
2019 Serve 360 Report
Sustainability and Social Impact
at Marriott International

Marriott International associates sketch the Serve 360 logo in the sand at The Ritz-Carlton Grand Cayman.

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 2

A Message from Our President and CEO 3

Our Company and Stakeholders 4

Serve 360: Doing Good in Every Direction 7

Management and Governance 8
2025 Sustainability and Social Impact Goals 9
2018 Performance Highlights 11

Nurture Our World 19

Community Engagement 20
Disaster Relief 22
Natural Capital 24

Sustain Responsible Operations 27

Sustainable Hotels 28
Energy and Emissions 30
Water 32
Waste 35
Responsible Sourcing 38

Empower Through Opportunity 43

Global Diversity and Inclusion 44
Women 47
Youth 49
People with Disabilities 52
Veterans 53
Refugees 54

Welcome All and Advance Human Rights 55

Human Rights 56
Cultural Understanding 60

Success Is Never Final 62

GRI Index 63

General Disclosures 63
Management Approach Disclosures 72
Indicators 86

Contents

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 3

A Message from Our President and CEO

Making a Lasting, Positive Difference in the World

Since 1927, Marriott International has been
unwavering in its commitment to do what
responsible companies should do: make a
lasting, positive difference in the world.
We started off almost a century ago as a
nine-stool root beer stand in Washington,
D.C., and evolved into a world leader in
hospitality. From day one, we have
empowered people and helped to build
stable communities, starting with our own
associates and guests.

Today, our sustainability and social impact
platform, Serve 360: Doing Good in Every
Direction, is uplifting people around the
world. We successfully completed the first
full year of the program in 2018, guided
by four priority areas, or what we call
“coordinates”:

• Nurture Our World – Advancing the
resiliency and development of our
communities

• Sustain Responsible Operations –
Reducing the company’s environmental
impacts, sourcing responsibly, and
building and operating sustainable hotels,
while mitigating climate-related risk

• Empower Through Opportunity –
Helping people and businesses explore
opportunity in the hospitality industry

• Welcome All and Advance Human Rights –
Creating a safe and welcoming environment
for associates and travelers

Under Serve 360, we continue to address
significant global issues by collaborating
with non-governmental organizations (NGOs),
industry peers, associates, guests, owners,
corporate customers, suppliers, and other
business stakeholders to implement
actionable solutions and enhance valuable
programs, allowing us to have a positive
impact on our business, our communities,
and the environment.

Driven by our people-first culture, we
engage associates through the support
of their overall health and wellbeing.
This includes growing our network of
on-property activators, or “Champions,” for
our signature TakeCare wellbeing program,
to nearly 15,000 associates. We launched
our internal “Respect for All” initiative to
reiterate our commitment to inclusion and
we are redefining the priorities of TakeCare
to demonstrate how we provide opportunity,
purpose, and a sense of community for
all associates.

We expanded our inclusive growth
strategy and youth engagement programs
last year, including advancing women across
every part of our business and rolling out
large-scale youth initiatives in several of
our regions. We have deepened our
partnerships with organizations helping
people from underserved communities find
their path to meaningful careers in the
hospitality industry.

Our responsible operations efforts continue
to grow, as we aim to reduce waste through
single-use plastic initiatives. This includes
our work to remove plastic straws and
stirrers globally, eliminating an estimated
1 billion plastic straws and at least 250
million plastic stirrers per year. In 2018, we
began replacing tiny single-use toiletry
bottles with larger, pump-topped bottles
across select-service hotels in North
America. In 2019, we are expanding this
initiative across most of our other hotels,
switching single-use shower toiletry bottles
of shampoo, conditioner, and bath gel to
larger bottles with pump dispensers. When
fully implemented across the globe, the
expanded toiletry program is expected
to prevent 500 million tiny bottles annually
from going to landfill.

We continue to support local communities
and environments through reforestation
activities and other natural capital
investments. In 2018, we celebrated the
10-year anniversary of our partnership
with the Amazonas Sustainable
Foundation (FAS) and the State of
Amazonas in Brazil, in which ninety-nine
percent of the Juma Sustainable
Development Reserve remains preserved.

We made huge strides last year in our
efforts to advance human trafficking
awareness and prevention. At year-end
2018, more than 500,000 associates
had been trained on human trafficking
awareness. We also reaffirmed our
commitment to prevent human trafficking
by becoming a signatory of the ECPAT Code
of Conduct, and the first corporate partner
of the Global Fund to End Modern Slavery
to create hospitality training to aid survivors
on their path to self-sufficiency.

As J.W. Marriott, Sr. always said, “success
is never final.” We remain committed to
working to address the world’s most
pressing issues. Today, I invite you to read
this report, where we share our progress
and journey with you, as we continue to
serve our world.

Arne Sorenson

President and CEO of
Marriott International, Inc.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 4

Our Company and Stakeholders

OUR GLOBAL REACH
Marriott International, Inc. ("Marriott) operates, franchises, and licenses hotel, residential, and timeshare properties. At year-end 2018, Marriott's portfolio included more than 6,900 properties
in 130 countries and territories.

* Top markets are determined using total room counts. ** Company-operated properties include managed, owned, and leased hotels.

2018 Top Markets* 2018 Regional Presence

TOTAL
ROOMS

TOTAL
PROPERTIES

TOTAL
PROPERTIES

COMPANY-
OPERATED

PROPERTIES**
FRANCHISED

HOTELS
UNCONSOLIDATED

JV HOTELS TIMESHARE
TOTAL
ROOMS

United States 830,263 4,871

China 109,126 322

Canada 51,227 233

India 23,154 111

United Kingdom 18,554 93

Germany 18,200 75

United Arab Emirates 16,889 57

Mexico 16,767 85

Spain 13,911 93

Japan 12,718 45

 5,355 968 4,249 59 79 935,276

 717 614 98 0 5 207,382

 582 240 246 91 5 116,626

 252 198 53 1 0 58,084

 6,906 2,020 4,646 151 89 1,317,368

Americas

Asia Pacific

Europe

Middle East
& Africa

TOTAL

Twenty-nine out of our 30 leading brands participate in our company’s
award-winning loyalty program, Marriott Bonvoy™.

At year-end 2018, our loyalty program had
nearly 125 million members.

About This Report: In this Report, we have incorporated data and information from our full portfolio

of owned, leased, managed, and franchised hotels, unless otherwise indicated. Financial metrics are

reported in U.S. dollars. Please note that information contained herein does not constitute any guarantees

or promises with regard to business activities, performance, or future results.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 5

ASSOCIATES AND GUESTS
Our “people first” culture drives our efforts to care for both associates and guests.
At our headquarters, corporate offices, and managed properties, we employed
approximately 176,000 associates at year-end 2018. In addition, Marriott managed
approximately 260,000 associates at non-U.S. hotels, who are employees of the hotel
owner. Approximately 730,000 people at managed and franchised properties wear
the Marriott name badge globally.

Caring for Associates, Developing Our Human Capital

We continually strive to build our internal pipeline of talent, helping associates develop the
knowledge and skills they need to progress within our company. In addition to maintaining
fair employment principles, we also support associate wellbeing through our signature
TakeCare program.

Learn more by visiting the Management Approach Disclosures in this Report’s GRI Index.

* Includes associates employed at headquarters, corporate offices, and managed hotels.

** Does not include associates at Marriott managed hotels outside the U.S. who are hotel owner employees.

*** Voluntary turnover calculation for Marriott managed hotels outside the U.S. includes hotel owner employees.

Our Company and Stakeholders

2018 Global Workforce*

2018 U.S. Workforce*

2018 U.S. Workforce
(By Gender)*

176,000 ASSOCIATES**

136,000 ASSOCIATES

82%
Non-Management

18%
Management

20%***
Voluntary Turnover
(includes retirements)

83%
Non-Management

17%
Management

86%
Full-Time

14%
Part-Time

17%
Voluntary
Turnover
(includes
retirements)

NON-MANAGEMENT FULL-TIME

PART-TIME

46% 46%

43%

Men Women

54% 54%

57%

MANAGEMENT

44% 56%

46%
Men

54%
Women

Left: J. Willard Marriott Award of Excellence Winner Sharon Gidden embraces a coworker at the
Toronto Airport Marriott Hotel.

In 2018, Marriott was once again recognized as an Aon
Global Best Employer. This is the fifth year in a row that
Marriott has received this recognition, the only company
to do so since the certification program began in 2014.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 6

Guest Satisfaction

Day in and day out, we work to deliver unique experiences — leveraging design, new
technologies, exceptional customer service, and modern amenities that speak to today’s
traveler.

Our Company and Stakeholders

Our Approach to Stakeholder Engagement

Understanding the needs, key issues, and priorities of our stakeholders helps inform the
development of our business strategy, products, and services, as well as our sustainability
and social impact programming and reporting.

As a global travel company with managed and franchised lodging operations, Marriott has
a range of stakeholder groups, including associates, customers, guests, investors, hotel
owners and franchisees, suppliers, business partners, community organizations, industry
associations, and governmental and nongovernmental entities.

Marriott collaborates with stakeholders and ascertains their priorities through global
forums and industry associations in order to develop policies and programming that
address some of their most critical social and environmental concerns. To develop our
Serve 360: Doing Good in Every Direction platform and 2025 Sustainability and Social
Impact Goals, we interviewed executives and hosted workshops with global associates
to brainstorm specific goals. We then presented our goals to key stakeholders for review.
We also conducted a materiality assessment, which has informed our Global Reporting
Initiative (GRI) disclosures and execution plan for our 2025 Sustainability and Social
Impact Goals.

* Excludes legacy Starwood hotels.

** Marriott Verified Guest Reviews are based on a 5-star scale.

*** Approximately 1 in 6 queried guests have responded. All brands are represented.

Marrio� 2018 Verified Guest Reviews*

2018 Guest Satisfaction Survey Results***

84%
of reviews are
4-stars and higher**

83%
of reviewers would recommend
Marriott properties to a friend

63%
of respondents rate their overall experience at least 9 out of 10

Above: Moxy® Frankfurt City Center, Frankfurt, Germany.
* World Travel and Tourism Council’s 2019 Travel and Tourism Economic Impact Report.

Travel and Tourism Industry’s 2018 Contribution to Global GDP and Employment*

10.4%
of GDP

$8.8 TRILLION
in economic value

319 MILLION
jobs supported

Travel and tourism supported

1 IN 5
OF ALL NEW JOBS CREATED

GLOBALLY OVER THE LAST 5 YEARS

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 7

Serve 360: Doing Good in Every Direction The numbered icons (below)
represent relevant UN Sustainable
Development Goals.

Serve 360: Doing Good in Every Direction guides how we make a sustainable and positive impact wherever we do business.

Putting People First, one of our core values, also means putting our communities and the environment first. To deepen our long-standing commitment to our communities and environment,
in late 2017, we launched Serve 360: Doing Good in Every Direction, our new sustainability and social impact platform, with next-generation goals to guide our efforts through 2025.

Inspired by our core value to Serve Our World and the meaningful role that we believe we can play to support the UN Sustainable Development Goals, Marriott’s Serve 360 platform is guided
by four coordinates — each with dedicated focus areas and ambitious targets:

Welcome All and Advance Human Rights

With the goal of creating a safe, welcoming world for all, we rally for pro-travel
policies and support programs that allow people to experience and understand other
cultures. We work with leading nonprofit organizations to educate, advocate for, and
respect human rights throughout and beyond our business.

Empower Through Opportunity

We partner with leading nonprofits to ensure workplace readiness and access to
opportunity to our business, including our supply chain, focusing on youth, diverse
populations, women, people with disabilities, veterans, and refugees.

Nurture Our World

To support the resiliency and sustainable development of the communities where
we do business, we invest in the vitality of their children and natural resources, as well
as deliver aid and support, especially in times of need.

Sustain Responsible Operations

While integrating sustainability across our value chain and mitigating climate-related risk,
we are working to reduce our environmental impacts, build and operate sustainable hotels,
and source responsibly.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 8

Management and Governance

SERVE 360: DOING GOOD IN EVERY DIRECTION
Serve 360 Executive Leadership Council: Consists of continent presidents and C-level
executives representing each discipline and global division. This council meets twice per
year to discuss Serve 360-related investment decisions and analyze recommendations
from the Serve 360 Advisory Council. The council also provides updates to the Board
of Directors, along with reviewing the Serve 360 scorecards, quarterly.

Serve 360 Advisory Council: Consists of direct reports of C-level executive leaders
and one leader down, representing each discipline and global division. This council
meets four times per year to ensure the company is on track with its Serve 360 Goals,
provides updates and learnings on major initiatives in each continent and discipline,
assesses strategies and recommendations for improvement, and develops recommen-
dations for the Serve 360 Executive Leadership Council. This council helps to develop
the regional and global Serve 360 scorecards each quarter.

Serve 360 Champions: Passionate individuals or teams of individuals volunteering
to be the face and energy of Serve 360 on and above property — rallying their fellow
associates, organizing events, educating and communicating within the property,
reporting and sharing best practices, and collaborating with various departments
to achieve our Serve 360 Goals. At our managed hotels, the Serve 360 Champion
responsibilities are included as part of the TakeCare Champion role forming a powerful
network where best practices and lessons learned can be shared.

Owner Advisory Council: Continent-specific formats are developed to represent the
voice of the ownership/franchise/management company community and provide input,
feedback and advice. Meeting frequency is determined throughout the year based on
conferences/committees to discuss owner-relevant initiatives, collaboration opportuni-
ties, and overall progress and learnings around sustainability and social impact.

Cascading from our Board of Directors, CEO, and Executive Team to Marriott associates working at hotels across our 30 brands operating in 130 countries
and territories, a series of complementary councils, committees, teams, and Serve 360 Regional Leaders provide structure and oversight to support our
2025 Sustainability and Social Impact Goals.

In 2018, the TakeCare Champions network grew to
nearly 15,000 global TakeCare Champions, where best
practices and lessons learned can be shared.

Nurture Our World

Business Councils: Comprised of General Managers and other hotel leaders representing managed and
franchised properties in a given city, state, country, or region, the Business Councils support business strategies
and add value to their markets by perpetuating our core values and culture, participating in government
advocacy, and implementing Marriott’s community partnerships and Serve 360 initiatives.

Sub Councils: To better manage expanded geographical areas of Business Councils, many councils have created
Sub Councils. Some Business Councils have multiple Sub Councils representing cities, counties, jurisdictions, or
neighborhoods. For example, China’s four Business Councils are comprised of 13 Sub Councils including Beijing,
Shanghai, and Hong Kong, among others, while Washington, D.C.’s Business Council is comprised of D.C. proper,
Northern Virginia, and Suburban Maryland.

Junior Business Councils: Business Councils are supported by Junior Business Councils, comprised of millennial
talent across properties.

Sustain Responsible Operations

Engineering Business Leadership Councils: Marriott’s Engineering Business Leadership Councils and teams,
composed of Directors of Engineering and Cluster Engineering Managers for specific geographic
markets, are global and typically meet on a quarterly basis.

Property-Level Committees: Engineering Business Leadership Councils are supported by property-level committees.

Empower Through Opportunity

Board-Level Committee for Excellence: This committee drives global diversity and inclusion excellence efforts
and monitors progress with a Diversity Excellence Scorecard. Encourages and evaluates efforts by the company
to promote associate engagement and wellbeing, inclusive of the advancement of women and people from
underrepresented groups, suppliers, owners, as well as actions to promote positive social impact in the
communities it serves.

Global Diversity and Inclusion Council: This council is led by our CEO and is comprised of all continent presidents
and C-suite Marriott global officers who may also sit on the Committee for Excellence. This council’s purpose is to
advance Marriott’s commitment to diversity and inclusion around the world and drive ownership and accountability
to achieve business results. It is also responsible to ensure the integration of a diverse and inclusive lens
throughout all aspects of our global business operations and strategy.

Welcome All and Advance Human Rights

Human Rights Council: This executive-level council advances Marriott's human rights policies and programs,
including driving accountability and leading successful execution of the company’s broad human rights strategy.

Multicultural Affairs Team: A dedicated group to advance our cultural competency program. The team works
in close collaboration with individual properties. It also manages our relationships and engagements with our
external diversity partners.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 9

2025 Sustainability and Social Impact Goals

We have embarked on a multiyear journey to deliver upon a targeted set of 2025 Sustainability and
Social Impact Goals. We have made progress across each of our four Serve 360 coordinates, and will continue to
identify priorities to reach our Goals:
A full list of Marriott’s Sustainability and Social Impact Goals can be found on our Serve 360 microsite. In this Report, we provide further detail on each goal, our progress to date,
and future plans to meet Marriott’s 2025 Sustainability and Social Impact Goals.

15 million volunteer hours ON TRACK
3.6 million associate volunteer hours
contributed since 2016

50% of volunteer hours will serve children and youth ON TRACK
27.1% of volunteer hours have served
children and youth since 2016

50% of volunteer activities will be skills-based ON TRACK
28.1% of volunteer activities have been
skills-based since 2017

15% water intensity reduction BEGINNING OF JOURNEY 0.32% reduction from 2016 baseline

30% carbon intensity reduction ON TRACK 4.67% reduction from 2016 baseline

45% waste-to-landfill
(and 50% food waste) reduction BEGINNING OF JOURNEY

3.7 million small plastic amenity bottles
were avoided, and 98,000 pounds (44,452 kg)
of electronic waste was diverted from
landfill in 2018

30% renewable electricity BEGINNING OF JOURNEY Began evaluation of large-scale investments

Nurture Our World

Serve 360 Coordinates 2025 Sustainability and Social Impact Goals Status 2018 Progress

Sustain Responsible
Operations

http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 10SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 10

2025 Sustainability and Social Impact Goals

Empower Through
Opportunity

Welcome All and
Advance Human Rights

100% of hotels will be certified to a
recognized sustainability standard ON TRACK

36% of properties certified to a recognized
sustainability standard in 2018

650 hotels pursuing LEED® certification or equivalent ON TRACK
225 hotels pursuing or having achieved
LEED® certification or equivalent

250 adaptive reuse projects AHEAD OF SCHEDULE 155 open adaptive reuse hotels

95% responsible sourcing in our top 10 priority categories BEGINNING OF JOURNEY

Finalized top 10 priority categories

Continue to track responsible seafood and
paper products in select markets

17.2% Marine Stewardship Council- or
Aquaculture Stewardship Council-certified
seafood and 77% Forest Stewardship
Council-certified paper products

$5 million invested to develop hospitality skills and opportunity
among diverse, at-risk, and underserved communities AHEAD OF SCHEDULE $4.6+ million invested since 2016

Gender representation parity for global leadership ON TRACK
In 2018, 50% of our CEO’s direct reports
were women

100% of associates completing human rights training ON TRACK
Over 500,000 associates trained on human
trafficking awareness since 2017

$500,000 toward partnerships that drive, evaluate, and
elevate travel and tourism’s role in cultural understanding BEGINNING OF JOURNEY

Identified potential partners and aligned
internally on investment approach

Serve 360 Coordinates 2025 Sustainability and Social Impact Goals Status 2018 Progress

Sustain Responsible
Operations

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 11

2018 Performance Highlights

* Reported figures include Marriott International Corporate Headquarters giving, as well as contributions reported through
 our properties, o�ces, and Business Councils. Figures have been adjusted to include Marriott Vacations Worldwide records
 and associate and guest fundraising for some of our most significant partners, including Children's Miracle Network
 Hospitals and UNICEF.

2025 Serve 360 Goals2018

Community Engagement
Community Investments (in 2018)*Associate Volunteer Service Hours

2018 Loyalty Points Donations*

3.6M 15MVOLUNTEER HOURS
(SINCE 2016)

IN-KIND CONTRIBUTIONS

TOTAL CASH & IN-KIND CONTRIBUTIONS27.1% 50%
VOLUNTEER HOURS
SERVING CHILDREN
AND YOUTH (SINCE 2016)

CASH CONTRIBUTIONS

$24.8M $23.1M

$47.9M

43+ MILLION LOYALTY POINTS
donated to support featured Marriott International
philanthropic causes

* Donations supported numerous organizations including the American Red Cross, Clean the World, and the Youth Career Initiative; and included more than 13 million points for disaster relief for Hurricanes Florence and Michael and the California wildfires.

28.1% 50%
SKILLS-BASED
VOLUNTEER
ACTIVITIES
(SINCE 2017)

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 12

Vitality of Children
2018 Milestones to Support Children

Natural Capital
2018 Milestones to Protect Natural Capital

10-YEAR ANNIVERSARY
of Marriott’s partnership with the Amazonas Sustainable Foundation (FAS)
to help protect a 2,770-square-mile (7,174 square-kilometer) area of Amazon
rainforest and its communities

29,000+ TREES PLANTED
in partnership with the Arbor Day Foundation across the United States in 2018

4,000 MANGROVE TREES PLANTED
in Thailand by Marriott associates and community members in 2018

13+ MILLION LOYALTY POINTS DONATED
to support disaster relief in 2018

$5+ MILLION
raised by associates and guests for Children’s Miracle
Network Hospitals in 2018

$125+ MILLION
raised since 1983 through Marriott’s partnership with
Children’s Miracle Network Hospitals

NEARLY $1.7 MILLION
raised by associates, guests, and loyalty members
for UNICEF in 2018

$45+ MILLION
raised since 1995 in support of UNICEF, helping to
improve the lives of more than 4.5 million children

Disaster Relief
2018 Disaster Relief Contributions

$6.1 MILLION CONTRIBUTED
by Marriott, the Marriott Disaster Relief Fund, and the TakeCare Relief Fund to support
associates and communities a�ected by natural disasters and hardships in 2018

26,000+ TREES PLANTED
in partnership with WEARTH across Canada in 2018

2018 Performance Highlights

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 13

2018 Performance Highlights

Reduce Environmental Impacts

2018 Reductions2018 Intensity

Build and Operate
Sustainable Hotels

2018 Environmental Performance

0.70
cubic meters per
occupied room

WATER
INTENSITY

2025 Serve 360 Goals 2018 Progress 2025 Serve 360 Goals

 0.32%
from 2016 base year

100%36%

650

 15%
reduction from
2016 base year

PROPERTIES CERTIFIED
TO A RECOGNIZED
SUSTAINABILITY
STANDARD

115.57
kilograms of CO2e
per square meter

 4.67%
from 2016 base year

CARBON
INTENSITY

 30%
reduction from
2016 base year

225LEED® (OR EQUIVALENT)
CERTIFIED OR
REGISTERED HOTELS

Sustainability Certifications

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 14

2018 Performance Highlights

Source Responsibly

17.2%
Marine Stewardship

Council- or Aquaculture
Stewardship

Council-certified seafood*

95%
of furniture, fixtures,

and equipment purchased
from suppliers that
reduce, reuse, or

recycle packaging**

77%
Forest Stewardship

Council-certified personal
paper products*

95%
responsible sourcing across

our Top 10 priority categories,
including animal proteins (inclusive of beef,

eggs, lamb, pork, and poultry), bottled
water, cleaning supplies, cocoa, co�ee,
guest room amenities, paper products,

seafood, sugar, and textiles

50%
locally sourced

produce, in
aggregate

THE TOP 10 FF&E
PRODUCT CATEGORIES
sourced are in the top tier of the Marriott
Sustainability Assessment Program (MSAP)

* Based on managed property data from our Americas procurement partner, Avendra.
** Based on North American suppliers.

