Engaging our suppliers on sustainability is as much

about managing the direct and indirect risks of what

we source for our stores as it is about ensuring

good ethical practice. Beyond reputational risks, we

also see important benefits that drive operational

efficiencies and innovation.

How are you engaging with suppliers?

We engage with suppliers through a due diligence

process to understand and assess supplier programs.

We look at business integrity, quality, health & safety,

labour conditions, human rights, environmental issues,

and ethical practices, among other topics. In the U.S.,

we have clauses on environmental issues, safety,

security and ethics. In Europe, suppliers are required

to complete our supplier declaration to attest their

commitment of compliance to our requirements,

which includes our environmental, social and

governance expectations.

What processes exist to monitor supplier

performance in sustainability?

Supplier performance in sustainability, particularly

safety, is monitored on an ongoing basis. In Europe,

we require key suppliers, including our private brands,

fresh food, chemical and transportation suppliers,

security and legal services to participate in our

sustainability supplier assessment program, which

provides an independently audited evaluation and

analysis of possible safety, security, health, human

rights and environmental, social and ethical risks.

Bob Cook
Vice-President
Global Procurement

Customer
Experience

Talent
Development

Our
Approach

Environmental
Management

Community
Engagement

Governance

35

Scope

This first report reflects our sustainability approach and

progress to date spanning fiscal year 2018 until March 2019.

The content in this report covers our corporate functions

and those parts of the business that we directly manage

in the U.S., Canada and Europe. It does not include the

activities of licensees, dealers and franchisees where we do

not have a direct management responsibility.

Standards

We developed the content of this report in alignment with

the Global Reporting Initiative (‘GRI’) Standards and the

Sustainability Accounting Standards Board. An index of our

alignment with the GRI Standards is available on our corpor-

ate website.

Scope of the Report

Our first sustainability report underscores our commitment to be open about
our progress as a business, which we have aligned with international standards
on sustainability reporting and plan to publish periodically.

Third Party Assurance

The data provided in this report has not been third party

verified. We will be considering third party assurance in future

years in order to continuously strengthen our approach. For

a first report, we have aligned with industry practices to

comprehensively disclose both qualitative and quantitative

data.

Feedback and Comments

We welcome comments and feedback on this report at:

www.acttoevolve.com

36

Data Table

GRI LINK TOPIC METRIC FY18 FY17 FY16
PEOPLE AND SITES
102-7 Total Sites (b) Number 9,718 8,011 7,929

102-7 Canada Number 1,587 1,439 1,448

102-7 U.S. Number 6,133 4,603 4,672

102-7 Europe Number 1,998 1,969 1,809

102-8 Total Employees (c) Number 88,831 75,336 74,214

102-8 Employment Type

102-8 Full-Time Number 54,500 44,739 40,866

102-8 Part-time Number 34,331 30,597 33,348

102-8 Region

102-8 Canada Number 11,102 9,467 9,700

102-8 U.S. Number 61,942 50,113 49,312

102-8 Europe Number 15,787 15,756 15,202

405-1 Gender Diversity (d)

405-1 Female % of total employees 62.4% 62.3% 62.3%

405-1 Male % of total employees 37.6% 37.7% 37.7%

405-1 Region

405-1 Canada Number of females 6,039 5,333 5,522

405-1 U.S. Number of females 39,961 32,343 31,956

405-1 Europe Number of females 9,404 9,249 8,776

405-1 Employee Level

405-1 Senior Management % of females of total 21.0% 18.9% 19.2%

405-1 Management % of females of total 62.2% 61.5% 60.8%

405-1 Non-Management % of females of total 62.5% 62.2% 62.3%

NA Employee Engagement (e) Ratio employees engaged vs. disengaged 5.0 5.6 3.8

ECONOMIC
201-1 Revenues in millions of U.S. dollars 51,394.4 37,904.5 34,144.6

201-1 Operating Expenses (f) in millions of U.S. dollars 6,070.4 4,784.1 4,413.8

201-4 Taxes paid to Governments (f) in millions of U.S. dollars 277.5 360.4 351.0