2018 Responsible Sourcing Milestones2025 Serve 360 Goals

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 15

2018 Performance Highlights

Global Diversity and Inclusion
2018 Programs and Partnerships

2018 Value Chain Diversity Milestones

2018 Women’s Empowerment Milestones

$4.6+ MILLION
invested in programs and
partnerships that develop
hospitality skills and opportunity
among youth, diverse populations,
women, people with disabilities,
veterans, and refugees (since 2016)

50%
of our CEO’s direct
reports were women
(achieving gender
parity at the
executive level)

56%
of managers and
executives in the
United States
were women

50%
of our company’s
top 20% of earners
in the United
States were
women

WOMEN EXECUTIVES ON
THE RISE TAKE PART IN:

Leadership Development

Networking/Mentoring

Work/Life E�ectiveness

DIVERSE- AND
WOMEN-OWNED HOTELS

2020 Goals2018

1,346* 1,500

INCLUSIVE PURCHASING $771M $1B
PURCHASED WITH
WOMEN-OWNED BUSINESSES $431M $500M

* Human Rights Campaign Foundation’s Corporate Equality Index rates
 U.S. workplaces on LGBTQ equality and inclusive practices across operations
 and the value chain.

100%

Human Rights Campaign® Corporate
Equality* score for the past six years

$5.5 BILLION
spent with diverse suppliers over the past 10 years

Serve 360 Goal

$5 million by 2025

Serve 360 Goal

Achieve gender representation parity for global company leadership by 2025

* 2018 Milestone represents cumulative metrics.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 16

2018 Performance Highlights

Youth
Commitment to Youth in the United States

Commitment to Youth in China

In the United States, our largest market, Marriott is engaged in hundreds of local e�orts
connecting with schools and youth-based organizations to provide career mentoring,
career exploration, job shadowing, and work-study opportunities.

Other Commitments to Youth Across the Globe

Marriott supports a number of programs
around the world that strive to prepare youth
for jobs in the hospitality industry, including:

39 YEARS
of partnership with DECA*

7,000+ STUDENTS
reached through our partnership with DECA in 2018

7,800+ STUDENTS
reached through The Ritz-Carlton’s signature Succeed Through Service
program in 2018

700+ STUDENTS
reached through our partnership with NAF** in 2018

* DECA prepares emerging leaders and entrepreneurs in marketing, finance, hospitality, and management in high schools and colleges around the globe.
** NAF is a national network of education, business, and community leaders who work together to ensure high school students are college, career, and future ready.

In China, our second largest market, we support programs that prepare youth for jobs in our industry.

The China Hospitality Education
Initiative (CHEI)* impacted nearly

360,000 STUDENTS
from 2013 through 2018

Various China-specific youth
programs and initiatives also engaged

33,500+ YOUTH
in 2018

* CHEI is a project of The J. Willard and Alice S. Marriott Foundation.

LOCATION
NUMBER OF YOUTH
ENGAGED IN 2018PROGRAMS

Accelerate

Akilah Institute for Women

Mahindra Pride

Spark

Tahseen

The Prince’s Trust

Voyage

World of Opportunity Youth
(supports individuals, and
establishments such as local
schools, SOS Children’s
Villages, UNICEF, Prince’s
Trust, and similar charities)

Yaowawit School Project

Youth Career Initiative (YCI)

South Africa

Rwanda

India

Puerto Rico

Middle East
and Africa

Canada

Global

Europe

Thailand

Global

158

9

22

22

137

12

739

7,814

140

256

http://www.ritzcarlton.com/en/community-footprints/programs/succeed-through-service

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 17

2018 Performance Highlights

People with Disabilities Veterans

21
Bridges from School to Work® students hired by Marriott

1,343
U.S. veterans hired in 2018

2018 Milestones to Support People with Disabilities

Refugees
2018 Milestones to Support Refugees

2018 Milestones to Support Veterans

$5 MILLION
purchased with veteran-owned
businesses in 2018

152 REFUGEE CLIENTS SERVED
in 2018 in partnership with the International Rescue Committee’s
Hospitality Link training programs conducted in San Diego,
California; Dallas, Texas; and Elizabeth, New Jersey (with 55%
women participants from nearly 20 countries)

104 REFUGEES HIRED
through the International Rescue
Committee in 2018 in the U.S. through
Hospitality Link and beyond

Bridges from School to Work was established by the Marriott Foundation
for People with Disabilities in 1989. Bridges helps more than 1,000 young
people with disabilities each year prepare for the workplace, and find a job
that matches their interests and abilities. Since the inception of Bridges
from School to Work, over 500 students have been hired by Marriott.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 18

2018 Performance Highlights

Human Rights
2018 Human Rights Training and Awareness Milestones

Cultural Competence
2018 Cultural Competency Milestones

Guests now have access to more than
200,000 local experiences in 1,000
destinations worldwide through
Marriott BonvoyTM Tours and Activities

Approximately 15,000 associates
and guests reached through Marriott’s
Cultural Competence Program

Nearly 90 sessions, forums, and webinars
conducted, with a focus on serving key
markets, including LGBTQ, Latino, Jewish,
Asian, and Muslim travelers

30 ‘Culture Days’
sessions conducted in
more than 20 cities

Marriott became a signatory
of the ECPAT Code of
Conduct, rea�rming our
commitment to prevent
human tra�cking

Training has been translated
into 17 languages for
associates around the world

Marriott became the first
corporate partner of the Global
Fund to End Modern Slavery to
co-create a hospitality curriculum
for survivors of human tra�cking

At year-end 2018,
approximately 280,000
additional associates globally
had completed human
tra�cking awareness training;
bringing the total to over
500,000 since the training
launched in 2017

2019 SERVE 360 REPORT

Marriott International has a deep
commitment to taking care of associates,
the communities where we do business, and
the environment. We continue to support the
resiliency and sustainable development of
local communities and environments through
natural capital investments, disaster relief
support, charitable giving, and volunteer
activations. Our partnerships with WEARTH,
the Amazonas Sustainable Foundation (FAS),
the Arbor Day Foundation and others allow
us to collectively implement actionable
solutions to challenges facing communities
around the world, including deforestation
and climate change. The Marriott Disaster
Relief Fund and the TakeCare Relief Fund
are associate-facing tools to support associates
impacted by disaster. Through long-standing
partnerships with the American Red Cross,
International Federation of Red Cross and
Red Crescent Societies and others, we broaden
that impact to aid the communities in which
we operate post-disaster.

Nurture
Our World
Marriott associates participate in our
annual global day of volunteerism, known as
Spirit to Serve Our Communities® Day.

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 202019 SERVE 360 REPORT

Community Engagement

Serve Our World is one of our core values and guides how we do business. Through collaboration with key
stakeholders and our charitable and volunteerism efforts, hotels and associates worldwide are impassioned to
do good and make a meaningful impact in the communities where we do business.

UN Sustainable Development Goals relevant to our Community Engagement efforts include:

Employee Volunteerism

Year-round, associates actively volunteer in local commu-
nities around the world. Annually, associates, hotels, and
Business Councils also participate in a global day of service.
Spirit To Serve Our Communities Day provides associates
with the opportunity to share their time and skills-based
talents with their local communities. In 2018, Marriott
celebrated its 20th annual Spirit To Serve Our Communities
Day. At Marriott Headquarters alone, associates contributed
over 8,000 hours to the local community (an almost 15%
increase from 2017). To recognize associate volunteer
efforts on Spirit to Serve Our Communities Day and
throughout the year, we post their stories and photos on
a public online forum, Heart of the House.

In 2018, associates at The Ritz-Carlton® hotels also engaged
in over 142,000 hours of volunteer service in support of
their Community Footprints® program. In 2018, more than
10,000 Ladies and Gentlemen from 25 The Ritz-Carlton
hotels across Asia-Pacific participated in Smile Asia Week.
Through a partnership with Smile Asia, they raised funds
to deploy medical volunteers that offer corrective and
reconstructive surgical care to children living in remote or
medically inaccessible areas in the region.

Marriott’s Business Councils

Across the globe, we have established a network of Marriott Business Councils comprised of General Managers and other
hotel leaders working together in a given city, state, country, or region to perpetuate corporate culture and drive macro business
initiatives, including sustainability, industry advocacy, and social impact efforts.

In 2018, the number of Sub Councils and Junior Business Councils collectively grew to more than 80 across the globe.
Adding those to our main Business Councils, the network is more than 180 strong.

In 2018, Marriott’s Vietnam-Cambodia, Central Germany, and Mexico
Business Councils won awards for their Serve 360 achievements.

2018 BUSINESS COUNCIL METRICS

101 Business Councils across all continents and brands

1+ MILLION rooms represented

4,600+ total hotels represented

80+ countries represented

Right: Abu Dhabi and UAE South Business Council.

https://stories.marriott.com/
http://www.ritzcarlton.com/en/community-footprints

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 212018 SERVE 360 REPORT2019 SERVE 360 REPORT

Serve 360 Goal: Associate Volunteer Hours

Using 2016 as our baseline, we aim to reach our goal of
15 million associate volunteer hours by 2025. Among our
targeted 2016-2025 volunteer hours, we aim to have 50%
of these hours serve children and youth, 50% be skills-based
activities, as well as have 80% of managed properties and
50% of franchised properties participate in community
service activities annually.

In 2018, we progressed 24% toward our 15 million associate
volunteer hours goal, 56% toward our skills-based volunteer
activities goal, and 54% toward our serving children and
youth volunteer hours goal.

Community Engagement

2018 Progress

3.6 MILLION
volunteer hours (since 2016)

28.1%

of volunteer activities
are skills-based
(since 2017)

27.1%

of volunteer hours serving
children and youth
(since 2016)

Fundraising, Cash, and In-Kind Donations

In 2018, more than 43 million loyalty points were donated
to support featured Marriott philanthropic partners, each
linked to our Serve 360 Coordinates and 2025 Goals.

In 2018, Marriott contributed approximately $48 million
in cash and in-kind contributions to communities. Our
in-kind donations included room nights, gift certificates,
event space, food and beverage, and audiovisual services
for nonprofit organizations.

Guests and associates also raised more than $5 million
to support the Children’s Miracle Network Hospitals. Guests,
loyalty members, and associates also raised nearly $1.7
million to support UNICEF.

Vitality of Children

Essential to every community’s long-term stability and
success is the vitality of its children. We mobilize guests
and associates to provide support to a select group of
nonprofit organizations leading the way in supporting
children around the world.

For more than 36 years, Marriott has partnered with
Children’s Miracle Network Hospitals — raising more than
$125 million in funds to support more than 170 children’s
hospitals across the United States and Canada. Children’s
Miracle Network Hospitals provide comfort, treatment,
and hope to millions of sick children and their families.
Children’s Miracle Network Hospitals treat one in 10
children in North America each year.

Marriott continues to partner with UNICEF, an organization
that works in 190 countries and territories to save children’s
lives, defend their rights, and help them fulfill their potential
from birth through adolescence. The Check Out for Children
program in Marriott hotels benefits UNICEF’s Water,
Sanitation, and Hygiene (WASH) programs to provide
life-saving access to safe water and sanitation for children
and their families throughout Africa, Asia and the Middle
East. In 2018, Marriott fundraised more than $1 million to
support UNICEF’s WASH projects, contributing to UNICEF
helping approximately 18 million people globally gain access
to safe drinking water, and almost 11 million to basic sani-
tation. Since 1995, our partnership with UNICEF has raised
more than $45 million, and has helped to improve the lives
of more than 4.5 million children to date in 50 countries.

Since 2008, associates from Europe, Middle East, and Africa
participated in the Road to Awareness (R2A) fundraising
campaign to make a positive difference for children. In 2018,
properties across Europe raised approximately $128,000
through R2A in support of UNICEF by conducting local
fundraising events. In the Middle East and Africa, Marriott
celebrated its 11th edition of R2A with properties raising
$739,000 by participating in fundraising activations for
local charities to support children in need in the region. In
addition, a 600km-cycle event around the Western Cape,
South Africa was conducted.

Below: The W Bali – Seminyak hosted Wake Up Call – A W Hotels Music

Festival to raise funds for the Indonesian Red Cross. Above (right): Road to
Awareness cycle event.

In 2018, The Ritz-Carlton Community
Footprints program received global
recognition and was awarded the
International Association of Volunteer
Efforts (IAVE) Inspiring Practice Award.

https://giving.marriott.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 22SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 22

Disaster Relief

TakeCare Relief Fund

The TakeCare Relief Fund (TCRF) was launched in late
2017 and makes need-based financial grants (of up to
$3,000 each) to eligible associates at managed Marriott
locations* who are facing financial hardship caused by a
natural disaster or certain other qualifying personal hardship
events. TCRF receives support primarily from voluntary
donations from Marriott associates and hotel guests as
part of the Explore discounted rate stays at participating
properties, and can also receive support from other
sources, including Marriott International, the Marriott
Disaster Relief Fund and The J. Willard and Alice S. Marriott
Foundation, and through direct donations from the public.
TCRF grants are administered by an independent 501(c)(3)
nonprofit organization.

* TCRF grants are available to associates at Marriott U.S. managed locations
 and a growing number of managed locations outside of the U.S.

Disaster Relief Fund

The Marriott Disaster Relief Fund was established by Marriott
to support the company’s efforts to assist associates and
communities during and after a disaster. The Fund has the
flexibility to provide grants to individual Marriott associates
and to international, national, and local organizations working
in support of relief and recovery efforts in an impacted area.
In most cases, the Marriott Disaster Relief Fund, when
activated, will seek to provide immediate disaster relief to
affected groups of associates and communities. However,
based on the disaster and associate needs, the Fund also
may be used for longer-term recovery efforts. The Marriott
Disaster Relief Fund can be funded by contributions from
associates, Marriott International, The J. Willard and Alice S.
Marriott Foundation, the TakeCare Relief Fund, and
outside partners, including vendors, owners, franchisees, and
customers through direct donations to the Marriott Disaster
Relief Fund or through our loyalty points donation program.
In 2018, the Marriott Disaster Relief Fund provided more than
$150,000 to support associates and communities affected
by natural disasters. These funds were used to provide food,
rebuilding materials, temporary shelters, toilets, and wells,
among other supplies.

Response to Natural Disasters

Nearly $150,000 in corporate contributions were
distributed to relief organizations including the Red Cross
and World Central Kitchen to assist communities and
individuals impacted by natural disasters, including
Hurricanes Florence and Michael in the U.S. and Typhoon
Mangkhut in the Philippines.

Hotels in California played a critical role to support
and serve associates and communities affected by the
Woolsey Fire. Associates at the Courtyard by Marriott®
Roseville hosted displaced families, and collected more
than $15,000 in donations for those affected by the
wildfires. Hotel associates and the Sacramento Business
Council also collected donations, including clothing,
blankets, and food and welcomed displaced families for
the Thanksgiving holiday. The Sheraton® Redding Hotel at
the Sundial Bridge and its executive chef partnered with
local businesses to donate more than 2,000 free meals
to those affected by the disaster.

Following the flooding and landslides in Japan,
associates from hotels including The Ritz-Carlton, Kyoto,
The Ritz-Carlton, Tokyo, and the Renaissance® Naruto
Resort, raised funds for relief efforts, supporting the Red
Cross Japan, Save the Children, and the Marriott Disaster
Relief Fund. The Ritz-Carlton, Kyoto also organized a charity
“fun run,” raising money to support relief efforts.

Above: The Sheraton Redding Hotel at the Sundial Bridge prepared meals
for the communities affected by the wildfires in California.

When disaster strikes, we work with local hotels and associates, Business Councils,
business partners, governments, and relief organizations to evaluate, respond, and
provide immediate and long-term aid to communities and impacted associates.

UN Sustainable Development Goals relevant to our Disaster Relief efforts include:

Since 2017, 2,855
associates were approved
to receive grants from our
TakeCare Relief Fund.

https://takecarerelieffund.e4erelief.org/PBD-001044/Home/IndexNa?fn=PAG-001672&lang=103
http://marriottdrf.com/
http://marriottdrf.com/
https://giving.marriott.com/thumbnail#/?beneficiaryId=25&provider=1

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 232019 SERVE 360 REPORT

Disaster Relief

Hotels and Business Councils: Supporting Other

Global Communities in Need

Marriott’s Business Councils also coordinate on-the-ground
efforts to respond to requests for support from hotels and
communities around the world.

In India, hotels and Business Councils mobilized efforts
to support both associates and communities impacted by
the severe monsoon season in Kerala. Over $138,000 was
raised from fundraising and donations to support the
Kerala Chief Minister’s Distress Relief Fund.

In response to the 2018 Pacific Hurricane season, hotels
and the local Business Councils in Asia Pacific raised funds
for several nonprofits, including the Yayasan Emmanuel
Foundation’s food rescue program in Indonesia, which
supports local children and communities in need, as well as
the Marriott Disaster Relief Fund. These funds were used to
provide temporary shelters, toilets, wells, and other supplies
to associates in Lombok impacted by the 2018 earthquakes.
The Australia, New Zealand, and Pacific Islands Business
Council and hotels also hosted fundraising events to help
support associates and communities affected by Cyclone
Josie, and the subsequent flooding in Fiji.

In 2018, more than
13 million loyalty points
were donated to support
disaster relief efforts.

Immediate and Long-term Aid

Our disaster relief efforts provide immediate and long-term aid to help communities rebuild and contribute
to economic development in local economies. For example, we support communities in Haiti affected by the
disastrous earthquake of 2010 through ongoing investments in skills training initiatives for hospitality talent.
In 2015, we opened our first hotel in Haiti, helping to support tourism, jobs, and overall recovery within the region.
Today, the Marriott Port-au-Prince Hotel employs 180 local staff, sources 100% of its food locally, and is estimated
to provide $4.7 million in annual economic impact to Haiti.

More recently, following Hurricane Maria in Puerto Rico, Marriott supported World Central Kitchen’s (WCK)
mission to feed Puerto Ricans in need. Through early 2018, The Dorado Beach, a Ritz-Carlton Reserve® , served as
one of WCK’s primary centers for food preparation in the San Juan metropolitan area. We continue to support
communities in Puerto Rico through long-term economic recovery programs, including local sourcing initiatives,
and an apprenticeship program. Our Puerto Rico Business Council collaborated with the Puerto Rico Department
of Education and Department of Labor to establish the “Spark” program for young students from vocational
schools and low-income families. In addition to developing hospitality skills among young students, the program
aims to raise awareness among youth about the opportunities and economic importance of the industry in Puerto
Rico. In addition, in 2019 we plan to join the Clinton Giustra Enterprise Partnership (CGEP), in partnership with
Walmart, Avendra, and WCK to research the potential for increased procurement from local farmers in Puerto Rico.

Above: Marriott associates support World Central Kitchen in Puerto Rico.

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 242019 SERVE 360 REPORT

Our Point-of-View and Execution Approach

Biodiversity is critical to ensuring healthy ecosystems
and a viable planet. We rely on these ecosystems, or
natural capital, for basic necessities, security, and health.
The benefits for valuing and protecting natural capital
are so critical, yet often difficult to measure.

After formalizing natural capital investments as part of
our sustainability and social impact strategy to protect
and enhance the ecosystems that make our properties
vibrant destinations, we have taken the beginning steps in
our natural capital efforts to better quantify the return on
investment from natural capital projects. We aim to focus on
environmental challenges from deforestation to bycatch to
reef degradation and more, investing in projects that can be
scaled and replicated in the long term to help protect and
enhance the world’s natural capital resources.

We engage stakeholders across our portfolio such as
associates, customers, guests, and business partners, local
governments, communities, and Nongovernmental Organiza-
tions (NGOs) in these efforts. We have a long-standing com-
mitment to support and enhance natural capital with projects
and initiatives such as the Juma REDD+ (reduced emissions
from deforestation and forest degradation) project in Brazil’s
Amazon rainforest, mangrove and coral restoration as well as
reforestation efforts, and most recently, participating in fishery
improvement projects in South America and Asia Pacific.

Rainforest Protection

Through our collaboration with the Amazonas
Sustainable Foundation (FAS) and the Government of
Amazonas, our Juma REDD+ project aims to curb
deforestation and associated greenhouse gas emissions
in a 2,770-square-mile (7,174-square-kilometer) area with
significant land-use pressure in Brazil’s northwestern
Amazon rainforest. As of year-end 2018, 99 percent of
the Reserve remains preserved.

The Juma project also provides education, medical care,
employment, social empowerment, capacity building, and
a monthly stipend for local residents who voluntarily commit
to protect the rainforest. Residents receive training and
infrastructure to pursue sustainable livelihoods, such as
Brazil nut and fruit tree harvesting, chicken farming, and
sustainable fishing. Amazon nut cultivation is traditional
to Juma and both a sustainable source of income and
incentive to help protect the surrounding forests. Annual
grants to FAS from Marriott are primarily directed toward
ongoing sustainable livelihood projects and workstreams
designed to increase local procurement of Juma products
to nearby hotels in support of the Serve 360 responsible
sourcing goals.

In 2018, we also supported the ongoing operations
of the two schools at the Juma Sustainable Development
Reserve that offer education to over 100 local youth that
otherwise would not have access to a middle or high school
education. In addition to supporting formal education
programs, Marriott donations also supported classes for
permaculture and agroforestry techniques. These classes
provided students with training on how to grow fruits and
vegetables that can either complement their diet or become
a source of income.

To support the sustainability and increase the resiliency of the communities
where we do business, we invest in and promote natural capital initiatives,
including reforestation activities through partnerships with global organizations.

UN Sustainable Development Goals relevant to our Natural Capital efforts include:

Above: The Renaissance São Paulo Hotel celebrated Earth Day by featuring
Amazon rainforest Brazil nuts responsibly sourced by the FAS.

In 2018, we celebrated the
10-year anniversary of our
partnership with FAS and the State
of Amazonas in Brazil. During the
anniversary celebration, Marriott
was represented by longtime
FAS supporter and Board member
Gil Zanchi, Area General Manager
for Brazil.

Natural Capital

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 252018 SERVE 360 REPORT2019 SERVE 360 REPORT

Natural Capital

Mangrove Reforestation

Mangroves play a critical role in protecting coastlines
from severe storms and providing livelihoods to coastal
communities. In addition, mangrove forests are important
for conserving biodiversity, storing carbon, and serving
as nurseries of the sea.

Marriott’s partnerships with the International Union for
Conservation of Nature (IUCN) and Mangroves for the
Future (MFF) continue to support coastal communities and
mangrove restoration efforts in Thailand. Mangrove trees
have been planted across Thailand and each participating
hotel property in Thailand has been raising funds from their
guests to support mangrove replanting at degraded coastal
sites around the country.

In 2018, associate and community members worked to
restore the country’s coastal and marine ecosystem by
planting 4,000 mangrove seedlings in areas that had been
illegally encroached upon by shrimp farms. Since 2013,
more than 64,000 mangrove trees have been planted
throughout Thailand through this partnership.

Coral Restoration

Considered the “rainforests of the ocean,” coral reef
ecosystems protect shorelines from damage and erosion.
They also act as breeding grounds and shelter for many
marine organisms, which communities depend on for
food and thriving local tourism economies.