GOVERNANCE (g)
102-22 Board Independence Percentage coverage 54.5% 54.5% 54.5%

102-22 Board Gender Diversity Percentage of women 27.3% 27.3% 27.3%

102-22 Board Gender Diversity Independent Directors Percentage of women 50.0% 50.0% 50.0%

102-22 Board Director Tenure Average number 15.5 15.1 14.8

The following reported data covers our 2018 fiscal year from the period of May 1st 2017 to the end of April 2018. Our reported sites

cover the United States, Canada and Europe where we have operational control with the authority to introduce and implement our

operating policies. The data table content includes GRI quantitative data expectations, where available.

(a)

37

GRI LINK TOPIC METRIC FY18 FY17 FY16
SAFETY (h)

403-9 Fatalities Number 3 1 2

403-9 High Consequence Work-related Injuries Number 485 369 368

403-9 Rate of High Consequence Work-related Injuries (i) Injuries per total hours worked 0.69 0.65 0.71

403-9 Recordable Work-related Injuries Number 1,545 1,277 1,112

403-9 Rate of Recordable Work-related Injuries (i) Injuries per total hours worked 2.2 2.2 2.1

ENVIRONMENT (j)

305 GHG Emissions (Scope 1 and 2) (k) TCO2e 784,990.1 766,909.7 796,662.7

305-1 Direct GHG Emissions (Scope 1) (l) TCO2e 18,316.7 11,318.7 11,060.9

305-2 Indirect GHG Emissions (Scope 2) (l) TCO2e 766,673.4 755,591.0 785,601.8

305-4 GHG Emission Intensity (m)

305-4 GHG Emission Intensity by Site TCO2e per site 67.5 84.4 89.7

305-5 GHG Reduction Performance by Site % reduction year over year -20.0% -5.9% NA

302-1 Energy Consumed within the Organization (n) Megawatt Hours (MWh) 2,131,183.8 1,842,707.6 1,854,399.9

302-1 Direct Energy (o) MWh 100,663.1 62,169.6 60,991.2

302-1 Indirect Energy (o) MWh 2,030,520.7 1,780,538.0 1,793,408.7

302-3 Energy Intensity (p)

302-3 Energy Intensity by Site MWh per site 183.3 202.9 208.9

302-4 Energy Reduction Performance by Site % reduction year over year -9.7% -2.9% NA

303-3 Water Withdrawn (q) Megalitres 9,986.9 8,387.8 8,152.2

303-3 Water Intensity by Site Megalitres per site 1.5 1.6 1.6

303-3 Water Reduction Performance by Site % reduction year over year -7.0% -0.2% NA

a.	Our reported data covers our fiscal year from the period May 1st to April end. At the time
of preparing this report, FY2018 was the last year we had completed the data, covering
May 1st 2017 to the end of April 2018.

b.	Our reported sites cover the U.S., Canada and Europe where we have operational
control with the authority to introduce and implement our operating policies. For more
information, please refer to our FY2018, 2017, and 2016 Annual Information Forms located
on our Corporate website for our total sites.

c.	 Employee numbers represent the U.S., Canada and Europe. Holiday employees are excluded.

d.	In a few instances (less than 0.01%), gender information was not available in our systems
and therefore estimates were made. Definition of Senior Management according to the
ACT organizational chart. By February 2019, the Senior Management consists of 24.2%
female.

e.	The Employee Engagement ratio is measured as the number of engaged employees
divided by the number of disengaged employees.

f.	 Operating expenses include operating, selling, administrative and general expenses. For
more information on operating expenses, please refer to the FY2018, 2017, and 2016
Annual Reports.

g.	For more information on governance data, please refer to our FY2018, 2017, and 2016
Management Proxy Circulars located on our Corporate website.