Over the past five-plus decades, environmental
concerns from climate change to pollution have put
enormous pressure on coral reef environments. Across
the world, Marriott properties are working to protect coral
reef habitats. In 2018, Marriott’s Thailand Business Council
celebrated the International Year of the Reef (IYOR) at an
event hosted in conjunction with the IUCN and MFF. The
event brought businesses, government agencies, and NGOs
together to discuss coastal ecosystem degradation, and led
to the development of an on-site Reef Education Centre. In
2018, the IUCN Thailand and Phuket Marriott Resort & Spa,
Merlin Beach hosted a brownbanded bamboo shark release
and reef cleanup. Over 100 students, guests, and associates
took part in releasing 35 sharks at the resort’s house reef.
Following the releases, local Phuket divers volunteered in a
reef cleanup, gathering 66 lbs. (30 kg) of marine debris.

In Hawaii, many of our properties work to protect their
local coral reef ecosystem. In response to the state’s ban
of certain sunscreens that contribute to coral reef damage,
the Sheraton Maui Resort & Spa partnered with Raw
Elements USA to offer reef-safe sunscreen dispensers
throughout the hotel, building on its long-standing
commitment to protecting Hawaii’s marine environment
through a partnership with the Maui Ocean Center.

Left: Volunteers at a reef cleanup at the Phuket Marriott Resort & Spa,
Merlin Beach. Above: Marriott partners with the Arbor Day Foundation to
increase reforestation across the United States.

Reforestation

Properties across the Marriott portfolio participate in
reforestation efforts throughout the year. In 2018, we
formalized our partnership with the Arbor Day Foundation
to increase reforestation and enhance the resiliency of
forests across the United States. Through this partnership
and our Make a Green Choice program, guests helped us
plant over 29,000 trees in Pike National Forest (Colorado),
State Forest Lands (Michigan), Seminole State Forest
(Florida), and Stanislaus National Forest (California).

Guests at participating properties in Canada can also
choose to join our sustainability efforts and reforestation
activities through a partnership with WEARTH, which allows
guests to choose to plant a tree in lieu of housekeeping
services. In 2018, over 26,000 trees were planted across
Canada, with Marriott and WEARTH celebrating their
134,794th tree planted together.

Since 2014, hotels in Europe have also partnered with
WeForest to support tree-planting projects, resulting in more
than 40,000 trees planted in support of reforestation projects
in Burkina Faso and tree conservation projects in India.

In 2018, hotels and Business Councils across the Middle
East and Africa also supported natural capital initiatives
and projects. The Nile Ritz-Carlton, Cairo participated in
reforestation efforts by planting trees along the Corniche
façade of the hotel, in an effort to inspire city dwellers to
garden in or around their residing areas, and make urban
areas green again. In 2018, over 200 associates from
Marriott’s properties in the United Arab Emirates also
gathered at The Ritz-Carlton Ras Al Khaimah, Al Wadi Desert
on World Planting Day to plant Ghaf trees – UAE’s national
tree. More than 200 Ghaf trees were planted in the Heritage
Forest on this occasion, adding to the 250 trees planted
last year. Associates also took part in a vast desert cleanup
in the Al Wadi Nature Reserve in the UAE.

https://www.iucn.org/asia/thailand/countries/thailand/marriott-partnership
https://www.iucn.org/asia/thailand/countries/thailand/marriott-partnership
https://www.mangrovesforthefuture.org/
https://www.mangrovesforthefuture.org/
https://www.iyor2018.org/news/iucn-thailand-hosts-coastal-marine-conservation-workshop/
https://www.greenlodgingnews.com/sheraton-maui-resort-spa-continues-marine-preservation-efforts-with-implementation-of-reef-safe-sunscreen-dispensers/
https://www.greenlodgingnews.com/sheraton-maui-resort-spa-continues-marine-preservation-efforts-with-implementation-of-reef-safe-sunscreen-dispensers/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 26

Natural Capital

Fishery Improvement Project Support

In 2018, we committed to providing fishery improvement project support through the World
Wildlife Fund (WWF) based on our strategic procurement priorities, and the needs of existing
fishery improvement projects (FIPs). This support contributes to ongoing efforts to address
bycatch and traceability issues and develop responsible seafood markets around the world.
We also launched a refreshed responsible seafood program, which includes “ban” and
“avoid” species lists to address issues including bycatch, habitat loss, and overfishing.

Other Global Programs

From hosting beach clean-up days to supporting turtle nest relocation programs, hotels
and associates are actively involved in impactful natural capital initiatives in every region
where we do business.

In partnership with government authorities, several of our coastal properties in Mexico
run turtle nest relocation programs to protect the eggs from natural disasters, including
hurricanes. In Cancun alone, Marriott properties relocate over 25,000 turtle eggs each year,
and hold controlled releases of the newly hatched turtles.

Hotels globally also participated in cleanups of beaches and waterways, resulting in a
reduction of plastic waste in the ecosystem. For example, the Moxy Amsterdam Houthavens
joined the Plastic Whale fishing expedition through the Amsterdam Canals to clean the
waterways of plastic debris. The JW Marriott® Mumbai Juhu kick-started the #SAVETHEBEACH
initiative, a multistakeholder partnership between Corona, Earth Day Network, Juhu – soul of
Mumbai city, Forward 69, Mission Green Mumbai, Municipal Corporation of Greater Mumbai
(MCGM) and JW Marriott Mumbai Juhu, with the theme of #BeatPlasticPollution to spread
awareness about marine plastic pollution.

Right (from top): Turtle nursey in Cancun, Mexico; Turtle relocation program in Mexico. Middle: South China
Business Council volunteers at a local beach cleanup; Volunteers from W® Amsterdam, Netherlands, joined the
Plastic Whale fishing expedition to clean the canals in the city. Bottom: Volunteers from the Sheraton Bursa Hotel,
Bursa, Turkey, at a local beach cleanup.

2019 SERVE 360 REPORT

While integrating sustainability across our
value chain and mitigating climate-related
risk, we continue to reduce our environmental
impact through our company-wide responsible
operations initiatives, including actions
related to waste reduction. Guided by our Serve
360 Goals of reducing waste, we implemented
several programs and initiatives to address the
global environmental challenges of single-use
plastics and food waste in the communities
where we do business.

Sustain
Responsible
Operations
Marriott International hotels are beginning
to source manioc flour from Amazon rainforest
communities for dishes featured in hotels
in Brazil.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 28

Sustainable Hotels

From design to the guest experience, sustainability is embedded into our business strategy. We collaborate with
associates, hotel owners, franchisees, brands, suppliers, business partners, customers, and guests to actively reduce our
environmental impact and potential business risks by constructing and operating sustainable hotels.

UN Sustainable Development Goals relevant to our Sustainable Hotels efforts include:

2018 Progress

36%
of hotels certified to a recognized
sustainability standard

225
LEED® (or equivalent) certified
or registered hotels

Serve 360 Goals: Sustainability Certifications

By 2025, we aim to have all of our properties certified to a recognized sustainability certification.
With over one-third of our properties certified to leading standards, including Leadership in Energy
and Environmental Design (LEED®) and The Green Key, we are currently on track to meet this target.

By 2025, 650 open or pipeline hotels will pursue LEED certification or equivalent. Additionally,
by 2020, LEED certification or equivalent will be incorporated into building design and renovation
standards (including select service prototype solutions for high-growth markets) and 100% of all
prototypes will be designed for LEED certification.

In 2018, we progressed nearly 35% toward our goal to have 650 open or pipeline hotels pursue
LEED certification or equivalent.

We also set a target to achieve a minimum of LEED Gold certification for Core & Shell and
Interiors at our new global corporate headquarters.

Above (left): The Westin® Nanea Ocean Villas, Ka’anapali in Lahaina, Hawaii earned LEED Gold certification.
Right: AC Hotel Spartanburg, South Carolina earned LEED certification.

“We must adopt sustainable business
practices with urgency. We want to ensure
our hotels remain vibrant tourist destinations
while protecting our communities as well. For
the hospitality industry, there is no greater
responsibility.”
Arne Sorenson, President and CEO of Marriott International, Inc.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 29

Sustainable Hotels

2019 SERVE 360 REPORT

Serve 360 Goal: Adaptive Reuse Projects

By 2025, we aim to partner with owners to develop 250
adaptive reuse projects. In 2018, we opened 22 new adaptive
reuse hotels, totaling 155 adaptive reuse hotels globally since
2016 (62% toward our Serve 360 Goal).

What is an adaptive reuse project? In simple terms, it’s a project
where we’re able to reuse and breathe new life into existing land
or buildings — rather than destroying old sites and rebuilding
using new materials. We are often able to restore historical
buildings as well. In general, we see adaptive reuse projects
as a compelling opportunity to reduce our environmental impact,
help prevent urban sprawl, and maintain the character of the
communities where we operate.

Above: The Westin Denver International Airport in Denver, Colorado is LEED Platinum certified — the highest LEED-rated hotel at any major U.S. airport.

2018 Progress

155
open adaptive reuse hotels. Current
pipeline of 22 new adaptive reuse hotels
scheduled for opening in 2019.

Partnership with Guests and Customers

We strive to identify unique and compelling opportunities for our guests and customers to partner with us
on sustainability efforts:

• Housekeeping Choice Programs: In 2018, we continued the integration and refresh of various housekeeping
choice programs, including Your Choice™, Luxury of Choice™, and Delta GreenSTAY™, under the umbrella of
Make a Green Choice. A successful pilot of the refreshed Make a Green Choice was also launched in 2018. This
program provides guests in the United States with the opportunity to receive loyalty points or plant a tree through
the Arbor Day Foundation for each night they opt into the program at participating hotels. As the pilot expanded,
guests helped us plant more than 29,000 trees across the United States, and an additional 26,000 trees at
participating hotels in Canada in partnership with WEARTH. Following the success of these programs, research
is being conducted to determine the most impactful guest sustainability option benefits across other continents.

• Environmental Performance Reporting: We share property-level environmental data with our guests, meeting
planners, and customers on our brand channels, via RFPs, and in our centralized database, which feeds over
40 booking systems. We offer environmental metrics with customized carbon and water footprint data to
business travel buyers and meeting planners. Many of these buyers and planners have included Marriott hotels
in their preferred programs because of the detailed data provided. Additionally, we provide corporate customers
access to dozens of sustainability practices gathered from properties.

• Training and Engagement: We continue to partner with our sales teams to better understand and meet the
needs of our business travel and group customers. From in-person trainings to educational modules, we work
with sales associates to enable them to effectively communicate sustainability and social impact efforts and
progress at the individual hotel and macro levels to their customers. Additionally, we offer direct customer
engagement opportunities, including sharing updates and progress toward our sustainability goals, and
identifying potential areas in which to collaborate from responsible sourcing to volunteerism activities and food
waste reduction initiatives. In 2018, we conducted an internal Talent Network Team (TNT), a cross-disciplinary
working group where associates collaborate on a company priority, as part of our refreshed approach to
sustainability in meetings and events. The TNT engaged with over 100 global meeting planners to learn which
sustainable business practices are most important to planners and their clients.

In 2018, Marriott partnered with the
Arbor Day Foundation and WEARTH to
plant over 55,000 trees as part of the
Make a Green Choice program in
North America.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 30

Energy and Emissions

Serve 360 Goal: Renewable Energy

and Science-Based Targets

By 2025, we aim to achieve a minimum of 30%
renewable electricity use. We are also committed to
analyzing the opportunity to set a science-based target.

In 2018, we partnered with third-party consultants
to support our analysis of a science-based target. In
2019, we plan to review our progress and evaluate the
latest data to determine feasibility of applying to the
Science-Based Targets initiative (SBTi).

In 2018, the JW Marriott Hotel Cairo installed a
photovoltaic roof-top solar powered station with
technical and financial assistance from the United
Nations Development Program – Global Environmental
Finance (UNDP-GEF). The project supports the
implementation of the national Sustainable Development
Strategy and UN SDG 7, affordable and clean energy.
The station is expected to save over 270,000 kWh
of electricity annually.

Above: The JW Marriott Hotel Cairo, Egypt launched the first solar-powered
photovoltaic roof-top station for electricity generation in Egypt.

2019 SERVE 360 REPORT

How We Execute

To further reduce our operational footprint, we execute
globally with targeted strategies across hotels:

• Energy and Environmental Action Plans: Our Energy and
Environmental Action Plans evaluate return on investment
projects and help prioritize owner investments.

• Signature Projects: Using Energy and Environmental
Action Plans as a roadmap, full-service, managed
properties in the Americas, Europe, Asia Pacific, and
Middle East and Africa select signature projects focusing
on energy efficiency such as lighting upgrades, installation
of variable frequency drive pumps, fans and air handling
units, and chiller upgrades, water efficiency, and waste
management.

• Retro-Commissioning: Marriott retro-commissioning
(MRCx) efforts take advantage of utility incentives to fund
third-party studies of our more complex facilities in order
to identify the efficiency opportunities, including those
related to heating, ventilation and air conditioning (HVAC),
chiller, and boiler systems.

• Lighting Retrofits: Lighting retrofits continue to provide
energy efficiency opportunities as newer technology
lowers replacement costs, and systems are upgraded
at our properties around the world. Large-scale lighting
retrofits are often tied to other renovation projects, as
well as to advances in lighting technology.

• Building Automation Systems: Marriott continues to
incorporate and integrate building automation systems
and other automated controls to increase the efficiency
of the buildings we manage. We also install smart,
integrated occupancy thermostat systems that interlock
with entry doors and the property management systems
to deliver agile temperature setback efficiency without
impacting guest comfort and preference. For example, the
W Washington D.C. implemented a Cloud Based Analytics
system for energy efficiency, resulting in a savings of
over 30,000 kWh.

To help mitigate climate-related risk, we aim to minimize our environmental footprint by implementing technologies
to track our energy consumption and increase the use of renewable energy.

UN Sustainable Development Goals relevant to our Energy and Emissions efforts include:

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 31

Energy and Emissions

2018 Performance Across Regions

ENERGY INTENSITY
KWhs per m2 of
conditioned space

CARBON INTENSITY
Kilograms per m2 of
conditioned space

EUROPE

2016

2018

337.68

1.77%*

MIDDLE EAST & AFRICA

2016

2018

428.32

1.80%*

EUROPE

2016

2018

94.85

5.34%*

MIDDLE EAST & AFRICA

2016

2018

182.64

2.08%*

AMERICAS

2016

2018

317.48

0.13%
ASIA PACIFIC

2016

2018

333.32

0.89%

AMERICAS

2016

2018

103.93

7.31%
ASIA PACIFIC

2016

2018

155.89

7.09%

343.65 420.62

89.79 186.44

317.08 330.34

96.33 144.84

* Confidence level in data reported has less than 90% level due to insu	cient data.

Serve 360 Goal: Carbon Intensity

As part of our Serve 360 sustainability and social
impact platform, by 2025 we aim to reduce carbon
intensity per square meter of conditioned space by
30% from a 2016 baseline.

Our carbon intensity goal builds upon Marriott’s
first-generation goal to reduce energy consumption
per square meter of conditioned space by 20%
from 2007–2020, and Starwood’s first-generation goal
to reduce energy consumption and greenhouse gas
emissions by 30% from 2008–2020.

2018 Performance

4.67%
reduction from 2016 baseline

All of our managed properties
globally participate in an engineering
gamification tool that includes key
performance metrics around energy and
water reductions and identification
of new projects.

Additionally, each Director of Engineering
at managed properties globally has annual
performance energy and water reduction
goals that are tied directly to their
compensation.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 32

Water

Serve 360 Goal: Water Intensity

We aim to reduce water intensity per occupied room
by 15% from 2016 levels.

Our Serve 360 water intensity goal builds upon Marriott’s
first-generation goal to reduce water consumption per
occupied room by 20% from 2007–2020, and Starwood’s
first-generation goal to reduce water consumption by
20% from 2008–2020.

2018 Performance Across Regions

WATER INTENSITY
m3 per occupied room

AMERICAS

2016

2018

0.602

2.94%
ASIA PACIFIC

2016

2018

1.207

2.82%

EUROPE

2016

2018

0.559

6.66%*

MIDDLE EAST & AFRICA

2016

2018

1.107

1.94%*

0.584 1.173

0.522 1.086

* Confidence level in data reported has less than 90% level due to insu	cient data.

Right: The Marriott Fallsview Hotel & Spa in Ontario, Canada overlooks
Niagara Falls.

2018 Performance

0.32%
reduction from 2016 baseline

Across our portfolio, we aim to reduce water intensity and manage water risks through collaborations and
partnerships with our stakeholders, including the communities where we do business.

UN Sustainable Development Goals relevant to our Water efforts include:

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 332018 SERVE 360 REPORT2019 SERVE 360 REPORT

Water

Think Globally, Act Locally

Because water is a local issue, we deploy a global strategy that is tailored for each property:

• Targeted Approach: Marriott’s water conservation initiatives target specific aspects of hotel operations, including:
laundry and linen/terry reuse programs; dishwashing and water service at restaurants and events; central plant
operations; landscaping/irrigation; and golf course maintenance/operation. Hotel owners also invest in low-flow
fixtures across the global portfolio of properties.

• Anomaly Management: All U.S. and Canada managed properties benefit from an outlier analysis program based
on billing data. As bills are received, unusual water usage is flagged and properties are notified that they may have
a leak or another issue that needs to be addressed. If properties are not able to mitigate the high usage pattern, a
water performance call is conducted to help the property troubleshoot the issue.

• Action Plans: Marriott properties use an audit tool, the Energy and Environmental Action Plan (EEAP), to identify
opportunities to increase operational efficiency. The EEAP covers a range of water conservation items from corporate
linen/terry reuse policies to simple best practice behaviors for food service, housekeeping, landscaping, irrigation,
HVAC, and central plant conservation and efficiency.

• Signature Projects: Using Energy and Environmental Action Plans as a roadmap, full-service, managed properties
globally can elect to use a water conservation action item for their annual signature project such as the installation
of low-flow toilets and showerheads, smart irrigation controllers, laundry water reuse systems, and high-efficiency
irrigation spray nozzles.

• Integration with Energy Efficiency Measures: Many of our projects designed to improve energy efficiency also
conserve water. For example, cooling tower upgrades reduce both water and energy use by central plants.
Similarly, water treatment equipment upgrades also improve the energy efficiency and water savings of this activity.

• Water Recycling: Many hotels use recycled water for landscaping, cooling tower makeup water, first wash
laundry, and flushing. Systems to capture greywater and rainwater for appropriate uses are also implemented at
numerous properties.

• Submetering: Marriott recently established a standard for water submetering for cooling towers and irrigation
at its managed, full-service properties in the Americas. Where installed, these meters give a more detailed view
of water consumption and aid in the early detection of leaks.

• Collaboration with Owners: In 2018, the Americas Engineering Team continued collaborating with owners through
a showerhead and low-flow toilet replacement project. This project was implemented across an owner’s portfolio,
and expanded to other owners with the showerheads shipped directly to each property. Building these relationships
through successful projects opened the door for further opportunities, including an irrigation efficiency project.

Right: Guest bathrooms at The Grand Hotel Golf Resort & Spa, Autograph Collection®, Alabama and The Ritz-Carlton New York, Central Park.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 34

Water

Water Risk Management

Water risks are managed across the lifecycle of properties,
from site development to construction and operations:

• Site Development: For some hotels under development,
Marriott assesses environmental resources, conducting
feasibility studies during site development and considering
the choice of construction materials during design. Once
open, each managed hotel will have a water conservation
action plan to manage and reduce water usage.

• Water Supply: When municipal water supply is not
available or sufficient, our hotel partners install water
systems, including bore, desalination, reverse osmosis
and filtration. For example, The Westin Cape Town
installed an on-site desalination plant, which will supply
water for three hotels, decreasing dependency on
municipal water.

• Drought Risks: Each full-service, managed property is
required to develop a site-specific water conservation
plan and also complete irrigation efficiency audits on their
landscaped acreage, identifying further opportunities. In
response to drought risks, additional water conservation
measures have been implemented immediately by our
properties, including cutbacks of landscape irrigation.
Associates and guests are also notified of the water
shortage to promote further conservation. A portfolio-wide
water risk assessment is planned for 2019.

• Flooding Risks: To address flooding risks, we have
enterprisewide business continuity plans, task forces,
an executive-led Crisis Relief Committee, our Marriott
Disaster Relief Fund, TakeCare Relief Fund and
long-standing relationships with the International
Federation of Red Cross and Red Crescent Societies,
the American Red Cross and other organizations that
offer assistance to communities in times of disaster.
These relationships and programs help us to coordinate
relief efforts when flooding occurs in regions where
we operate hotels.

Partnerships and Stakeholder Engagement

Partnerships and stakeholder engagement are also
central to our water strategy:

• Hotel Developers: As a worldwide operator and
franchisor of hotels, Marriott works with hotel developers
and owners to add hotels to our pipeline of future rooms.
Hotels are most often built in locations with adequate
water supply. In locations where this might not be the
case, such as island destinations or in some developing
markets, our hotel partners work to establish the infra-
structure and facilities needed for hotel operations, while
striving to ensure that the local community and environ-
ment are not negatively impacted.

• Local Governments, Communities, and
Nongovernmental Organizations (NGOs): We have formed
partnerships with local governments, communities and
NGOs to support our sustainability strategy and efforts.
One historic initiative, Nobility of Nature, supported China’s
freshwater conservation (particularly the Yangtze River
and its tributaries located in Southwest China’s Sichuan
province) and assisted rural communities with sustainable

 businesses that put less stress on China’s environment,
most especially its sources of fresh water. This project is
now self-sustaining.

• Industry Collaboration: Marriott has been working to
address lodging industry water security and conservation
by participating in the water working group of the
International Tourism Partnership (ITP). In 2017, Marriott
worked with ITP to develop 2030 water stewardship
goals for the hotel industry. Based upon the successful
adoption of the Hotel Carbon Measurement Initiative
(HCMI), ITP launched the Hotel Water Measurement
Initiative (HWMI) on which Marriott and other industry
leaders collaborated to develop a methodology to
consistently measure and report on water consumption in
hotels. This methodology is now used regularly to provide
customers with the water footprint associated with their
stays across the portfolio. Marriott also participates in the
Cornell Hotel Sustainability Benchmark (CHSB) Index,
allowing competitive hotels to benchmark water footprint
among like hotels.

Above: The Westin Cape Town, South Africa installed an on-site desalination
plant to manage water-related risks.

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 352018 SERVE 360 REPORT2019 SERVE 360 REPORT

Waste

Our Approach

Our global waste strategy is designed to assist our hotels
in disposing of their waste in the most environmentally
sound and cost-effective manner. We focus on local, state,
and/or national regulations and global waste management
trends to guide our hotels in making the most appropriate
waste diversion choices. In 2018, as part of our waste
strategy, we implemented measures to address, reduce,
and eliminate single-use plastics at our hotels, including
introducing residential amenity dispensers, evaluating
plastic water bottle alternatives, and launching the
“Skip the Straw” program. In support of our strategy, we
also refreshed, enhanced, and launched global brand
standards, including Guest Room Recycling.

Bottled Water Alternatives
In 2018, we began evaluating bottled water alternatives to
reduce single-use plastic consumption. At The Ritz-Carlton,
Bal Harbour and The Ritz-Carlton, Lake Tahoe, we piloted
Vivreau, an on-site bottled water system that reduces the
need for and subsequent waste from plastic water bottles.
The JW Marriott Phuket Resort & Spa installed a Generation
Water system on-site that draws potable water from the
humidity in the air. This system also reduces the need for
bottled water on property. In 2019, the system is expected
to eliminate more than 2 million plastic bottles, significantly
contributing to our waste reduction and responsible
sourcing goals.

Serve 360 Goal: Waste Intensity

We aim to reduce waste-to-landfill by 45% from
2016 to 2025.

We’ve selected 2016 as our baseline year to capture
the combined dataset of our full portfolio. As we work
toward our waste reduction goal, our first step is to
establish a baseline across our global operations.

In 2018, we continued to increase data availability
from across the portfolio for input into our environmental
reporting platform, MESH (Marriott Environmental
Sustainability Hub), in order to establish our 2016 base-
line. We’re also reviewing volume-to-weight conversion
factors to ensure historical data is represented accurately.
As we work toward establishing our baseline, we will
continue to implement multiple global waste reduction
programs, with a focus on the reduction of single-use
plastics and other disposables, to assist hotels in
reducing their waste footprint.

Below: The Generation Water System at the JW Marriott Phuket Resort & Spa
reduces the need for bottled water on-property.

Through collaboration with hotels, guests, and global organizations, we have continued to implement waste reduction
programs and initiatives, focusing on single-use plastics and food waste reduction to support our companywide goals.

UN Sustainable Development Goals relevant to our Waste efforts include:

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 36

Guest Room Recycling

In 2018, Marriott harmonized existing standards and
relaunched a global guest room recycling brand standard
for all hotels across the portfolio. The standard requires
hotels to collect recyclable materials in guest rooms when
commercial recycling collection services are available.
We are assisting hotels in setting up appropriate bins and
signage in guest rooms to ensure guests have clear direc-
tion for disposing of and recycling items during their stay.
Through this standard, our hotels have created inspiring art
and other products from recyclable materials. For example,
the Manila Marriott Hotel created a program to recycle its
single-use plastics into new chairs for the Philippines School
for the Deaf and the Philippines Red Cross, resulting in over
6,000 lbs. (3,000 kg) of plastic diverted from landfill.

Skip the Straw

In 2018, Marriott launched the “Skip the Straw” program,
a new brand standard aimed at banning plastic straws and
stirrers globally. As a result of the ban, we will annually
reduce waste by approximately 1 billion plastic straws and
250 million plastic stirrers. Our hotels will utilize the “straw
upon request” service strategy, to accommodate guests
that still prefer a straw, and offer a paper-based or other al-
ternative straw when needed and where available. In 2019,
the initiative will take full effect at all hotels globally, and we
will continue to pilot innovative alternatives including edible,
marine-degradable, and compostable seaweed straws.

Plastics Outlook
In 2019, we expanded our initiative to replace tiny,
single-use toiletry bottles of shampoo, conditioner, and bath
gel in guestroom showers with larger, pump-topped bottles
across most of our hotels worldwide. The expanded toiletry
program is expected to prevent approximately 500 million
tiny bottles annually from landfills (1.7 million pounds of
plastic), resulting in a 30 percent annual reduction from
current amenity plastic usage — another step on our journey
to further reduce the portfolio’s reliance on single-use
plastics and other disposables.

Waste

2019 SERVE 360 REPORT

Marriott’s Partnership with Clean the World®

For over a decade, Marriott has continued its partnership
with Clean the World®, a certified B corporation that
collects partially used soaps and other hygiene
amenities, recycles these items, and then manufactures
and distributes new bars of soap globally to communities
in need. Communities that benefit from Clean the World
donations are primarily those with a high death rate due
to acute respiratory infection (pneumonia) and diarrheal
diseases (cholera) — two of the top killers of children
under five years of age. Distributions are also made
to homeless shelters, women’s shelters, and veteran
shelters and to areas that have been affected by natural
disasters.

In 2018, hotels across the portfolio continued to use
Clean the World’s amenity recycling services in support
of the Serve 360 Goal to reduce waste-to-landfill by 45%
by 2025. Teams across the company also participated
in hygiene kit builds, a volunteer activity using recycled
amenities that supports the Serve 360 coordinates:
Nurture Our World and Sustain Responsible Operations.

2018 Performance

283,598
lbs. (over 128,600 kg) of waste collected

920,864

soap bars distributed
to those in need

832,202

lbs. (over 377,400 kg) of
plastic recycled

Above: The Manila Marriott Hotel’s single-use plastics recycling
program recycles plastic waste from the hotel into new chairs for the
Philippines School for the Deaf and the Philippines Red Cross.

Residential-sized Amenities

In 2018, we continued our journey to reduce waste by replacing tiny single-use
toiletry bottles with larger, pump-topped bottles across select-service hotels in North
America. As of year-end, over 750 hotels switched from small plastic amenity bottles
to residential-sized amenities, eliminating approximately 3.7M small plastic bottles,
weighing over 42,000 lbs. (19,051 kg).

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 372018 SERVE 360 REPORT2019 SERVE 360 REPORT

Waste

Serve 360 Goal: Food Waste

In support of our goal to reduce food waste to landfill by 50%
by 2025, we developed a suite of internal resources and training
tools enhanced from our previous initiatives and pilot learnings
to bring awareness and education to hotels globally. The
resources will assist hotels in establishing food waste reduction
programs and getting the most value out of their food waste
through food donation and other diversion options. Hotels are
guided to first and foremost reduce the amount of food waste
generated through improved meal planning and purchasing. In
the event food waste occurs, hotels will consider various options
for diverting food waste from landfill. A back-of-house poster,
available in 14 languages, was developed to assist hotels in
considering the best diversion option(s) for their operations.

Innovative Waste Reduction Solutions

In addition to companywide brand standards,
our hotels continue to identify innovative solutions
unique to their properties to reduce the amount of
waste-to-landfill (with a focus on single-use plastics
and other disposables). In some cases, these solutions
have the potential to be scaled and installed across
other hotels, resulting in significant reductions in
energy, water, and waste. We plan to use these
innovative waste management solutions to assess the
need for new brand standards to support our waste
reduction efforts. In 2019, we will continue to work
with our hotels and suppliers to identify additional
ways to reduce single-use items and packaging in
our operations.

E-Waste Recycling

We continue to divert electronic waste through
our service provider, Arrow Sustainable Technology
Solutions, resulting in less hazardous waste to landfill,
reduced emissions, and recovery of valuable materials.
The program ensures that hotels have a compliant
and responsible option for disposing of technology
assets at end-of-life. In 2018, Marriott Headquarters
and U.S. hotels diverted 98,000 lbs. (44,452 kg) of
electronic waste from landfill.

Food Donation

Marriott hotels engage with local charitable
organizations to provide food donation to those in
need. We provide resources to support food donation
programs throughout our hotels, including mobile
phone application services to make donating food
fast and easy for on-property teams.

The JW Marriott Marquis® Dubai has partnered with
the Tarahum Charity Foundation since 2016. The hotel
donated over 84,000 lbs. (38,220 kg) of food in 2018.
The Boston Marriott Copley Place partnered with

Rescuing Leftover Cuisine Massachusetts in 2018
and donated quality, nutritious food to the Casa Nueva
Vida, Inc. shelter in Dorchester, Massachusetts.

In December 2018, Marriott Headquarters’ Culinary
Development Team hosted a “Freezer Burn Out” event.
Chefs unloaded items from our test kitchen, resulting in
the creation and donation of 600 lbs. (272 kg) of meals
to shelters throughout Montgomery County, Maryland
in one day.

Food Waste Partnerships

Following the success of the Hotel Kitchen project,
we have extended our work with World Wildlife Fund
(WWF) to develop additional pilot opportunities for
2019 that will bolster food waste reduction efforts at
our hotels. In 2018, we continued to conduct additional
food waste tracking technology pilots in Europe and
Asia Pacific to identify the best options for hotels to
efficiently track food waste and identify solutions for
reduction.

To support waste reduction initiatives, the Bangkok
Marriott Marquis Queen’s Park collaborated with
LightBlue Environmental Consulting to implement a
food waste reduction program. The program resulted
in a reduction of 30.2 US tons (27.4 metric tons) of
food waste from September to December 2018.

The Future of Food Waste

In 2019, we are eager for our hotels to fully adopt
the learnings from the resources and tools that were
developed. As more food waste reduction programs
are developed, we will share best practices among
culinary associates across the globe and begin
tracking progress toward our 2025 goal. We will
continue to identify strategic partnerships as we learn
more about food waste challenges and high-tech and
innovative solutions to address food waste.

Below: Our Marriott Corporate Headquarters Test Kitchen Chefs hosted a
“Freezer Burn Out” in late 2018, primarily using leftover sample food items donated
by vendors, to create meals for local residents in need.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 38

Responsible Sourcing

2019 SERVE 360 REPORT

We are committed to integrating leading environmental and social practices into our supply chain and partnering
with like-minded suppliers. In addition, we aim to collaborate with our partners to reduce the negative environmental
and social impacts of business activities by focusing on sustainable, responsible, and local sourcing.

UN Sustainable Development Goals relevant to our Responsible Sourcing efforts include:

Serve 360 Goal: Supplier Requirements and Reviews

In 2018, we finalized our top 10 categories in support of our Serve 360 Goal to source 95% of each category
responsibly by 2025. Our top 10 categories include: animal proteins (inclusive of beef, eggs, lamb, pork, and
poultry), bottled water, cleaning supplies, cocoa, coffee, guest room amenities, paper products, seafood, sugar,
and textiles. We also established responsible sourcing requirements for each category that suppliers will
have to adhere to in the future.

In 2019, we will begin surveying our existing suppliers within the top 10 categories to understand the relevant
environmental and social aspects of their businesses. Following our assessment, in 2020, we will evaluate
the elements of our suppliers’ businesses within the top 10 categories that do not meet our new responsible
sourcing requirements and assist suppliers in making improvements. We will request the same environmental
and social information from our remaining centrally contracted suppliers outside of the top 10 categories by
2025. These efforts will provide us with a better understanding of the capabilities of our suppliers, improve their
overall operations, increase demand for responsible products, and grow responsible markets globally.

Our Supply Chain

Marriott maintains a large global supply chain comprised of
numerous procurement categories including, furniture, fixtures, and
equipment; operating supplies and equipment; food and beverage;
hotel amenities; and corporate services. Our top 10 responsible
sourcing categories cover many of the products within these
global groupings. Our global procurement teams and our Americas
procurement partner, Avendra, are committed to transforming our
supply chain in order to provide more transparent and responsible
products to our guests and positively impact global markets.

Responsible Sourcing Strategy

We continually seek to identify products with new and existing
suppliers that contain responsible environmental and social
attributes and offer a high-quality experience for our guests.
We will refine our searches to incorporate our new responsible
sourcing requirements across our top 10 categories as we engage
with existing and new suppliers in the future.

In 2018, we focused on developing animal welfare and responsible
seafood statements to communicate our commitment to responsibly
source these products.

* Based on managed property data from our Americas procurement partner, Avendra.

2018 Responsible Sourcing Progress

17.2%
Marine Stewardship Council- or Aquaculture
Stewardship Council-certified seafood*

77%
Forest Stewardship Council-certified
personal paper products*

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 39

Responsible Sourcing

Supplier Screening and Risk Assessments

In 2018, we updated our Supplier Conduct Guidelines
(SCGs). The SCGs set enhanced expectations around
ethical business practices including global employment,
human rights, environmental responsibility, animal welfare,
responsible sourcing of materials, and supplier diversity.
The SCGs provide the principles, standards, and guidelines
that we expect our suppliers to uphold and that are
applicable to all Marriott officers, managers, and associates
in our global operations. We will continue to communicate
these updated guidelines to new and existing suppliers
and encourage them to extend these practices across
their own supply chains.

We continued our work with MindClick™ to ensure we are
procuring sustainable furniture, fixtures, and equipment
from responsible suppliers. In addition, our procurement
partner, Avendra, is committed to helping us achieve our
responsible sourcing goals in the Americas. Avendra
requires all suppliers to submit a sustainability policy and
requests relevant information on product attributes such
as Marine Stewardship Council (MSC) and Aquaculture
Stewardship Council (ASC) certifications for sustainable
seafood and Forest Stewardship Council (FSC) certification
for responsible personal paper products.

Serve 360 Goal: Local Sourcing

With the goal of locally sourcing 50% of all produce, in
aggregate, by 2025, our hotels continue to help identify
opportunities to work with local suppliers. In conjunction
with our responsible sourcing goals, we will continue to
identify high quality, local products that are environmentally
and socially responsible. These efforts will contribute to the
development of responsible food and beverage product
markets around the globe into the future.

Through participation in the Clinton Global Initiative’s Action
Network on Post-Disaster Recovery, in collaboration with
Avendra and Walmart, we established a partnership with the
Clinton Giustra Enterprise Partnership (CGEP) and World
Central Kitchen (WCK). We are participating in an assessment
in 2019 to identify local sourcing opportunities from
smallholder produce farms in Puerto Rico. If the assessment
proves favorable, upon the establishment of a social business
by CGEP, our hotels in Puerto Rico have committed to
purchasing local produce determined feasible. Once
achieved, this commitment will provide fresh, local produce
to our guests, and transform the livelihoods of participating
smallholder farmers throughout the island.

Left: Recao, a typical Puerto Rican herb, is one of several items Marriott is
evaluating for purchasing from local farmers. Above right, top row: Marriott’s
Brazil hotel Executive Chefs are creating recipes for dishes using sustainably
sourced manioc flour from the Amazon rainforest. Right and below: The
Renaissance São Paulo Hotel – one of 280 Marriott properties across the
Americas hosting the annual Masters of the Craft culinary and beverage competi-
tion – included Amazon rainforest-sourced Brazil nuts as a local item contestants
could choose to feature and celebrate in their dishes.

In 2018, Marriott’s procurement team worked with the Amazonas
Sustainable Foundation (FAS) to increase the variety of sustainable
Amazon rainforest products available to Marriott’s Brazil hotels
and guests. In addition to the need for the products to be
culturally and environmentally valuable, they must be enticing for
Marriott guests. Chefs from across Marriott’s Brazil hotels were
invited to create tempting dishes using the newly introduced
manioc flour sourced from FAS’ Amazon communities.

http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 40

Responsible Sourcing

Animal Welfare

In support of our responsible sourcing goal, we continue to focus on transforming our global supply chain through the
procurement of responsible animal products like third-party-certified down and feather goods. Recognizing that animal welfare
is an important part of conducting business operations with integrity, we recently published our Marriott International Animal
Welfare Position Statement. The statement outlines our commitment to work toward the ethical, humane, and legal treatment
of animals across all operations, including entertainment, food and beverage, and furniture and fixtures. The statement also
reflects our expectation that our suppliers will operate in the same responsible manner.

We will continue to work with our suppliers and business partners to raise the standard of animal welfare across our operations
and supply chain. We remain committed to procuring from suppliers that can verifiably demonstrate that their products mitigate
negative environmental and social impacts as well as address animal welfare concerns throughout their operations. In 2018,
we also incorporated responsible sourcing best practices into our procurement strategy for other animal products within our
top 10 priority categories goal including beef, lamb, pork, poultry, guest room amenities, seafood, and textiles.

We continue to work toward our long-standing public commitment to move our global egg supply chain to 100% cage-free.
In 2018, working with our procurement partner, Avendra*, hotels in the United States procured 54% of eggs cage-free. In
Europe, hotels in Austria, Germany, the Netherlands, and Switzerland procured 100% of eggs cage-free, while the entire Europe
market procured 58% of eggs cage-free**. Our procurement teams will continue to work with suppliers in all the regions in
which we operate to increase the percentage of cage-free eggs sourced globally. Beginning in 2019 we will publicly report
our progress on these global efforts.

In 2018, Avendra collaborated with several pork suppliers to increase the number of responsible pork products available
to hotels. Six new responsible pork products were sourced, bringing the total number of available responsible products to 14.
We will continue to work with Avendra to increase the number of responsible pork products available to hotels in support of
our commitment to improve animal welfare throughout our supply chain.

* Avendra operates on behalf of a subset of managed and franchised Marriott hotels in North America, Central America, and the Caribbean.

** Cage-free eggs procurement data in Europe is based on centrally contracted and reported property-level contracts.

In 2018, Marriott signed on to the World Travel & Tourism Council (WTTC)
Declaration on Illegal Trade in Wildlife, whereby we commit to not knowingly
purchase, utilize, or facilitate the sale of wildlife products made with
illegally harvested, produced, and/or traded materials.

Above: Marriott is working with the Clinton Giustra Enterprise Partnership,
Walmart, Avendra, and World Central Kitchen to explore sourcing more
produce locally from Puerto Rico’s farmers.

http://serve360.marriott.com/wp-content/uploads/2019/05/Animal-Welfare-Position-Statement2.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Animal-Welfare-Position-Statement2.pdf
https://www.wttc.org/about/media-centre/press-releases/press-releases/2018/wttc-members-join-fight-against-illegal-wildlife-trade/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 41

93%
of the world's fish stocks
are either fully or overfished.

EUROPEAN LOBSTER
(HOMARUS GAMMARUS)
WILD

ABALONE
(HALIOTIS MIDAE, H. PARVA, H. SPADICEA, H. QUEKETTI, H. SPECIOSA)
WILD, SOUTH AFRICA

ATLANTIC SAILFISH
(ISTIOPHORUS ALBICANS)
WILD

ATLANTIC WOLFFISH
(ANARHICHUS SPP.)
WILD - EXCEPT MSC CERTIFIED FROM ICELAND

CUSK
(BROSME BROSME)
WILD - EXCEPT MSC CERTIFIED

FRESHWATER EELS
(ANGUILLA ANGUILLA, A. JAPONICA, A. ROSTRATA)
FARMED + WILD

COMMON CARP
(CYPRINUS CARPIO)
FARMED - EXCEPT FARMED IN NATIVE RANGE
AND WHERE ESTABLISHED IN THE WILD

BIGEYE TUNA
(THUNNUS OBESUS)
WILD

CANARY OR YELLOWEYE ROCKFISH
(SEBASTES PINNIGER, S. RUBERRIMUS)
WILD

BLUE SWIMMING CRAB
(INCLUDING LUMP CRAB)
(PORTUNUS ARMATUS (FORMERLY PELAGICUS))
WILD - EXCEPT FOR VIETNAM FIP (PREFERRED) OR INDONESIA FIP OR MSC CERTIFIED

BOCACCIO
(SEBASTES PAUCISPINIS)
WILD

ATLANTIC COD
(GADUS MORHUA)
WILD, U.S. + CANADA

RED SNAPPER
(LUTJANUS CAMPECHANUS)
WILD - EXCEPT U.S. GULF OF MEXICO AND NORTHERN BRAZIL
CARIBBEAN - HOOK AND LINE, POT/TRAP FIP

RED SWAMP CRAYFISH
(PROCAMBARUS CLARKII)
FARMED - EXCEPT FARMED IN NATIVE RANGE

GREENBACK PARROTFISH
(SCARUS TRISPINOSUS)
WILD

JAPANESE SPIKY SEA CUCUMBER
(APOSTICHOPUS JAPONICUS)
FARMED + WILD - EXCEPT POND-RAISED

KING CRAB
(PARALITHODES PLATYPUS, P. CAMTSCHATICUS,
LITHODES AEQUISPINUS), WILD, RUSSIA FAR EAST

QUEEN CONCH
(LOBATUS GIGAS ALSO KNOWN AS STROMBUS GIGAS)
WILD

PADDLEFISH
(ALL, INCLUDING CAVIAR) (FAMILY: POLYODONTIDAE)
FARMED + WILD - EXCEPT U.S. FARMED

MARLIN
(MAKAIRA SPP., TETRAPTURUS SPP.)
WILD

HIJIKI SEAWEED
(SARGASSUM FUSIFORME (ALSO CALLED HIZIKIA FUSIFORMIS))
FARMED

OCEAN POUT
(ZOARCES AMERICANUS)
WILD

NILE PERCH
(LATES NILOTICUS)
WILD

GROUPER
(EPINEPHELUS, MYCTEROPERCA, CROMILEPTES SPP.)
FARMED + WILD

YELLOWTAIL
(GENUS: SERIOLA)
FARMED - EXCEPT U.S. FARMED ALMACO JACK (S. RIVOLIANA), ALMACO JACK
(S. RIVOLIANA) AND GREATER JACK (S. DUMERILI) BOTH USING FARM-RAISED SEED
AND ASC CERTIFIED ONLY OR BAP 2-STAR AND ABOVE CERTIFIED

YELLOWTAIL FLOUNDER
(LIMANDA FERRUGINEA)
WILD

SHRIMP
(PENAEUS MONODON, PENAEUS VANNAMEI, MACROBRACHIUM ROSENBERGII)
FARMED, BANGLADESH - EXCEPT ASC AND NATURLAND (PREFERRED),
BAP 2-STAR AND ABOVE CERTIFIED

SPINY LOBSTER
(PANULIRUS ARGUS)
WILD – EXCEPT MSC CERTIFIED, IN A FIP, OR MEXICO DIVER-CAUGHT

WITCH FLOUNDER (GREY SOLE)
(GLYPTOCEPHALUS CYNOGLOSSUS)
WILD, U.S.

WINTER FLOUNDER
(PSEUDOPLEURONECTES AMERICANUS)
WILD

STURGEON (ALL, INCLUDING CAVIAR)
(FAMILY: ACIPENSERIDAE)
FARMED + WILD - EXCEPT U.S. FARMED AND NORTHERN DIVINE
(FISH AND CAVIAR) AND THE RITZ-CARLTON PARAMOUNT CAVIAR

SHRIMP
(PARAPENAEOPSIS STYLIFERA)
WILD, PAKISTAN

GIANT CLAM
(GENUS: TRIDACNA, HIPPOPUS)
FARMED - EXCEPT FARMED IN NATIVE RANGE

SEA CUCUMBER
BROWN SEA CUCUMBER (ISOSTICHOPUS FUSCUS),
SANDFISH (HOLOTHURIA SCABRA), FARMED - EXCEPT POND-RAISED

WEST COAST ROCK LOBSTER
(JASUS LALANDII)
WILD, SOUTHERN AFRICA

TOTOABA
(TOTOABA MACDONALDI)
WILD

SHRIMP
(PENAEUS SPP.)
WILD, INDONESIA

CHANNEL CATFISH
(ICTALURUS PUNCTATUS)
FARMED, U.S.