h.	Increase in FY2018 Safety data is due to CST and Holiday acquisitions.

i.	 The rate of high consequence and recordable work-related injuries is based
200,000 hours worked.

j.	 Our environment data covering GHG emissions, energy and water is reported based on
an operational control consolidation approach of the sites where we have the authority to
introduce and implement our operating policies.

k.	Our GHG emissions were calculated using the GHG protocol, covering scope 1 and 2
emissions only. We measured carbon dioxide, methane, and nitrous oxide using emission
factors from the Climate Registry Default Emission Factors and the International Energy
Agency. We applied Global Warming Potentials from the IPCC Fifth Assessment Report.

l.	 Direct GHG emissions include natural gas only. Indirect GHG emissions include electricity.

m.	The GHG emission intensity by revenue is based on our annual revenues and the FTE is
based on the total number of full time employees covered by the sites in scope in the
U.S., Canada and Europe. The GHG emission intensity by site is based on the U.S., Canada
and Europe sites for which energy data is collected. A total of 11,629 sites were covered in
FY2018.

n.	Energy consumed includes both direct and indirect energy in North America and Europe.

o.	Direct energy consumed relates to non-renewable energy covering natural gas. Indirect
energy includes electricity covering both renewable and non-renewable energy sources.

p.	The energy intensity by revenue is based on our annual revenues and the FTE is based on
the total number of full time employees covered by the sites in scope in the U.S., Canada
and Europe. The energy intensity by site is based on the U.S., Canada and Europe sites for
which energy data is collected. A total of 11,629 sites were covered in FY2018.

q.	Water data only covers various North American sites. A total of 6,827 sites were covered
in FY2018.

(a)

38

Forward-Looking Statements

This report includes certain statements that are “forward-

looking statements” within the meaning of the securities laws

of Canada. Any statement in this report that is not a statement

of historical fact may be deemed to be a forward-looking

statement. When used in this report, the words “believe”,

“could”, “should”, “intend”, “expect”, “estimate”, “assume”

and other similar expressions are generally intended to

identify forward-looking statements. It is important to

know that the forward-looking statements in this report

described our expectations as at May 27, 2019, which are not

guarantees of the future performance of Couche-Tard or

its industry, and involve known and unknown risks and

uncertainties that may cause Couche-Tard’s or the industry’s

outlook, actual results or performance to be materially

 different from any future results or performance expressed

or implied by such statements. Our actual results could be

materially different from our expectations if known or

unknown risks affect our business, or from our estimates

or assumptions, which could increase or diminish the effect

of the change. As a result, we cannot guarantee that any

forward-looking statements will materialize and, accordingly,

the reader is cautioned not to place undue reliance on these

forward-looking statements. Forward-looking statements do

not take into account the effect that transactions or special

items announced or occurring after the statements are

made may have on our business. For example, they do not

include the effect of sales of assets, monetization, mergers,

acquisitions, other business combinations or transactions,

asset write-downs or other charges announced or occuring

after forward-looking statements are made.

Unless otherwise required by applicable securities laws, we

disclaim any intention or obligation to update or revise the

forward-looking statements, as a result of new information,

future events or otherwise.

Results matter. Our stores and stations are our livelihood. The customer
experience we deliver is what generates value for our stakeholders.

Improvement drives us. We continuously seek to improve our processes and
performance, working in teams to learn from each other and from the best.

Development is always looking ahead. We are hungry for growth, developing
our business customer by customer, store by store and nation by nation.

Entrepreneurship means that we challenge ourselves every day to think like
customers and act like owners.

People make us stand out from our competitors. We take an interest
in our customers and connect with them to create long-lasting
relationships – every chance we get.P

R
I
D
E

ACT with PRIDE

To the 130,000 people around the globe

who help make our customers’ lives a little

easier every day, we thank you.

www.acttoevolve.com