ABALONE
(HALIOTIS SPP.)
FARMED, IN NATIVE RANGE - ASC CERTIFIED ONLY

ALBACORE TUNA
(THUNNUS ALALUNGA)
WILD, ATLANTIC (PREFERRED) & PACIFIC - TROLL (PREFERRED),
POLE AND LINE-CAUGHT

ARCTIC CHAR
(SALVELINUS ALPINUS)
FARMED

CARP
(FAMILY: CYPRINIDAE)
FARMED, IN NATIVE RANGE - POND OR TANK RAISED ONLY

BLACK SEA BASS
(CENTROPRISTIS STRIATA)
WILD - FISH POT/TRAP, HANDLINE

ATLANTIC COD
(GADUS MORHUA)
WILD, ICELAND, BARENTS SEA

ALASKA SALMON
(ONCORHYNCHUS GORBUSCHA, O. NERKA, O. KETA)
WILD, ALASKA

ALASKA POLLOCK
(GADUS CHALCOGRAMMUS)
WILD, ALASKA

BARRAMUNDI
(LATES CALCARIFER)
FARMED - BAP 2-STAR AND ABOVE CERTIFIED ONLY

ATLANTIC SALMON
(SALMO SALAR)
FARMED - ASC CERTIFIED ONLY

PANGASIUS
(GENUS: PANGASIUS)
FARMED - ASC (PREFERRED), BAP 2-STAR AND ABOVE,
AND NATURLAND CERTIFIED ONLY

CLAMS
(E.G., MERCENARIA MERCENARIA)
FARMED, NATIVE RANGE

KING CRAB
(PARALITHODES CAMTSCHATICUS, P. PLATYPUS, LITHODES AEQUISPINUS)
WILD, ALASKA

MAHI MAHI
(CORYPHAENA HIPPURUS)
WILD, U.S. ATLANTIC - HANDLINE AND TROLL;
OR WILD, AUSTRALIA - MSC CERTIFIED ONLY

PACIFIC HALIBUT
(HIPPOGLOSSUS STENOLEPIS)
WILD, U.S. NORTH PACIFIC AND CANADA

PACIFIC COD
(GADUS MACROCEPHALUS)
WILD, ALASKA

MILKFISH
(CHANOS CHANOS)
FARMED - OUTSIDE OF MANGROVE AREAS USING HATCHERY-
RAISED SEED ONLY

GIANT GROUPER
(EPINEPHELUS LANCEOLATUS), FARMED - AQUACULTURE
TECHNOLOGIES ASIA/OASIS GIANT GROUPER - HONG KONG ONLY

OYSTER
(E.G., CRASSOSTREA VIRGINICA, CRASSOSTREA GIGAS)
FARMED, NATIVE RANGE, AND OUTSIDE OF NATIVE RANGE USING TRIPLOIDS

MUSSELS
(E.G., MYTILUS EDULIS, MYTILUS CHILENSIS)
FARMED, NATIVE RANGE

FLOUNDER/SOLE
ALASKA PLAICE (PLEURONECTES QUADRITUBERCULATUS), ARROWTOOTH FLOUNDER (ATHERESTHES
STOMIAS), FLATHEAD SOLE (HIPPOGLOSSOIDES ELASSODON), KAMCHATKA FLOUNDER (ATHERESTHES
EVERMANNI), REX SOLE (GLYPTOCEPHALUS ZACHIRUS), ROCK SOLE (LEPIDOPSETTA BILINEATA,
L. POLYXYSTRA), YELLOWFIN SOLE (LIMANDA ASPERA), WILD, U.S. - MSC CERTIFIED ONLY

WAHOO
(ACANTHOCYBIUM SOLANDRI)
WILD, U.S. ATLANTIC - HANDLINE AND TROLL ONLY

QUEEN CONCH
(LOBATUS GIGAS ALSO KNOWN AS STROMBUS GIGAS)
FARMED - CAICOS CONCH FARM ONLY

SABLEFISH (BLACK COD)
(ANOPLOPOMA FIMBRIA)
WILD, ALASKA - POT, LONGLINE GEAR

SCALLOPS
(E.G., ARGOPECTEN IRRADIANS)
FARMED, NATIVE RANGE

TILAPIA
(OREOCHROMIS SPP.)
FARMED - ASC AND BAP 2-STAR AND ABOVE CERTIFIED ONLY

STEELHEAD TROUT
(ONCORHYNCHUS MYKISS)
FARMED - ASC CERTIFIED ONLY

SEA SCALLOPS
(PLACOPECTEN MAGELLANICUS)
WILD, U.S.

RED SWAMP CRAYFISH
(PROCAMBARUS CLARKII)
FARMED, NATIVE RANGE

SHRIMP
(LITOPENEAUS VANNAMEI, PENEAUS MONODON,
MACROBRACHIUM ROSENBERGII)
FARMED - ASC AND NATURLAND CERTIFIED ONLY

RAINBOW TROUT
(ONCORHYNCHUS MYKISS)
FARMED - ASC (PREFERRED), BAP 2-STAR AND ABOVE,
AND NATURLAND CERTIFIED ONLY

AVOID ENJOY

®MARRIOTT INTERNATIONAL, ALL RIGHTS RESERVED | MGS: RESPONSIBLE SEAFOOD | EXPIRATION: JUNE 30, 2020

BANNED THESE ARE NOT TO BE SERVED.

THESE ITEMS ARE CURRENTLY UNSUSTAINABLE DUE TO ONE OR MORE KEY FACTORS.
INSTEAD, REVIEW THE ENJOY LIST AND RESPONSIBLE SEAFOOD TOOLKIT ON MGS. THESE ITEMS ARE CURRENTLY VIEWED AS RESPONSIBLE.

CERTIFICATIONS CHOOSING THIRD-PARTY CERTIFIED SEAFOOD
CAN HELP YOU AVOID UNSUSTAINABLE ITEMS.

F I S H I N G
I N D U S T R Y

L O C A L
C O M M U N I T I E S

F I S H
F A R M S

SEA TURTLES (ALL)
FARMED + WILD

SHARKS + SHARK FIN (ALL)
WILD

BLUEFIN TUNA
THUNNUS MACCOYII, T. ORIENTALIS,
T. THYNNUS
FARMED + WILD

CHILEAN SEA BASS
(ALSO KNOWN AS PATAGONIAN TOOTHFISH,
ANTARCTIC TOOTHFISH)
DISSOSTICHUS ELEGINOIDES, D. MAWSONI
(Except for MSC certified South Georgia &
Australian Heard & McDonald Islands fisheries)
WILD

ORANGE ROUGHY
HOPLOSTETHUS ATLANTICUS
WILD

MARINE MAMMALS
(ALL, i.e., WHALE, DOLPHIN, ETC.)
WILD

AREA OF INFLUENCE

DEVELOPED IN PARTNERSHIP WITH THE ANDERSON CABOT CENTER FOR OCEAN LIFE

GIANT WRASSE
(CHEILINUS UNDULATUS)
WILD

REDFISH/ROSEFISH OR OCEAN PERCH
(SEBASTES NORVEGICUS, S. MARINUS, S. MENTELLA)
WILD, EUROPE

YELLOWTAIL
(GENUS: SERIOLA)
FARMED, KINGFISH ZEELAND, NETHERLANDS

Seafood is critical for the health of our planet, the communities where we do
business, the business we operate, and the guests we serve. Our global portfolio
of hotels carries this responsibility to source the most responsible seafood in
support of our Serve 360 2025 sustainability and social impact goals.

RESPONSIBLE
SEAFOOD

Through our partnership with the Anderson Cabot
Center for Ocean Life at the New England Aquarium,
we developed a responsible seafood poster, available
to all hotels in 15 different languages.

Responsible Seafood

As one of the top 10 priority categories within our
2025 responsible sourcing goals, this enhanced focus on
seafood will continue with additional guidance offered to
hotels through our responsible seafood program, and
expanded requirements for seafood suppliers to include
rigorous environmental and social elements. These
requirements will take effect as new seafood contracts
are awarded in the coming years.

In support of our responsible sourcing goals, we launched
our refreshed responsible seafood program and internal
education and awareness campaign at all hotels globally.
We partnered with the Anderson Cabot Center for Ocean
Life at the New England Aquarium to develop an educational
poster that designates specific banned species, purchasing
recommendations, and a supporting toolkit to guide our
culinary associates in making more responsible seafood
choices. We also encourage hotels to consider alternative
seafood species that can supply the market without having
a negative impact on the environment.

In 2018, we also partnered with World Wildlife Fund (WWF)
to focus on increasing the sustainability of two commonly
used seafood species: farmed salmon and farmed shrimp.
Through this partnership, we conducted an analysis of
species-specific procurement data to better understand our
purchasing patterns and opportunities for transitioning to
certified products. In 2019, we plan to also provide fishery
and aquaculture improvement support through our strategic
procurement priorities and the needs of existing fishery
improvement projects (FIPs) and aquaculture improvement
projects (AIPs). This support contributes to ongoing efforts
to address the issues of bycatch and traceability in order to
develop responsible seafood markets around the world.

Responsible Sourcing

Above: A depiction of the responsible seafood poster found in the back-of-house.

SUSTAINABILITY ROADMAP Tracking And Scoring the Stages of a Product’s Lifespan

Chemicals

Production

Packaging

Fair Labor/
Human Rights Hotel

Operations

Guest
Health

End of Use

Distribution

THE SOURCE

MANUFACTURE

LOGISTICS

GUEST & HOST
ENVIRONMENT

Materials

REPURPOSE/
REUSE

SUSTAINABILITY ROADMAPTracking And Scoring the Stages of a Product’s Lifespan

Chemicals

Production

Packaging

Fair Labor/
Human Rights Hotel

Operations

Guest
Health

End of Use

Distribution

THE SOURCE

MANUFACTURE

LOGISTICS

GUEST & HOST
ENVIRONMENT

Materials

REPURPOSE/
REUSE

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 42

Responsible Sourcing

Serve 360 Goal: Furniture, Fixtures,

& Equipment

We have set a goal that by 2025, 95% of our Top 10
furniture, fixtures, and equipment (FF&E) product
categories will be sourced in the top tier of the Marriott
Sustainability Assessment Program (MSAP). During
2018, we added several of our legacy Starwood brand
FF&E prototype packages to MSAP. We are continuing
extensive efforts to raise MSAP products’ scores to
improve annual progress toward the top tier.

Marriott Sustainability Assessment Program

Led by MindClick in 2012, the U.S. Green Building
Council (USGBC), Marriott and a 25-member consortium
of suppliers, architecture firms, and sustainability experts
created a unified rating methodology for interior furnishings.
In 2014, after two years of testing and customization, Marriott
and MindClick launched MSAP to evaluate the sustainability
performance of furnishings, fixtures, and equipment across
nine environmental and human health metrics throughout
the product life cycle.

Since launching MSAP, Marriott’s contracted FF&E
suppliers have made improvements in materials, packaging,
manufacturing practices, and product disposal to support
healthy interiors, and the reduction of energy, water,
waste, and greenhouse gas emissions in Marriott hotels.
Concurrently, advances have been made to reduce
greenhouse gas emissions in manufacturing and to provide
greater assurance in support of fair labor practices and
human rights. Based on the success of MSAP, we added

our legacy Starwood brand prototypes to the MSAP for
2018, which resulted in the evaluation and rating of over
1,000 incremental FF&E products (to over 3,000 total
products in 2018). While the percent of our top rated
“Leader” items stayed flat year-over-year (remained at 27%),
we did see improvement with over 10% more products at
the “Achiever” rating level (56%).

Marriott continues to work with our FF&E suppliers to
pursue continued increases in product sustainability and
achieve our related 2025 goal. Marriott’s Global Design
teams will continue to use MSAP ratings to inform vendor
and product selections in the development of future
prototypical design programs.

2018 Progress Made with North American
FF&E Vendors

95%

of furniture, fixtures, and equipment
purchased from suppliers that reduce,
reuse, or recycle packaging

82%

of furniture, fixtures, and equipment
purchased from suppliers that engage in
conservation measures

Above: MSAP SUSTAINABILITY ROADMAP – The MSAP for FF&E tracks
and scores all the stages of a product’s life cycle.

2019 SERVE 360 REPORT

Empower
Through
Opportunity
Marriott-sponsored National Restaurant
Association Educational Foundation ProStart
program culinary students compete annually
for scholarships and prizes at the National
ProStart Invitational.

We aim to address some of today’s most
pressing issues, including unemployment
and underemployment through our
partnerships to ensure workplace readiness
and access to opportunity through our
business. This collaboration has allowed
us to continue to expand our inclusive growth
strategy and youth engagement programs,
which also contribute to the success of our
business by helping to ensure a future pipeline
of talent. We launched several large-scale
youth initiatives in several of our regions and
continue to advance women across our
value chain. We also aim to support local
communities and other underserved groups,
including veterans, refugees, and people
with disabilities.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 44

Global Diversity and Inclusion

Embracing differences and putting people first is part of our culture of inclusion and the way we do business. We aim to
support local communities and the advancement of underserved populations, including youth and women, throughout our
business by collaborating with stakeholders to create opportunities, including those related to our supply chain.

UN Sustainable Development Goals relevant to our global diversity and inclusion efforts include:

Our Inclusive Growth Strategy

We are focused on creating programs and opportunities that benefit our communities, help strengthen our business,
and demonstrate how operating responsibly can create economic opportunity. Global diversity and inclusion is integral to
not only how we provide an inclusive environment for associates, but also to how we do business every day. We have
established a holistic approach to ensure a high level of engagement with associates, customers, owners, and suppliers.
Our key stakeholders include:

Associates Customers

Our commitment to taking care of people and
prioritizing their wellbeing is in our company’s DNA
and cultural legacy from our founders. We want our
workforce to live their best lives and to feel good about
themselves, their relationships at work, and about our
company’s role in the community.

Our commitment to welcoming all customers includes
engaging with diverse groups, creating inclusive
guest experiences, and supporting key diversity and
inclusion initiatives. We train associates on cultural
competency and understanding unconscious bias.

Owners Suppliers

Our commitment to promoting diverse owners includes
introducing successful diverse and women business
owners to the hotel business and educating them on
potential investment opportunities in the industry.

Our commitment to diverse suppliers helps drive
economic empowerment around the world; support
our customers; and expand our global footprint with
minority-, woman-, veteran-, people with disabilities-, and
LGBT-owned businesses; foster an exchange of ideas,
spur innovation, and inspire us all to do business better.

In 2018, Marriott ranked #2 on the DiversityInc Top 50 Companies for Diversity for its commitment

to diversity and inclusion across all communities.

Serve 360 Goal: Investments, Programs and Partnerships

By 2025, we have committed to invest at least $5 million
to increase and deepen programs and partnerships that
develop hospitality skills and opportunity among youth,
diverse populations, women, people with disabilities,
veterans, and refugees.

In 2018, funding has been invested extensively in programs
and partnerships that develop hospitality skills and opportunity
among youth, diverse populations, women, people with
disabilities, veterans, and refugees.

We are currently ahead of schedule and have progressed
over 92% toward our goal. In 2019, we plan to conduct an
internal assessment to restate this goal.

2018 Performance

$4.6+ MILLION invested in

programs and partnerships that develop hospitality
skills and opportunity among youth, diverse
populations, women, people with disabilities,
veterans, and refugees (since 2016).

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 45

Global Diversity and Inclusion

In 2018, Marriott spent $771 million toward our $1 billion
annual inclusive purchasing goal with businesses owned
by women, minorities, veterans, LGBT, and persons with
disabilities across the globe.

Commitment, Oversight, and Accountability from the Highest Levels

President and CEO Arne Sorenson chairs the company’s Global Diversity and Inclusion
Council, established in 2010, that monitors the integration of our diversity and inclusion
initiatives across all aspects of our global business strategy. Comprised of the entire C-suite,
the senior executives on this Council are accountable for reviewing progress in their
respective disciplines with their peers and sharing best practices. Diversity and inclusion
goals are included in executives’ annual Management Business Objectives (MBO) and
compensation plans.

Additionally, Marriott’s Board of Directors’ Committee for Excellence (CFE), established in
2003, reviews the company’s diversity and inclusion results and engages directly with our
company’s management team to discuss progress, future actions, and goals. The Committee
establishes specific annual goals for each facet of diversity and monitors progress with a
Diversity Excellence Scorecard.

Our President and CEO and senior leadership team have established comprehensive diversity
and inclusion performance metrics, which are regularly reviewed and discussed at CEO staff
meetings, board of directors’ meetings and senior-level regional meetings. All continental
presidents, who run global operations, have a diversity and inclusion MBO and strategy that
are meaningful to their geography. Their incentive compensation reflects performance against
this MBO and other objectives.

Regional Councils and Talent Network Teams

Associates comprise Regional Diversity and Inclusion Councils and network groups that
help ensure we remain abreast of the needs and interests of individual diverse communities.
Marriott’s Talent Network Teams include associate networks and business challenge teams,
where diverse, cross-discipline associates work together to solve challenges, promote
collaboration, and strengthen relationships through informal networking. Recent business
challenge team projects include “Creating a Better Guest Experience for People with
Disabilities,” “Creating a Sense of UNITY with My Co-Workers,” and “Sustainability in
Meetings & Events.”

Diversity and Inclusion Training

We provide a variety of diversity and inclusion training offerings, which include the
mandatory “Valuing Our World of Differences” training for all associates in the Americas to
enhance and develop cross-cultural competence in our global work environment. The training
emphasizes why inclusion is critical to our success from an associate, customer, supplier, and
business perspective; establishes foundational concepts and techniques to build and value
cultural differences; and defines associate roles in creating an inclusive work environment.

The Importance of Collaborations

We are an active and engaged corporate member of several global nongovernmental
organizations (NGOs) across many different diverse segments that support the development
of our key stakeholders including diverse and historically underrepresented suppliers, current
and potential associates, hotel owners, and customers. To support our key stakeholders,
Marriott partners with groups such as Asia Society, Asian American Hotel Owners Association
(AAHOA), the Canadian Aboriginal and Minority Supplier Council, the Canadian Gay and
Lesbian Chamber of Commerce (CGLCC), Capital Region Minority Supplier Development
Council, Disability:IN, Human Rights Campaign, Out and Equal, National Association of Black
Hotel Owners, Operators, and Developers (NABHOOD), National Black MBA Association
(NBMBAA), National Hispanic Corporate Council, National LGBT Chamber of Commerce
(NGLCC), National Organization on Disability, National Urban League, UnidosUS, VetFran,
WEConnect International, Women’s Business Enterprise National Council (WBENC), and
Women Presidents’ Educational Organization (WPEO-DC) to support our key stakeholders.

Our Objectives

To mirror the diversity
of the communities in
which we operate and
serve across the globe

To establish a supportive and
inclusive work environment
where associates are
empowered to experience
success every day

To increase the presence
of women in the highest
level of management and
other key decision-making
positions

How We Approach Workforce Diversity and Inclusion

Marriott International’s success begins with our commitment to help provide a world of
opportunity and is powered by our core values, the most important of which is Putting People

First. We are committed to providing equal opportunities in all aspects of employment, regard-
less of race, color, religion, sex (including pregnancy), sexual orientation, gender identity or
expression, national origin, age, disability, genetic information, veteran or military status, or
other basis protected by applicable law. Our commitment starts with our senior leaders who
establish priorities and strategies that drive accountability throughout the organization.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 46

2018 Awards and Recognition

• Alliance for Workplace Excellence – Workplace
Excellence Seal of Approval, Health & Wellness
Seal of Approval, Diversity Champion Award,
Best Practices Supporting Workers of All Abilities,
Best Practices Supporting Workers 50+

• Aon Global Best Employer

• Asia Society – Best Employer for LGBT Asian
Employees

• Black Enterprise Best Companies for Diversity

• DiversityInc Top 50 Companies for Diversity

• Great Place to Work (U.S.) – Fortune 100 Best
Companies to Work For, Best Workplaces for
Diversity, Women and Parents; Best Workplaces
in Texas and New York

• Great Place to Work (Outside U.S.) – Best Workplaces
in Latin America and Brazil

• Human Rights Campaign Corporate Equality Index
(100% score)

• LATINA Style 50 Best Companies for Latinas

• LGBTQ Business Equality Excellence Award

• National Association for Female Executives (NAFE) –
Top Companies for Executive Women and Hall of Fame

• National Business Inclusion Consortium (NBIC),
Best-of-the-Best Corporations for Inclusion

• National Organization on Disability – Leading
Disability Employer

• Women’s Business Enterprise National Council’s
Top Corporations for Women’s Business Enterprises
(Gold Level)

• Working Mother 100 Best Companies, Quarter
Century Club and Hall of Fame

“Since 1927, Marriott has made the respect
and care of associates and guests our top
priority. Ensuring that everyone who walks
through our doors feels welcome is who we
are as a company—and for me personally, my
most important leadership responsibility.”

Arne Sorenson, President and CEO of Marriott
International, Inc.

Supplier Diversity

By 2020, we aim to reach $1 billion annually in inclusive
purchasing, including $500 million in purchasing with
women-owned businesses. In 2018, Marriott spent a total
of $771 million in inclusive sourcing, including $431 million
with women-owned businesses, $327 million with
minority-owned businesses, $5 million with veteran-owned
businesses, $6 million with LGBT-owned businesses, and
$860,000 (or $860K) with businesses owned by people
with disabilities, including service-disabled veteran-owned
businesses.

We also leveraged our supplier diversity platform,
Exchanges, to increase associate engagement, awareness,
and education on the importance of supplier diversity.
Associates participated in four diverse-supplier mentorship
programs providing valuable strategic advice to diverse
suppliers seeking to grow their businesses.

Respect for All Initiative

Our “Respect for All: Putting People First Since 1927”
initiative offers a platform that leverages resources, training,
best practices, and newly developed content related to
diversity and inclusion. The Respect for All initiative also
provides associates with a video series that illustrates
unconscious bias and promotes inclusion. As part of the
launch of this initiative, a video featuring Marriott’s President
and CEO was shared, encouraging respect and care for
all associates and guests.

Global Diversity and Inclusion

Above: “Living Our Core Values – To the Journey” Film Series
provides associates with a collection of videos and team discussion
guides to help activate LOCV among teams.

Living Our Core Values (LOCV)

Our core values make us who we are. As we change
and grow, the beliefs that are most important to us stay the
same — putting people first, pursuing excellence, embracing
change, acting with integrity, and serving our world. This
year, our annual LOCV program features an engaging and
flexible format with a new collection of core TakeCare
content shared through videos and team discussions.
General managers, HR directors and TakeCare Champions
work together to activate LOCV at their locations, through
a series of interactive, on-demand videos featuring
passionate associates, the company’s senior-most leaders,
and outside experts.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 47

Women

We work with a variety of stakeholders to advance women across our value chain. Our empowerment efforts focus
on developing skills and opportunities, supporting women-owned hotels, purchasing from women-owned businesses,
and providing development and advancement opportunities for our workforce.

UN Sustainable Development Goals relevant to our Women’s efforts include:

Women’s Empowerment

We are focused on advancing women across our value chain:

Our Objectives

Achieve gender
representation parity
in global company
leadership by 2025

Increase spending with
women-owned businesses
toward 2020 goal of $500
million in spend

Increase our number of
women-owned hotels

Excel at serving and
marketing to women
travelers

Serve 360 Goal: Gender Representation Parity

in Global Company Leadership

We have set a goal to achieve gender representation
parity in global company leadership by 2025. We recog-
nize that a multiyear journey and a strong commitment is
necessary to achieve this goal, but we are pleased with
our progress to date — having achieved gender repre-
sentation parity for our CEO’s team in 2018.

Developing Leaders from Within

Launched in 1999, Marriott’s Women’s Leadership
Development Initiative is comprised of three pillars:
leadership development, networking and mentoring, and
work/life effectiveness. The initiative aims to increase the
presence of women in management or decision-making
positions by engaging senior leaders to ensure career
development, as well as encouraging current women
leaders to drive organizational success.

Marriott’s Emerging Leader Program (ELP) is a key pillar
of our Americas diversity and inclusion strategy to increase
the number of women and minorities in leading roles.
ELP participants are high performing, front-line leaders,
senior leaders, and other management associates who
have demonstrated the ability to excel to higher levels
of responsibility. Participants are exposed to a yearlong

customized, cross-discipline, cross-brand leadership
development experience. Following graduation, participants
mentor the next cohort.

Marriott’s Women in Leadership and Learning is a
four-day program developed by SHAMBAUGH Leadership.
Participants are immersed in an intensive development
curriculum and executive coaching that focuses on how to
assess and determine leadership and business challenges,
develop successful leadership profiles, identify develop-
ment expectations, define the impact of cultural issues, and
create measures of success.

In 2018, our Asia Pacific region expanded its diversity and
inclusion initiatives by encouraging more women to assume
leadership roles within the company.

2018 Performance

50%
of our CEO’s direct reports were women

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 48

Women

Focusing on Pay Equity

Marriott is committed to ensuring that associates’ com-
pensation is equitable and competitive. Our policies and
practices are designed to avoid pay inequities throughout
an associate’s career. Associates can raise issues regarding
pay equity through their manager, Human Resources, or
the Business Integrity Line.

Marriott regularly conducts pay equity reviews in the U.S.
and makes pay adjustments where appropriate.

To ensure that our recruitment process reflects fair and
equitable pay practices, we use a competitive local market
wage scale and establish a starting rate of pay with fixed or
defined pay increases based on tenure for the vast majority
of our U.S. based hourly paid hotel positions. We also
removed compensation inquiries from the U.S. employment
application process and stopped considering salary history
when establishing starting pay for new associates in the
U.S. and Canada.

Benefits That Support Families

In 2018, we continued to enhance our portfolio of benefits
and initiatives that support all families. Effective January 1,
2019, Marriott offers industry-leading paid parental leave
in the U.S. that includes eight fully paid weeks for birth and
adoptive moms and dads. Full-time and part-time associates,
who work a minimum number of hours, are eligible. Birth
moms will continue to receive an additional seven weeks of
partial pay for a total of 15 weeks of leave benefits. We also
provide financial assistance to help with adoption fees of
up to $12,000.

Other work/life support includes flexible work arrangements,
work-at-home, paid and unpaid time off, lactation support,
breast milk shipping reimbursement, new-parent coaching,
infertility coverage, on-site childcare, child and elder care
discounts, and flexible staffing for professional career breaks.

Purchasing from Women-Owned Businesses

By 2020, we aim to reach $500 million annually in
purchasing with women-owned businesses. In 2018, Marriott
spent $431 million with women-owned businesses — a 24.9%
increase over the prior year. We have also taken leadership
roles in a number of supplier diversity nonprofits including
board roles in the two largest supplier diversity organizations
focused on women-owned businesses, WEConnect
International and Women’s Business Enterprise National
Council (WBENC).

Through our supplier diversity program, Exchanges, we
are able to highlight and celebrate our supplier diversity
milestones and successes. For example, Marriott has
partnered with DevMar, which provides cleaning and
safety products to create healthier work environments for
employees and guests at Marriott properties. DevMar is
also recognized as a recommended partner of Marriott’s
Global Food Safety operations due to its unique,
environmentally-conscious products.

Supporting Women-Owned Hotels

By 2020, we aim to have 1,500 diverse- and women-owned
hotels open, a goal we are currently on track to meet.

Since 2014, the number of diverse- and women-owned
open hotels nearly doubled from 699 to 1,346. During 2018,
we opened 136 hotels and added 93 new hotel projects to
the pipeline with diverse and women partners.

Our progress to date is the result of cultivating relationships
and partnerships with industry, women, and diverse
organizations; identifying opportunities to conduct hotel
ownership and investment sessions at their meetings and
conferences; and providing the opportunity to interested
individuals to participate in Marriott’s biannual Diversity
Ownership Educational Summits hosted at our corporate
headquarters. In 2018, we also hosted a Women’s Hotel
Ownership Networking Luncheon at our corporate
headquarters, in partnership with the National Association
of Black Hotel Owners, Operators and Developers
(NABHOOD) to provide an additional opportunity for
networking and hotel ownership discussions.

Above: Associates at The Westin Mission Hills Golf Resort & Spa in Rancho
Mirage, California, celebrate International Women’s Day.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 49

Youth

According to the International Labour Organization, the “Lack of employment opportunities for youth (i.e., those
under 25 years of age) presents another major global challenge ... with the global youth unemployment rate standing
at 13 percent, or three times higher than the adult rate.” At the same time, the travel and tourism industry’s demand
continues to outpace the talent supply. We work to address these global issues and ensure a brighter future by
partnering with nonprofit organizations to identify, train, and mentor youth for meaningful careers in our industry.

UN Sustainable Development Goals relevant to our Youth efforts include:

A World of Opportunity

Marriott recognizes the importance of our role in helping to prepare young people for
post-secondary and technical training, as well as careers in our industry. We have a long
history of investing in programs that help young people — especially those from challenging
backgrounds, underserved populations, or developing countries — gain marketable skills
leading to meaningful work.

Because of the diversity of our operations and number of jobs available in hotels, our
business is uniquely able to provide educational and work-study opportunities, such as
training, mentoring, job shadowing, internships, and more. By doing so, we can change
young peoples’ lives and help propel economies.

Our Objectives

Attract young people
to our global workforce
by offering a range of
career opportunities,
apprenticeships, training
and development

Help young people
from disadvantaged
backgrounds prepare
for and find meaningful
employment through the
assistance of a network of
nonprofit organizations

Advance Marriott’s
numerous partnerships
and hotel-level engage-
ment to help support
preparing youth for jobs
in our industry and
across the globe

Hospitality Training for Youth, Including Disadvantaged Youth

The travel and tourism sector contributed to 319 million jobs, representing one in 10 jobs
globally in 2018, and is continuing to grow, according to the World Travel & Tourism Council.
In 2018, Marriott conducted a survey across our regions to better understand local challenges
and opportunities to preparing and recruiting youth, including disadvantaged youth, for jobs
in the hospitality sector. Globally, a lack of awareness and understanding of the industry
were noted as key challenges to hiring youth. Marriott supports several programs to address
these issues, including the Global Travel and Tourism Partnership (GTTP). The GTTP program
annually strives to inspire and enable hundreds of thousands of young people in secondary
schools and universities across 14 countries and territories around the world to build careers
in travel and tourism. We continue to work to further connect GTTP teachers and students
with our local hotels in these regions for engagement opportunities.Above (left): Marriott collaborates with Mahindra Pride to prepare disadvantaged youth for jobs in our industry.

Above (right): Marriott’s partnership with SOS Children’s Villages International in Europe helped a young asylum seeker
find employment as a culinary apprentice at the Courtyard by Marriott Linz in Austria.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 50

In 2017, Marriott and several other hotel companies collaborated with the International
Tourism Partnership (ITP) to create an industry goal to collectively impact 1 million youth
through employability programs by 2030. As of year-end 2018, the industry has impacted
155,000 youth in support of this goal. To support industry and company efforts in this space,
globally we support the Youth Career Initiative (YCI), a three-to-six month employability
program of ITP, equipping vulnerable young people with the skills and experience they need
to take the first step in their career. Our Asia Pacific hotels, as well as those in the Caribbean
and Latin America, remain our lead supporters of the program, with each supporting over
100 YCI graduates in 2018.

The J. Willard and Alice S. Marriott Foundation’s China Hospitality Education Initiative (CHEI)
impacted nearly 360,000 students from project launch in 2013 through 2018. More than
2,000 teachers from 103 vocational schools and universities have participated in CHEI
programs, such as field trips and faculty internships at Marriott hotels. Marriott leaders have
presented over 690 guest lectures at CHEI partner schools.

The Voyage program, initially launched in 2013, was designed with the next generation
of university graduates in mind. This innovative program is a combination of hands-on,
discipline-specific training and a leadership-focused curriculum, all accessed through custom
technology. In 2018, 739 Voyagers were hired into full-time jobs, and over 3,800 Voyagers
have been hired since the program’s inception globally.

Above: Students from the first “Spark” class in Puerto Rico, which is helping youth to prepare for
jobs in the hospitality industry.

We have also established numerous regional partnerships in our markets:

Americas

We continue our decades-long efforts to support workforce readiness programs for youth
and adults, including programs for disadvantaged youth, such as the Marriott Foundation for
People with Disabilities’ Bridges from School to Work® program, NAF, DECA, the Youth Career
Initiative, and The Ritz-Carlton’s Succeed Through Service program.

DECA is our oldest partnership, at 39 years. In 2018, we engaged with more than 7,000
youth. Through our partnership with NAF, we also reached over 700 students. In 2018, more
than 7,800 students have benefited from the hands-on youth engagement curriculum
of The Ritz-Carlton’s signature program, Succeed Through Service.

In 2017, we pledged to provide $50,000 each year over the next five years to the
American Hotel & Lodging Association Educational Foundation’s (AHLEF) Opening Doors
to Opportunity campaign to support academic scholarships, professional development,
and research programs in the travel and tourism industry. In 2018, the program launched
hospitality training efforts for disadvantaged youth in Baltimore, the Washington, DC-area,
Chicago, and Los Angeles. In 2018, over 150 youth graduated from the AHLEF pilot and,
at year-end, 60% of these youth had secured full-time jobs either in the industry or in retail.
In 2019, the pilot will expand to Dallas and Orlando, with an increased focus on helping
youth secure more jobs in the hospitality sector.

In 2018, we partnered with the National Restaurant Association Education Foundation’s
ProStart® program to establish a pilot program in five states including Texas, Florida, California,
Colorado, and Maryland. ProStart is a nationwide program that unites the classroom and
industry to prepare high school and post-secondary youth to become future restaurant and
culinary arts professionals. Nearly 20 Marriott hotels connected with local high school
ProStart programs for engagement opportunities including mentoring, tours, presentations,
and work-study opportunities in 2018, and the pilot will continue into 2019.

In 2018, we launched “Spark,” a new Empower Through Opportunity program in partnership
with the Puerto Rico Department of Education and Department of Labor. “Spark” aims at
raising awareness about the hospitality industry among young students from vocational
schools and low-income families, while developing their skills and offering internship and
future job opportunities at our properties. Twenty-two students graduated from the first
“Spark” class in 2018.

Youth

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 51

Youth

We continue to support the World Central Kitchen Culinary
School in Port-au-Prince, Haiti, which was established after
the 2010 earthquake to help uplift the local community;
we continue to mentor and hire youth from the program.
In 2018, Marriott Port-au-Prince Hotel hosted 15 interns
from the program.

In 2018, hotels in Canada embarked on a pilot in Toronto,
Ontario, with Prince’s Trust Canada, offering hospitality
training and job shadowing to young people (ages 18-30)
from underserved backgrounds. In 2018, we hired five
students, and are committed to hiring 50% of all program
participants.

Asia Pacific

In Asia, we are collaborating with universities and other
institutions to support youth in the next steps of their
careers. This includes hands-on training, scholarships,
school talks, and internship programs. In 2018, more than
33,500 youth were engaged through various China-specific
programs and initiatives. Through our partnership with
the Yaowawit School Project in Thailand, nearly 150 youth
were also engaged.

Beginning in 2017, the region supported Asian University for
Women (AUW) in Bangladesh through mentoring, internships,
and scholarships, with more than 50 of the region’s women
leaders serving as mentors for professional and career
development and placing three AUW students in short-term
internships in Marriott’s Asia Pacific office in Hong Kong.

Europe

In Europe, we strengthened our commitment to support
young people with career opportunities by progressing
toward our continent-wide goal of providing 40,000
opportunities by 2020. Our partnerships with establishments
such as local schools, government initiatives as well as
organizations, inclusing SOS Children’s Villages, Caritas,
UNICEF, Prince’s Trust, and similar charities helped us to
continue our focus on including young people from more

diverse backgrounds through specially designed
programs, including employment skills training and
vocational opportunities.

At the end of 2018, we had progressed to 62% of our
goal, and provided 24,845 career opportunities. In addition,
Marriott properties across the continent supported the
initiative with nearly $900,000 in cash and in-kind donations
and more than 10,000 volunteer hours. Since 2012, hotels
have provided nearly $4.5 million and over 70,000 volunteer
hours to support youth employability programs in Europe.

Middle East & Africa

We enhanced our efforts to support youth across the
Middle East and Africa through large-scale initiatives, as
well individual market and hotel-driven collaborations.

In 2017, Marriott launched Tahseen, a hospitality management
development plan focused on fast tracking Arab nationals as
the next generation of leaders and General Managers within
the regions hospitality industry. In Saudi Arabia, Tahseen fo-
cused on leadership development in partnership with Cornell
University. In 2018, the program celebrated its first graduating
class with over 30 candidates completing the course and
moving onto full-time, managerial positions across Marriott’s
properties in the country. Marriott also launched Tahseen
in Egypt, where it has partnered with Helwan University to
provide hands-on training and theoretical learning for the
country’s first ever reciprocal Bachelor of Hotel Operations
Management degree. In 2018, Tahseen in Egypt featured
over 100 students.

We also continued to partner with the Akilah Institute
for Women, a Kigali-based women’s college, in Rwanda.
Through this partnership, we aim to recruit and train
potential candidates for management positions, some
of whom prepared by interning at Marriott properties in
the Middle East. In 2018, the Kigali Marriott Hotel hosted
nine Akilah students, and the hotel continues to engage
with Akilah hospitality students regularly through site visits
and presentations.

In South Africa, we remain involved in programs that
prepare disadvantaged youth for jobs in the hospitality
industry. The Accelerate program recruits high school
students for a five-year training program focusing on either
hospitality management or culinary skills. In 2018, over
150 students were engaged through Accelerate.

Several of our properties in Jordan continued to support the
Pathways to Professionalism program and engaged with 88
students in 2018. The program was launched in 2016 as a
joint effort between United States Agency for International
Development's (USAID’s) Building Economic Sustainability
through Tourism project, Ministry of Tourism & Antiquities in
Jordan and the Vocational Training Corporation to help meet
the industry’s growing demand for qualified workers.

In 2018, we engaged with over 40 Voyagers through the
Voyage program, a 12- to 18-month, award-winning global
leadership development program that offers students from
universities the resources and support to become future
leaders of the company. We’ve worked with more than 200
Voyagers in the region since the start of the program. The
program was launched in Algeria where it partnered with
École Supérieure d’Hôtellerie et de Restauration d’Alger to
develop students into junior leaders post-graduation.

Above: Roma, a newcomer from Bangladesh and Prince’s Trust student,
works in the Housekeeping Department at The Westin Calgary, Canada.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 52

People with Disabilities

Bridges from School to Work

Established in 1989 by the Marriott Foundation for People with Disabilities, Bridges from
School to Work is a 501(c)(3) nonprofit organization supported by The J. Willard and Alice S.
Marriott Foundation, Marriott and other donors.

Bridges from School to Work engages employers, schools, community resources, youth,
and their families to help businesses meet their workforce needs while offering young people
with disabilities the opportunity to learn, grow, and succeed through employment.

Each year, Bridges from School to Work helps nearly 1,000 young people — most of whom
are transitioning out of high school special education — prepare for the workplace and find
a job with an employer in need of qualified, entry-level applicants. The program creates
opportunities for employment for youth while driving bottom-line results for business.

In 2018, we also launched the Bridges “Project Arch” pilot program in the Atlanta market to
increase the number of students recruited for the Bridges hospitality training program and
hired at local Marriott properties and other employment partners.

In 2018, Marriott hired 21 Bridges students.

Our properties in the UK were accredited
with ‘Disability Confident Level 2’ status,
acknowledging the job opportunities hotels
develop for people with disabilities.

The transformative power of a job is one of the most impactful ways to serve people with disabilities. Through
our work with leading organizations, such as the Marriott Foundation for People with Disabilities’ Bridges from School
to Work® program, we support skills development, training, and job placement for young people with disabilities,
making a positive impact by creating and supporting opportunities.

UN Sustainable Development Goals relevant to our People with Disabilities efforts include:

Left: A graduate from the Bridges from School to Work program.

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 532019 SERVE 360 REPORT

Veterans

When it comes to taking care of our communities, we have a “spirit to serve.” We help support our U.S. military
veterans by providing access to meaningful careers, purchasing from veteran-owned small businesses, and providing
donations and volunteer support to leading veteran and military organizations.

UN Sustainable Development Goals relevant to our Veterans efforts include:

In 2018, we hired 1,343 veterans —
exceeding our goal to hire at least 1,000
veterans annually.

Right: Jim, Director of Engineering at Gaylord Rockies Resort, joined Marriott following his service in the Navy.

Careers in Hospitality for Veterans

Our company culture and values are well-suited and aligned for those who have served
and we actively work to recruit U.S. military veterans. In 2018, we hired 1,343 veterans —
exceeding our goal to hire at least 1,000 veterans annually. To support our veteran hiring
goals and objectives, we created various media highlights, including a video featuring
our veteran associates, and a Veterans Day social media campaign showcasing our
commitment to providing access to meaningful careers.

Supporting Leading Veteran and Military Organizations

We work with organizations, including VetFran and VET-Force, to promote working with
veteran-owned businesses to source products for hotels and engage veterans in hotel
ownership opportunities. In 2018, VetFran, the Small Business Administration, and the
Marriott Supplier Diversity team partnered to host Veteran Business events to provide small
veteran-owned businesses with key insights on topics such as doing business with large
companies, obtaining financing, franchising opportunities, and networking.

http://www.careers.marriott.com/career-paths/veterans/
http://www.careers.marriott.com/career-paths/veterans/

SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 542019 SERVE 360 REPORT

Our Collaboration with the International

Rescue Committee

Marriott is a top 10 employer of International Rescue
Committee (IRC) clients in the United States. The IRC
responds to the world's worst humanitarian crises and helps
individuals survive, recover, and rebuild their lives. Their
programming supports economic recovery, education,
heath, and skills training to help resettled refugees recover
and thrive. In 2018, Marriott hired 104 clients of the IRC.

Hospitality Link Pilot Programs

In 2018, Marriott continued to support IRC’s Hospitality
Link program in Dallas, Texas and San Diego, California,
and expanded the program into Elizabeth, New Jersey.
The program is designed to provide skills development
training to resettled refugees, while introducing them to
careers in the hospitality industry, as well as providing life
skills and English language classes. In 2018, Hospitality
Link’s Dallas, San Diego, and Elizabeth programs served
152 resettled refugees. Fifty-five percent of the participants
were women representing nearly 20 countries. Of these
participants, 109 received job placements, while others
continue to work with the IRC on employment opportunities.

In 2018, for example, an International Rescue Committee
client found his way to a hospitality career at Marriott
though the Hospitality Link program. This client was
displaced as an Iranian refugee and resettled in the United
States. After enrolling in IRC’s Hospitality Link in Dallas in
July 2018, he received an offer to work at the Dallas
Marriott Downtown.

Introducing Resettled Refugees to the

Hospitality Industry in Europe

Marriott properties in Germany have also established
partnerships to provide development and employment
opportunities for resettled refugees. For example, the
Heidelberg Marriott partners with local organizations to
provide internships to resettled refugees, helping to
introduce individuals to hospitality careers. In January
2018, 18 resettled refugees attended an information day
at the hotel, and more than half were offered internships.
To promote culinary opportunities in the industry,
hotels in Essen and Frankfurt offer cooking sessions
for resettled refugees, and internships at the hotels
following the lessons.

Refugees

We aim to provide opportunity to those living in our local communities, including vulnerable populations. By providing
skills development and training for jobs in our industry, we help empower resettled refugees to create a positive future
for themselves, their families, and their communities.

UN Sustainable Development Goals relevant to our Refugee efforts include:

Right: Haben, a resettled refugee from Ethiopia, is now the housekeeping
manager at the Marriott Marquis Washington, DC.

2019 SERVE 360 REPORT

Welcome
All and Advance
Human Rights
President and CEO Arne Sorenson and
associates mark their hands with red Xs
to support the END IT Movement’s Shine a
Light on Slavery Campaign, a coalition
of leading organizations joining the fight
to end human trafficking.

Through collaboration with our nonprofit
partners, we are committed to uphold and
respect human rights and address forced
labor risks, across our value chain. In support
of our Serve 360 Goals, we continue to
advance our human trafficking awareness and
prevention program, through associate training
at managed and franchised properties globally,
resulting in over 500,000 associates trained
as of year-end 2018. We also became the first
corporate partner of the Global Fund to End
Modern Slavery to co-create a hospitality
curriculum for survivors of human trafficking.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 56

Human Rights

As a leader in the travel and tourism industry, Marriott International has prioritized the fight against some of the
industry’s highest-risk and most pressing issues, including human trafficking, child sexual exploitation, and forced labor.
We remain committed to upholding and respecting human rights through our human trafficking awareness and
prevention initiatives and collaboration with key partners.

UN Sustainable Development Goals relevant to our Human Rights efforts include:

In 2018, we became a
signatory of the ECPAT Code
of Conduct, reaffirming our
commitment to prevent
human trafficking.

Policies, Principles, and Oversight

Marriott aims to protect human rights within the company’s sphere
of influence and to conduct business in a manner consistent with
the principles contained within the Universal Declaration of Human
Rights. Marriott’s executive-level Human Rights Council advances
Marriott’s human rights policies and programs including driving
accountability and leading successful execution of the company’s
broad human rights strategy.

In addition to having a human rights policy that extends to our
overall business, Marriott includes human rights criteria and
information within our Business Conduct Guide, Supplier Conduct
Guidelines, Marriott Sustainability Assessment Program (MSAP),
Quality Audit Property Certification Survey, and ongoing risk
management processes.

Serve 360 Goal: Human Rights Training

We’ve set an important goal to have 100% of on-property associates complete human rights training, including
human trafficking awareness, responsible sourcing, and recruitment policies and practices. We are currently
on track to have 100% completion of our human trafficking awareness training by 2025.

Since 2017, human trafficking awareness training has been a requirement for all on-property associates
across both managed and franchised properties. Marriott’s comprehensive training addresses human trafficking,
child exploitation, and forced labor. The “Your Role in Preventing Human Trafficking: Know the Signs” training is
available in 17 languages. The purpose of the training is to raise awareness of all forms of human trafficking and
educate associates on the indicators and what they can do should they suspect potential issues.

As part of the company’s efforts to promote responsible sourcing, associates with procurement and
purchasing responsibilities are required to complete the Procurement 101 online training, which includes
information on Marriott’s human rights policies. In 2018, an additional 5,000 associates globally completed
the procurement training.

2018 Performance

At year-end 2018, over 500,000 associates across managed and franchised properties completed
human tra�cking awareness training. Additionally, over 80% of associates across managed properties
globally completed human tra�cking awareness training.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 57

Serve 360 Goal: Promoting Ethical Recruitment

As part of our 2025 Sustainability and Social Impact Goals, we seek to enhance and
highlight human rights criteria in our recruitment and sourcing policies to prevent forced
labor. As stated in our human rights policy, Marriott has a “no fees” policy.

Marriott recognizes that some individuals try to exploit or fraudulently recruit applicants
using our company’s name in order to obtain sensitive personal information or solicit
recruitment fees. To raise awareness of and prevent recruitment scams, we have
developed guidance and a list of approved Marriott email domains for job seekers.
Additionally, Marriott managed hotels do not require payment of a fee to be considered
for employment. We also do not accept job applications via email or fax, and we have
produced a public warning statement of the dangers of recruitment scams.

In 2018, as a member of International Tourism Partnership (ITP), along with other hotel
companies, Marriott helped develop and launch the industry’s first Principles on Forced
Labor at the Global Forum for Responsible Recruitment and Employment in Singapore.
Our Chief Executive Officer’s video message supporting this milestone and the “no fees”
pledge can be found here. Throughout the year, we engaged with and learned from
expert organizations such as the Institute for Human Rights and Business, Business and
Human Rights Resource Centre, and the International Labour Organization, by providing
specific details on our ethical recruitment policies and practices through surveys and
public forums.

Serve 360 Goal: Industry Collaboration on Construction Phase Risks

As part of our 2025 Sustainability and Social Impact Goals, we’ve also committed to work
with our industry to address human rights risks in the construction phase.

Through our participation in the International Tourism Partnership’s (ITP’s) Human Rights
Working Group, we conducted a risk-mapping that highlighted the construction phase
as a high-risk area for human trafficking. In 2017, Marriott and other hotel companies
collaborated as part of ITP to develop and launch a new industry human rights goal.
This aims to address human rights risks during development and construction phases of
hotels, as well as risks pertaining to supply chain and procurement, recruitment, and the
potential use of hotels as venues for human trafficking.

The Importance of Incident Reporting

We provide associates with a variety of means, including anonymous channels, to
report illegal or unethical behavior. This includes a toll-free international Business Integrity
Hotline. The company does not tolerate any retaliation against individuals who raise
concerns in good faith and has policies in place to protect such individuals.

For the past 20 years, Marriott has implemented a crisis reporting protocol that
includes a 24-hour Crisis Hotline managed by independent third parties and available
for global properties to access. Since 2006, Marriott has implemented the Marriott
Incident Reporting Application (MIRA), which is an internal online system for gathering and
reporting security-related incidents, including human trafficking, for properties managed
by Marriott outside of the United States. These managed properties are required to enter
incidents into MIRA within 24 hours after the incident occurred or was reported. Critical
incidents, including suspicious activity around human trafficking, are flagged in the system
for follow-up and investigated by regional Global Safety and Security Directors.

Ongoing Risk Assessments and Compliance Monitoring

Marriott implements an ongoing risk management process to identify, prevent, and
mitigate relevant human rights risks. Our internal audit department conducts an annual
Ethical Conduct Survey across a broad section of associates, including officers and senior
managers. Since 2017, we have included human rights criteria in our internal quality audit
property certification survey to ensure compliance with the human trafficking awareness
training requirement. These surveys are conducted on a biannual basis to ensure that
our properties are meeting specific requirements.

Human Rights

For the past 20 years, Marriott has
implemented a crisis reporting
protocol that includes a 24-hour
Crisis Hotline managed by independent
third parties and available for global
properties to access.

https://www.tourismpartnership.org/blog/itp-launches-principles-on-forced-labour/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 58

Human Rights

Key Partners to Uphold Human Rights

American Hotel & Lodging Association (AHLA)
We continue to partner with the American Hotel & Lodging Association to make the human trafficking
awareness training we developed widely available to other hospitality companies and academia; part of the
proceeds from the training are donated back to ECPAT-USA and Polaris.

ECPAT-USA
Marriott has collaborated with ECPAT-USA to co-develop the content of our comprehensive human trafficking
awareness training. In 2018, Marriott signed The Tourism Child-Protection Code of Conduct (ECPAT Code) further
deepening our commitment to fight human trafficking and modern slavery.

Polaris
Marriott has continued to engage with Polaris for their expertise on human trafficking. In 2018, we established
a formal partnership wherein Polaris advised on the development of public-facing human trafficking awareness
signage to educate hotel guests and the broader public on the issue and what to do should they come across
suspicious activity that could be potential modern slavery. These public-facing assets will be made available
and deployed in 2019.

Global Fund to End Modern Slavery (GFEMS)
In January 2018, Marriott became the first corporate partner of GFEMS to co-create a hospitality curriculum for
survivors of human trafficking. In March, we hosted a partnership launch event bringing together dozens of
external and expert speakers and participants from the service provider, survivor, and nonprofit communities to
provide input into the development and direction of a new skills-based training program for survivors of
human trafficking. This new curriculum will be made available in 2019.

Left: Marriott associates attending human trafficking awareness training.

We Know That We Can’t Do It Alone

Marriott engages and collaborates with strategic external
partners to support and develop programs that address the
root causes of exploitation. Marriott continues to support
and promote global efforts to prevent human trafficking
through our engagement with our industry peers and
diverse organizations focused on human rights, including
collaborative efforts to address human trafficking.

In 2018, Marriott became the first corporate partner of the
Global Fund to End Modern Slavery to co-create a hospitality
curriculum for survivors of human trafficking. Marriott also
established a new partnership with Polaris wherein Polaris
advised on the development of public-facing human
trafficking awareness signage to educate hotel guests and
the broader public on the issue and what to do should they
come across suspicious activity that could be potential
modern slavery.

In 2018, Marriott became the first
corporate partner of the Global Fund
to End Modern Slavery to co-create
a hospitality curriculum for survivors
of human trafficking.

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 59

Human Rights

Key Partners to Uphold Human Rights

International Tourism Partnership (ITP)
Marriott is a founding member of ITP. Through our membership, we collaborate with other global hospitality
companies to address critical issues that affect our industry. Recent key industry initiatives have included the
creation of the Industry Position Statement on Human Trafficking, Supply Chain Working Group risk-mapping
that highlighted agency and construction workers as a high-risk area for trafficking, and internal and external
stakeholder surveys and engagement. Marriott also supports and strategically aligns with ITP’s 2030 Goal on
Human Rights. In 2017, Marriott contributed to the development of new industry human rights goals to prevent
forced labor and human trafficking in support of the United Nations Sustainable Development Goals as part of
ITP’s human rights working group, which can be found here. In June 2018, along with other hotel companies, we
helped launch the hotel industry’s first Forced Labor Principles at the Global Forum for Responsible Recruitment
and Employment in Singapore. Our CEO video message supporting this milestone can be found here.

Youth Career Initiative (YCI)
For over 20 years, Marriott has offered ITP's Youth Career Initiative, a 3 to 6-month education program enabling
vulnerable young people to build a better future, at hotels in nine countries and territories within Asia, Latin
America, Africa and Eastern Europe. To date, thousands of students have graduated from YCI programs around
the world and have gone on to pursue careers in hospitality, banking, and health care, or have continued with
further education. More than 1,400 of those graduates were trained at Marriott hotels, including over a dozen
students who are survivors of human trafficking.

Immigration Equality (IE)
Marriott partners with IE, a national nonprofit, based in New York, that provides free legal and advocacy
services globally for LGBTQ and HIV-positive people seeking asylum in the U.S. or relief from deportation due
to the dangers of returning to their home country. Our partnership focuses on supporting IE’s critical work
providing full legal representation to LGBTQ refugees seeking asylum in the United States.

In 2018, IE served over 830 individuals seeking support. Marriott’s partnership enabled IE to respond to a higher
volume of clients requesting help through their hotline and website. The organization provides the highest quality
of representation, maintaining a 99% win rate.

Jozsef, Director of Loss Prevention
at the St. Pancras Renaissance Hotel
London, ensures that his security
team is trained and aware of every
associate’s role in maintaining
security. He distributed flyers of
a suspect previously convicted of
human trafficking, which led to the
suspect’s apprehension and the
rescuing of a young girl. Jozsef has
been awarded the JW Marriott Award
of Excellence, one of Marriott’s
highest honors.

https://www.tourismpartnership.org/human-rights/
https://www.tourismpartnership.org/blog/itp-launches-principles-on-forced-labour/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 60

Inclusive Guest Experiences

We believe that providing inclusive guest experiences
is a competitive advantage in every market that we serve.
Around the world, Marriott’s Multicultural Affairs team
collaborates with hotels’ sales and events teams and staff
to grow cultural competence and deliver tailored, inclusive
experiences for the diverse populations of guests that we
serve. From planning bar and bat mitzvahs to hosting Diwali,
the “Festival of Lights,” we customize our services and
welcome all guests and cultures.

Creating Unique Local Experiences for Guests

Among our many efforts, Marriott is focused on building
partnerships and developing the technology to deliver
immersive, personalized experiences. Marriott Bonvoy™ Tours
and Activities allow our guests to choose from more than
200,000 local experiences in 1,000 destinations worldwide.

At hotels, we also strive to increasingly infuse the unique-
ness of local cultures into the guest experience. In 2018,
one of our Miami Residence Inn hotels engaged with a local
rabbi to conduct a review of the hotel operations to better
serve Jewish guests. The hotel partnered with a preferred
Kosher caterer for events, implemented ‘hard keys’ in

lower floor guest rooms, added Kosher items to breakfasts
during holidays, and created a front desk display to
recognize holidays.

Providing a Home for the Holidays

In 2018, one of our Dallas Marriott Select Brand hotels
hosted 15 extended-stay guests from India during Diwali.
The hotel took the opportunity to acknowledge the cultural
traditions of the Diwali holiday. They added traditional Indian
items to breakfast offerings, including an assortment of teas,
chutney, samosas, and dosa. For the celebration of Diwali,
they invited in-house guests to a special Diwali night at the
hotel restaurant. Many guests attended the event in their
traditional Indian attire and shared stories from their culture
with associates and other guests.

Enhancing the Guest Experience for Travelers

with Disabilities

Marriott continues to support and collaborate with
Disability:IN and U.S. Access Board to ensure business
inclusion for people with disabilities, including holding focus
groups in our test rooms for travelers with disabilities. In 2018,
we launched the “Room For All,” a concept room located at

Cultural Understanding

our corporate headquarters to help us understand what the
“accessible room of the future” might look like. The “Room
for All” will help us glean learnings from design, operations,
owners — and from individuals with disabilities who travel
frequently — to ultimately innovate rooms in Marriott hotels.

Marriott’s Cultural Competence Program

In 2018, Marriott’s Cultural Competence program
reached approximately 15,000 associates, delivering
nearly 90 culture sessions, forums, and webinars to provide
associates with cultural overviews, best practices, and field
trips to “taste, smell, see, hear, and feel” various cultures.
In 2018, we expanded our ‘Culture Days’ program, aimed at
fostering multicultural understanding to ensure welcoming
environments and increase guest satisfaction, to include
13 countries and cultures, including Brazil, China, Germany,
India, Japan, Mexico, Middle East, Russia, South Korea,
and U.S., as well as curriculum around Jewish, LGBTQ, and
Native American cultures. In 2018, Marriott’s Multicultural
Affairs team hosted 30 sessions in more than 20 cities.

Above: The “Room For All” concept room located at Marriott corporate head-
quarters is the product of Marriott’s study around accessibility solutions that go
beyond code requirements. The solutions are meant to be smart and functional
to address guests’ comfort and experience, in addition to their well-being.

Travel is one of the most powerful tools for promoting peace and cultural
understanding. With a global presence, it is imperative that we respect and
welcome all. Through partnerships, training, and education, we work to elevate
travel as a catalyst for peace and cultural understanding — ensuring hotels
are a place of inclusion and comfort for all people.

UN Sustainable Development Goals relevant to our Cultural Understanding efforts include:

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 61

Cultural Understanding

Serve 360 Goal: Investments, Programs,

and Partnerships

As part of the launch of our 2025 Sustainability and
Social Impact Goals, we set a goal to invest at least
$500,000 in partnerships that drive, evaluate, and
elevate travel and tourism’s role in cultural understanding.
Our intention behind the goal is to promote a peaceful
world through travel. In 2018, we identified potential
partners and aligned internally on investment approach
for this goal.

Expanding Our Capabilities to Build Cultural

Competence into the Guest Experience

As part of welcoming all, we strive to support and delight
our guests around the world. Marriott hotels collaborate
with the Multicultural Affairs team to develop customized
amenities and welcome materials, as well as marketing
materials, for our guests. In New York, a hotel engaged the
Multicultural Affairs team to learn about Japanese business
and social protocols, including topics such as greetings,
gift giving, and communications styles, in advance of
welcoming a large Japanese customer group meeting. The
team provided cultural tips that could then be shared each
morning in associate huddles leading up to the group’s
arrival. This training was well-received by associates and
helped the hotel continue to welcome all.

#LoveTravels Beyond Barriers Grant Recipients

In 2018, we launched #LoveTravels Beyond Barriers and
provided $500,000 to groups and individuals advocating
for inclusion, equality, peace, and human rights.

The inaugural class of Beyond Barriers Social Innovators
included ConPRmetidos Co-Founder Isabel Rullán,
PERIOD Founder Nadya Okamoto, VideoOut Founder
Jordan Reeves and Weird Enough Productions Founder
Tony Weaver, Jr. Each received $50,000 for actively
championing strategies to promote inclusion, human
rights, equality, and peace.

The remaining $300,000 in grants will be awarded to
winners of the #LoveTravels Contest, celebrating and
supporting individuals who are actively breaking down
the barriers that divide, making the world a more
inclusive and peaceful place.

Above: Marriott’s Culture Day program provides associates with
cultural overviews for 13 countries and cultures, including overviews
on Indian weddings. Right: Marriott associates celebrate Pride
month in Miami, Florida.

https://www.conprmetidos.org/
https://www.period.org/
http://www.videoout.org/
https://weirdenoughproductions.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 62

At Marriott, we strongly believe that “success is never
final.” Since our humble beginnings as a nine-stool root
beer stand in 1927, this belief has helped us to transform
Marriott into the world’s leader in hospitality.

Guided by our Serve 360 platform and goals, we
will continue to collaborate with key stakeholders,
including NGOs, industry peers, associates, guests,
corporate customers, owners, suppliers, and other
business partners to address significant global issues,
by implementing actionable solutions and enhancing
impactful programs for our environment and the
communities where we do business.

Through our efforts, and with support from our partners,
we will continue to fulfill our commitment to “do good in
every direction.”

Connect with Us

We invite you to connect, learn more, and partner with
us on our journey to Serve Our World and achieve our
2025 Sustainability and Social Impact Goals.

Facebook Instagram

Twitter LinkedIn

YouTube

Heart of the House

Chairman Bill Marriott’s Blog

CEO Arne Sorenson’s Blog

Success Is Never Final

Serve 360 Coordinates 2019–2022 Priorities

Nurture Our World

• Identify and provide training that supports volunteerism reporting
• Launch skills-based volunteer activity planning toolkit with turnkey solutions to provide

skills-based volunteer hours in communities
• Engage with Business Councils and their associated hotels to set year-over-year

goals to support regional Serve 360 Goals
• Continue to identify, evaluate, and pursue opportunities to support longer-term disaster relief

efforts that foster resiliency and economic development in our local communities

Sustain Responsible Operations

• Finalize assessment of a science-based target, as set forth by the Science Based
Targets initiative (SBTi)

• Apply new tools and technologies to further food waste reduction strategies at our properties
• Continue to partner with certifying bodies to encourage properties to pursue third-party

sustainability certifications and increase LEED or equivalent certification at a property level
• Develop a tracking and compliance process system for suppliers
• Conduct water risk assessment to move our efforts beyond conservation

Empower Through Opportunity

• Partner with stakeholders to engage women entrepreneurs in developing countries
• Evaluate long-term community and business needs to better align and identify investments

for greater impact
• Identify and implement new technology, internal HR systems, and guidelines to better

track progress toward our goals

Welcome All and Advance Human Rights

• Launch additional human rights-related training programs, including an updated Procurement
101 training with enhanced content around human rights, supplier diversity, and sustainability

• Embed human rights criteria in sourcing policies
• Expand Marriott’s cultural competency programs to include additional markets and cultures
• Develop scenario-based human trafficking awareness trainings to enhance our human rights

education to associates and managers
• Launch public-facing trafficking awareness posters

https://www.facebook.com/marriottinternational/
https://www.instagram.com/explore/tags/serve360/?hl=en
https://twitter.com/MarriottPOV
https://www.linkedin.com/company/marriott-international/
https://www.youtube.com/playlist?list=PLIqGTcxAg1TVBP-Sp7SVdw6rH2rSxOm_N
https://stories.marriott.com/
https://www.blogs.marriott.com/
https://www.linkedin.com/today/author/arnesorenson

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 63

GRI Index: General Disclosures

Our General Disclosures aim to provide stakeholders with information on our operations, strategy, and governance, as well as our approach
to stakeholder engagement and reporting on environmental, social, and governance topics.

Organizational Profile

Number Description Response and/or Report Location Additional References

102-1 Name of the organization Marriott International, Inc. (“Marriott”) 2018 Annual Report

102-2 Activities, brands, products
and services

Marriott is a worldwide operator, franchisor, and licensor of hotel, residential, and timeshare
properties under numerous brand names at different price and service points.

Consistent with our focus on management, franchising, and licensing, we own very few of
our lodging properties.

We offer two overall styles of hotels — Classic and Distinctive — each of which we group into
three quality tiers: Luxury, Premium, and Select:

Luxury Hotel Brands

JW Marriott®
The Ritz-Carlton®
W® Hotels
The Luxury Collection®
St. Regis®
EDITION®
Bulgari®

Premium Hotel Brands

Marriott Hotels®
Sheraton®
Westin®
Renaissance® Hotels
Le Méridien®
Autograph Collection® Hotels
Delta Hotels by Marriott™
(Delta Hotels®)
Gaylord Hotels®
Marriott Executive Apartments®
Tribute Portfolio®
Marriott Vacation Club
Design Hotels™

Select Hotel Brands

Courtyard by Marriott®
Residence Inn by Marriott®
Fairfield by Marriott®
SpringHill Suites by Marriott®
Four Points® by Sheraton
TownePlace Suites by Marriott®
Aloft® Hotels
AC Hotels by Marriott®
Protea Hotels by Marriott®
Element Hotels
Moxy® Hotels

2018 Annual Report
(“Corporate Structure and Business,”
pp. 3-4, “Brand Portfolio,” pp. 5-7)

102-3 Location of headquarters Our corporate headquarters are located in Bethesda, Maryland, in the United States. 2018 Annual Report
(“Corporate Information” p. 101)

102-4 Location of operations At year-end 2018, Marriott operated or franchised hotels and resorts in 130 countries and territories. 2018 Annual Report

https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 64

Organizational Profile continued

Number Description Response and/or Report Location Additional References

102-5 Ownership and legal form Marriott is a publicly traded corporation.

Founded by J. Willard and Alice Marriott and guided by Marriott family leadership for more than 90 years,
we were organized as a corporation in Delaware in 1997 and became a public company in 1998.

2018 Annual Report

Corporate Overview

102-6 Markets served We serve global consumers in the luxury, premium, and select hotel markets across the world.

We group our operations into segments: North American Full-Service, North American Limited-Service,
Asia Pacific, and Other International.

The United States is our largest market. The hotels we operate or franchise outside of the United States
and its territories represented more than a third of the rooms in our system at year-end 2018.

2018 Annual Report
(“Business and Overview,” p. 24)

Corporate Overview

102-7* Scale of the organization As of year-end 2018, Marriott operated, franchised, or licensed 6,906 properties worldwide with
1,317,368 rooms.

In 2018, we earned over $20.7 billion in revenue, and at year-end 2018 we employed approximately
176,000 employees. In addition, Marriott manages approximately 260,000 associates at non-U.S. hotels,
who are owner employees. Approximately 730,000 associates at managed and franchised properties
wear the Marriott name badge globally.

*Related SASB Indicator: SV-HL-000.A, SV-HL-000.B, and SV-HL-000.D

2018 Annual Report
(“Brand Portfolio”, “Employee
Relations” and “Selected Financial Data”,
pp. 7, 9, and 23)

Investor Fact Book

102-8 Information on employees
and other workers

A breakdown of our global and United States workforce can be found on page 5 in the
“Our Company and Stakeholders” section of this Report.

2018 Annual Report
(“Employee Relations” p. 9)

102-9 Supply chain Globally, our hotels procure from thousands of suppliers. Products and services are centrally contracted
and locally sourced by hotels. Key procurement categories include furniture, fixtures, and equipment;
operating supplies and equipment; food and beverage; hotel amenities; and corporate services.

In 2018, our contracted supply chain and hotel spend was approximately $10 billion.

Global Procurement Supplier
Conduct Guidelines

102-10 Significant changes to
the organization and its
supply chain

Our 2018 boundary reflects Marriott’s acquisition of Starwood Hotels & Resorts, which closed on
September 23, 2016. The information in this Report reflects the combined company, except where
specifically stated.

Marriott’s acquisition of Starwood increased the size of our supply chain but not its primary components.

2018 Annual Report
 (“Acquisition of Starwood Hotels &
Resorts Worldwide”, p. 3)

https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://www.marriott.com/about/corporate-overview.mi
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://www.marriott.com/about/corporate-overview.mi
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 65

Organizational Profile continued

Number Description Response and/or Report Location Additional References

102-11 Precautionary principle
or approach

Marriott has set 2025 Sustainability and Social Impact Goals to reduce its water intensity, carbon
intensity, waste to landfill intensity, and food waste by 15%, 30%, 45% and 50%, respectively, from a
2016 baseline.

Additional information on how Marriott applies a precautionary approach to reduce environmental
impacts can be found on the “Sustain Responsible Operations” page on our corporate website, as
well as in our CDP Climate Change and Water responses.

Management approach disclosures for environmental topics are also included in the
“Sustain Responsible Operations” section of this Report on pages 28-42.

CDP Climate Change Response

CDP Water Response

102-12 External initiatives Marriott acknowledges and respects the principles contained in the Universal Declaration of
Human Rights. Marriott also participates in leading industry initiatives, including our affiliations with
the International Tourism Partnership and World Travel & Tourism Council, to advance sustainability
and social impact within the travel and tourism industry. Additionally, Marriott has helped to launch
the Hotel Owners for Tomorrow Coalition, which sets forth commitments and five actions to promote
sustainability. Marriott also belongs to the U.S. Council for International Business and participates in
their CSR and Human Rights Committee, as well as the U.S. Chamber of Commerce Task Force
to Eradicate Human Trafficking.

Marriott also supports the United Nations Sustainable Development Goals, and has listed relevant goals
alongside our sustainability and social impact coordinates on our Serve 360 website.

Human Rights Policy Statement

International Tourism Partnership –
Industry Position Statement on
Human Rights

102-13 Membership of associations Our company and our executives regularly engage with allied trade associations and
nongovernmental organizations (NGOs) through leadership roles on boards and executive
committees. Marriott executives hold outside leadership roles at the World Economic Forum,
World Travel & Tourism Council (WTTC), the International Tourism Partnership (ITP), U.S. Council
for International Business (USCIB), U.S. Travel Association, U.S. Travel and Tourism Advisory Board,
Brand USA and the American Hotel & Lodging Association (AHLA), including its state-level affiliates.
Marriott also holds membership in numerous organizations to promote diversity and inclusion.

CDP Climate Change Response

Partners in Diversity and Inclusion

http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Water-Security.pdf
https://www.tourismpartnership.org/
https://www.wttc.org/
http://www.hotelsfortomorrow.org/
https://www.uscib.org/
https://www.uschamber.com/issues/labor/task-force-eradicate-human-trafficking
https://www.uschamber.com/issues/labor/task-force-eradicate-human-trafficking
https://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://serve360.marriott.com/wp-content/uploads/2018/03/Serve_360_goals_page_tabloid_Mar2018.pdf
https://www.marriott.com/Multimedia/PDF/Corporate/HumanRightsStatement.pdf
https://www.tourismpartnership.org/human-rights/
https://www.tourismpartnership.org/human-rights/
https://www.tourismpartnership.org/human-rights/
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
https://www.marriott.com/diversity/partners-in-diversity.mi

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 66

Strategy

Number Description Response and/or Report Location Additional References

102-14 Statement from senior
decision-maker

This Report begins with a letter from Marriott’s President and CEO Arne M. Sorenson, which can
be found on page 3 of this document. Mr. Sorenson also provides statements on the relevance of
economic, social, and environmental topics on an ongoing basis through his LinkedIn blog. Additionally,
Mr. Sorenson provides a statement each year in our Annual Report.

Mr. Sorenson co-founded Marriott’s Global Sustainability Council in 2007 (which has now evolved into
the Serve 360 Executive Leadership Council), and in 2008 he launched Marriott’s rainforest preservation
partnership with the Amazonas Sustainable Foundation and the government of the state of Amazonas,
in Brazil. Mr. Sorenson also chairs Marriott’s Global Diversity and Inclusion Council.

2018 Annual Report
(“Letter to Shareholders”)

Voice of Marriott: Arne Sorenson’s Blog

102-15 Key impacts, risks, and
opportunities

Marriott actively manages and measures key impacts from our programs to address business ethics;
human rights; global diversity and inclusion; health, safety and wellbeing; responsible sourcing; women’s
empowerment; workforce development; carbon, energy & water use; waste & food waste management;
sustainable buildings & operations; natural capital & resource use; community engagement and work-
force readiness, especially for youth coming from challenging backgrounds, underserved populations,
or developing countries.

We provide details on specific economic, environmental, and social risks in our annual 10-K and quarterly
10-Q filings, CDP Climate Change response, CDP Water response, and CDP Forest response.

To further act upon our key sustainability and social impact risks and opportunities, Marriott developed
2025 Sustainability and Social Impact Goals, which support the following company priority areas, or
coordinates: Nurture Our World, Sustain Responsible Operations, Empower Through Opportunity, and
Welcome All and Advance Human Rights.

2018 Annual Report
(“Risk Factors”, pp. 10-19)

2025 Sustainability and
Social Impact Goals

CDP Climate Change Response

CDP Water Response

CDP Forest Response

Serve 360 Microsite

https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://www.linkedin.com/today/author/arnesorenson
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Water-Security.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-2019-CDP-Forests-Questionnaire.pdf
https://serve360.marriott.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 67

Ethics and Integrity

Number Description Response and/or Report Location Additional References

102-16 Values, principles, standards,
and norms of behavior.

Our core values make what we do more meaningful. These values power our purpose and provide
the foundation for our success:

Put People First

We provide opportunity to and
take care of our associates, even in the

most challenging times.

Embrace Change

We are committed to innovate and remain
relevant to meet the evolving needs.

Pursue Excellence

We have an unwavering passion
for providing outstanding service and

customer experiences.

Act with Integrity

We are proud of our reputation
for honesty and fairness.

Serve Our World

Our purpose and global reach give us real opportunities to make
a difference in communities around the world.

At Marriott, our compliance program’s theme is “How We Do Business Is as Important as the
Business We Do.” This motto enunciates our company’s commitment to acting with integrity in all
business dealings.

We also define our principles, standards, and norms of behavior in our Business Conduct Guide.
We make our associates aware of the company’s ethical policies, compliance programs, and related
training programs. We distribute the company’s Business Conduct Guide, available in 15 languages at
all managed properties, to all managers worldwide. An abridged pocket companion to the Guide is also
distributed in 31 languages, at managed properties, to all nonmanagerial associates. All associates are
required to adhere to the standards set forth in the Business Conduct Guide.

Our internal audit department conducts an annual Legal and Ethical Conduct Survey across all officers
and senior leaders. Marriott’s General Counsel and Global Compliance Counsel provide oversight and
executive responsibility for our Business Conduct Guide.

Additional policies include our Human Rights Policy, Sustainability Policy, and Supplier Conduct
Guidelines, among other documents, available on our website.

Business Conduct Guide

Core Values & Heritage

Our Commitment to Human Rights

Serve 360 Policies and
Position Statements

102-17 Mechanisms for advice and
concerns about ethics

We provide associates with a variety of means, some anonymous, to seek advice and report
unethical behavior, including Marriott’s Business Integrity Line.

Marriott respects the confidentiality of associates who report potential Business Conduct Guide
violations and has a No Retaliation policy for associates who raise a concern honestly and in good faith.

Business Conduct Guide

Business Integrity Line

http://www.marriott.com/Multimedia/PDF/CorporateResponsibility/Marriott_Business_Conduct_Guide_English.pdf
https://www.marriott.com/culture-and-values/core-values.mi
https://www.marriott.com/Multimedia/PDF/Corporate/HumanRightsCommitment.pdf
https://serve360.marriott.com/policies/
https://serve360.marriott.com/policies/
http://www.marriott.com/Multimedia/PDF/CorporateResponsibility/Marriott_Business_Conduct_Guide_English.pdf
https://secure.ethicspoint.com/domain/media/en/gui/50949/index.html

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 68

Governance

Number Description Response and/or Report Location Additional References

102-18 Governance structure Structure and Committees: Marriott’s Board of Directors is our highest governance body, and
includes the following committees: Audit Committee, Compensation Policy Committee, Executive
Committee, Nominating and Corporate Governance Committee, and the
Committee for Excellence.

Our Board of Directors oversees management and, through this oversight, enhances the long-term
value of the company. A formal infrastructure of a range of councils comprised of executives and
associates (assisted by external experts) guides us in making everyday decisions that affect our work
environment, our sustainability and social impact practices, and our business strategy.

The councils that govern our Serve 360 platform are described on page 8 in the “Management
and Governance” section of this Report.

Board of Directors

Committee Membership

Committee Charters

102-23 Chair of the highest
governance body

J.W. Marriott, Jr. is Executive Chairman and Chairman of the Board. Mr. Marriott was elected Executive
Chairman in 2012, having relinquished his position as Chief Executive Officer.

Board of Directors

102-24 Nominating and selecting the
highest governance body

In addition to identifying individuals who have the highest personal and professional integrity and
demonstrated exceptional ability and judgment, criteria regarding personal qualifications for Board
membership such as background experience, technical skills, affiliations, and personal characteristics
are considered.

Our Governance Principles also require that at least two-thirds of the directors shall be independent,
and the Board has established guidelines to assist it in determining director independence.

Governance Principles

Nominating and Corporate
Governance Committee Charter

102-28 Evaluating the highest
governance body’s performance

The Board and each of its committees perform an annual self-evaluation. Each February, the directors
are asked to provide their assessments of the effectiveness of the Board and the committees on which
they serve. This annual self-evaluation will be used by the Nominating and Corporate Governance
Committee to assess whether to recommend changes to the Board practices or composition.

Governance Principles

102-36 Process for determining
remuneration

Each year, we describe our process for determining executive and director compensation in our
annual Proxy Statement.

2019 Annual Proxy Statement
(pp. 37-63)

https://marriott.gcs-web.com/board-of-directors
https://marriott.gcs-web.com/corporate-governance/board-of-directors
https://marriott.gcs-web.com/documents
https://marriott.gcs-web.com/board-of-directors
https://marriott.gcs-web.com/static-files/f922e458-79d4-4e29-b115-cb8555294963
https://marriott.gcs-web.com/static-files/67723ba2-a014-4864-b8dd-4a29734f4f52
https://marriott.gcs-web.com/static-files/67723ba2-a014-4864-b8dd-4a29734f4f52
https://marriott.gcs-web.com/static-files/f922e458-79d4-4e29-b115-cb8555294963
https://marriott.gcs-web.com/static-files/7153645d-ac89-492f-b490-355854a3ae3c

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 69

Stakeholder Engagement

Number Description Response and/or Report Location Additional References

102-40 List of stakeholder groups As a global travel company with managed and franchised lodging operations, Marriott has a
range of stakeholder groups, including associates, customers, guests, investors, hotel owners
and franchisees, suppliers, business partners, community organizations and industry associations,
as well as governmental and nongovernmental entities.

Additional information can be found on pages 4-6 in the “Our Company and Stakeholders”
section of this Report.

Serve 360 Microsite

102-41 Collective bargaining
agreements

At year-end 2018, we employed approximately 176,000 employees, approximately 22,000
of whom were represented by labor unions in the U.S.

2018 Annual Report
(“Employee Relations”, p. 9)

Serve 360 Policies and Position
Statements

102-42 Identifying and selecting
stakeholders

We identify stakeholders in consideration of our business impacts and activities. Our stakeholders
are diverse—some operating globally and others operating at the regional and local levels.

Further information can be found on pages 4-6 in the “Our Company and Stakeholders” section
of this Report.

Serve 360 Microsite

102-43 Approach to stakeholder
engagement

We inform stakeholders about our priorities and actions, seek to understand evolving
expectations and viewpoints, and create opportunities to address substantive issues through
partnerships and collaboration.

As such, Marriott actively:

• Engages with guests, customers, and associates through management processes, such as the
 Guest Satisfaction Survey and our annual Associate Engagement Survey, to help drive continuous
 improvement.

• Collaborates with stakeholders to understand their priorities through global forums and industry
 associations in order to develop policies and programming that address some of their most critical
 social and environmental concerns.

• Educates and communicates with key influencers to ensure they understand our business
 and create an environment conducive to travel growth.

Our executives also regularly engage with allied trade associations and nongovernmental
organizations through leadership roles on boards and executive committees.

Further information can be found on pages 4-6 in the “Our Company and Stakeholders”
section of this Report.

Serve 360 Microsite

https://serve360.marriott.com/
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://serve360.marriott.com/policies/
https://serve360.marriott.com/policies/
https://serve360.marriott.com/
https://serve360.marriott.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 70

Stakeholder Engagement continued

Number Description Response and/or Report Location Additional References

102-44 Key topics and concerns
raised

Understanding the needs, key issues, and priorities of our stakeholders helps inform the
development of our business strategy, products, and services as well as our sustainability and
social impact programming and reporting.

To develop our 2025 Sustainability and Social Impact Goals, we interviewed executives and hosted
workshops with more than 80 internal subject matter experts to brainstorm specific goals. We then
presented our goals to key stakeholders for review. We also conducted a materiality assessment to
inform our GRI disclosures as well as how we plan to execute on our 2025 Sustainability and
Social Impact Goals.

Serve 360 Microsite

Reporting Practices & Materiality

Number Description Response and/or Report Location Additional References

102-45 Entities included in the
consolidated financial statements

A list of subsidiaries is provided in our annual Form 10-K. Exhibit 21

102-46 Defining report content and
topic boundaries

This Report was informed by a sustainability and social impact materiality assessment, which
included interviews representing owners, customers, industry associations, and nongovernmental
organizations. We also considered topics and information prioritized by Environmental, Social, and
Governance research firms, which represent the investment community.

We selected a broad range of nongovernmental organizations to obtain perspectives on issues,
including labor, climate change, water, waste, biodiversity, sustainable aquaculture, health and wellness,
human rights, women’s empowerment, and workforce readiness, especially for disadvantaged youth.

Our goal for the assessment was not only to ensure that Marriott is addressing the right sustainability
and social impact topics but also to identify how we can continue to improve our sustainability and social
impact strategies, programs, and reporting.

The topic-specific disclosures in the GRI Report reflect the outcomes from our sustainability and
social impact materiality assessment.

2019 Serve 360 Report
(Management Approach Disclosures
and Indicators), pp. 72-85

https://serve360.marriott.com/
https://www.marriott.com/Media/PDF/Foreign%20Subsidiaries%20-%20Country%20of%20Incorporation/2018%2010K%20Exhibit%2021.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019_Serve_360_Report.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 71

Reporting Practices & Materiality continued

Number Description Response and/or Report Location Additional References

102-47 List of material topics In this Report, we provide management approach disclosures for the following topics:

• Economic: Economic Performance, Indirect Economic Impacts, and Anti-Corruption

• Environmental: Energy, Water, Biodiversity, Emissions, Effluents & Waste, and Supply Chain
 Environmental Assessment

• Social: Employment, Occupational Health & Safety, Training & Education, Diversity and Equal
 Opportunity, Human Rights Assessment, Local Communities, Supply Chain Social Assessment,
 Customer Health & Safety, and Data Privacy

Through our 2025 Sustainability and Social Impact Goals, we aim to address the four coordinates
that we have prioritized within our sustainability and social impact strategy.

2019 Serve 360 Report
(Management Approach Disclosures
and Indicators), pp. 72-85

102-48 Restatements of information The 2016 baseline data for energy, carbon, and water were restated in the 2019 Serve 360 Report
due to the availability of more comprehensive data, leading to a more accurate baseline. Unless
otherwise noted, there are no other known, significant restatements of information.

2019 Serve 360 Report
(Goals and Performance), pp. 9-10

102-49 Changes in reporting Our reporting boundary reflects our 2016 acquisition of Starwood, and subsequent inclusion
of those hotels.

2019 Serve 360 Report
(Goals and Performance), pp. 9-10

102-50 Reporting period Unless otherwise noted, our reporting period is calendar year 2018. 2019 Serve 360 Report
(Goals and Performance), pp. 9-10

102-51 Date of most recent report In 2019, we published our most recent Sustainability and Social Impact Report. 2019 Serve 360 Report
(Goals and Performance), pp. 9-10

102-52 Reporting cycle We provide economic, environmental, and social performance data on an annual basis.

Please note that we now publish GRI reports annually.

102-53 Contact point for questions
regarding the report

For more information, contact us at Social.Impact@Marriott.com.

102-56 External assurance We received third-party assurance for our greenhouse gas emissions, energy, and water
performance data during the reporting period.

CDP Climate Change Response

Statement of Assurance

http://serve360.marriott.com/wp-content/uploads/2019/09/2019_Serve_360_Report.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019_Serve_360_Report.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019_Serve_360_Report.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019_Serve_360_Report.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019_Serve_360_Report.pdf
mailto:Social.Impact%40Marriott.com?subject=
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 72

Management Approach Disclosures: Economic

As the world’s largest hotel company, it is important that we manage our economic impacts to provide value to stakeholders such as
our associates, guests, and communities, owners and franchisees, and shareholders as well as support inclusive growth in our global markets.

In this section, we provide management approach disclosures for the following GRI topics: Economic Performance, Indirect Economic
Impacts, and Anti-Corruption.

Economic

Number Description Response and/or Report Location Additional References

201 Economic Performance Strategy and Approach: We remain focused on doing the things that we do well; that is, selling
rooms, taking care of our guests, and making sure we control costs both at company-operated
properties and at the corporate level (“above-property”). Our brands remain strong due to our skilled
management teams, dedicated associates, superior guest service with an emphasis on guest and
associate satisfaction, significant distribution, loyalty program, multichannel reservation systems, and
desirable property amenities. We strive to effectively leverage our size and broad distribution. We,
along with owners and franchisees, continue to invest in our brands by means of new, refreshed, and
reinvented properties, new room and public space designs, and enhanced amenities and technology
offerings. We address, through various means, hotels in our system that do not meet standards.
We continue to enhance the appeal of our proprietary, information-rich, and easy-to-use websites, and
of our associated mobile smartphone applications, through functionality and service improvements.

Business Model: We earn base management fees and, in many cases, incentive management fees
from the properties that we manage, and we earn franchise fees from the properties that others
operate under franchise agreements with Marriott. Our emphasis on long-term management contracts
and franchising tends to provide more stable earnings in periods of economic softness. Adding new
hotels to our system generates growth, typically with little or no investment by the company. This
strategy has driven substantial growth while minimizing financial leverage and risk in a cyclical industry.
In addition, we believe minimizing our capital investments and adopting a strategy of recycling our
investments maximizes and maintains our financial flexibility.

Productivity: Our profitability, as well as that of owners and franchisees, has benefited from our
approach to property-level and above-property productivity. Properties in our system continue to
maintain very tight cost controls. We also control above-property costs, some of which we allocate
to hotels, by remaining focused on systems, processing, and support areas.

2018 Annual Report
 (“Business and Overview”, p.24)

2025 Sustainability and
Social Impact Goals

CDP Climate Change Response

CDP Water Response

Serve 360 Microsite

https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Water-Security.pdf

https://serve360.marriott.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 73

Economic continued

Number Topic Management Approach Disclosure Additional References

201 Economic Performance
continued

Sustainability and Social Impact Strategy: Our strategy supports business growth while reducing
negative impacts and protecting and enhancing our communities and planet. Our sustainability and
social impact strategy is driven by a wide range of initiatives that have been fostered throughout our
history of putting people first, giving back to communities, and operating more sustainably to Serve Our
World. This includes efforts such as creating resource-efficient hotels, providing job readiness training
to underserved youth, empowering diverse business owners through our supply chain, advocating for
policies that facilitate travel, purchasing sustainable products, training our associates on human rights
and the protection of children, and supporting innovative environmental initiatives.

Our 2025 Sustainability and Social Impact Goals build upon these efforts and target environmental
and social impact based on our business model and greatest opportunities. The goals also support our
newly developed sustainability and social impact platform: Serve 360: Doing Good in Every Direction.

These are next-generation goals that build upon our many years of progress achieved across our
portfolio to improve environmental and social performance and develop targeted sustainability and
social impact programs.

Engagement on Environmental and Social Impact Issues: To support our sustainability and social
impact strategy, we actively engage with industry associations — including the World Travel & Tourism
Council (WTTC), the International Tourism Partnership (ITP), American Hotel & Lodging Association
(AHLA), U.S. Chamber of Commerce, U.S. Council for International Business and the Global Business
Travel Association (GBTA) — and participate in their industry working groups to more robustly address
and measure issues critical to our planet and industry, including carbon emissions, water risk, human
rights, and youth employment.

203 Indirect Economic Impacts Marriott’s Serve 360: Doing Good in Every Direction sustainability and social impact platform is
anchored by a keen awareness of the opportunity that exists for us to maximize positive indirect
economic impacts from our business.

Our 2018 management approach disclosures can be found in the “Nurture Our World,” “Empower
Through Opportunity,” and “Cultural Understanding” sections of this Report, on pages 19-26, 27-42
and 60-61, respectively.

2025 Sustainability and
Social Impact Goals

Nurture Our World

Empower Through Opportunity

Creating an Inclusive Environment

Global Diversity and Inclusion

Welcome All and Advance Human Rights
(“Cultural Understanding”)

https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/nurture/
https://serve360.marriott.com/empower/
https://www.marriott.com/diversity/corporate-diversity.mi
https://www.marriott.com/diversity/diversity-and-inclusion.mi
https://serve360.marriott.com/welcome/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 74

Economic continued

Number Topic Management Approach Disclosure Additional References

205 Anti-Corruption Boundary and Importance: It is critical that Marriott engages in responsible business practices and
complies with laws and regulations that address bribery and corruption. Unless otherwise noted, the
boundary of this topic applies to all brands and business activities across our global operations in
130 countries and territories as of year-end 2018.

Policies and Procedures: We aim to observe our fundamental values and ethical standards in
everything we do in order to provide our associates with an honest and ethical work environment.
We distribute the company’s Business Conduct Guide, in multiple languages, to all managers at
managed locations, worldwide. We also distribute the “Business Conduct Guide–Quick Reference
Companion” that is designed for all nonmanagement associates to ensure that they are aware,
understand, and comply with all of Marriott’s legal and ethical standards when carrying out their job
responsibilities.

We train our associates on the company’s relevant policies, including ethics, supplier conduct,
anti-corruption laws, and the economic and trade sanctions laws administered by the U.S. Treasury
Department’s Office of Foreign Assets Control, also known as OFAC. We also perform due diligence
on key business partners in order to maintain our integrity worldwide, including in regions where
corruption is perceived to be pervasive.

Training: We deliver annual online anti-corruption training globally to all managers at managed
hotels (outside of the United States) as well as an in-person, instructor-led training program, which is
delivered periodically to key managers at managed locations. These training programs help to ensure
that all Marriott managers in key positions such as General Managers, Directors of Finance, and
Sales & Marketing leaders worldwide, attend in-person trainings, in small group sessions.

2018–2019 Focus Areas: In 2018, our primary focus was the continued management post-merger
and continuing the successful transition and integration of Starwood compliance operations into
Marriott’s compliance program. We launched a new online training module to educate our on-property
and above-property managers on dealing with the economic and trade sanctions laws administered
by the U.S. Treasury Department’s Office of Foreign Assets Control, OFAC. In 2019, we will continue
to evaluate and seek ways to continuously improve Marriott’s compliance posture by focusing on
opportunities, methods, tools for measuring, assessing and auditing effectiveness of the compliance
program; assessing compliance risks; reviewing and revising existing policies and promulgating policies
based on new legal requirements or new business needs; and looking for increased opportunities for
training and heightening awareness of compliance program objectives. We will continue to respond
to issues that require investigation, remediation, and corrective action as necessary.

Business Conduct Guide

Business Ethics Reporting Page

https://www.marriott.com/Multimedia/PDF/CorporateResponsibility/Marriott_Business_Conduct_Guide_English.pdf
https://secure.ethicspoint.com/domain/media/en/gui/50949/index.html

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 75

Management Approach Disclosures: Environmental

We remain committed to reducing our environmental impacts, building more sustainable hotels, and sourcing responsibly.
We also actively support natural capital initiatives across the globe.

In this section, we provide management approach disclosures for the following GRI topics: Energy and Emissions, Water, Biodiversity,
Effluents & Waste, and Supply Chain Environmental Assessment.

Environmental

Number Description Response and/or Report Location Additional References

302* Energy Marriott’s 2018 management approach disclosures can be found in the “Energy and Emissions”
section of this Report, on pages 30-31.

*Related SASB Indicator: SV-HL-130a.1

2025 Sustainability and
Social Impact Goals

CDP Climate Change Response

Sustainability Policy

Sustain Responsible Operations

303* Water Marriott’s 2018 management approach disclosures can be found in the “Water”
section of this Report, on pages 32-34.

*Related SASB Indicator: SV-HL-140a.1

2025 Sustainability and
Social Impact Goals

CDP Water Response

Sustainability Policy

Sustain Responsible Operations

304* Biodiversity Marriott’s 2018 management approach disclosures can be found in the “Natural Capital”
section of this Report, on pages 24-26.

*Related SASB Indicator: SV-HL-160a.2

Amazonas Sustainable Foundation

IUCN and Marriott Partnership

CDP Forest Response

Nurture Our World

Sustainability Policy

http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf
https://serve360.marriott.com/sustain/
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Water-Security.pdf

http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf
https://serve360.marriott.com/sustain/
http://fas-amazonas.org/?lang=en
https://www.iucn.org/content/iucn-and-marriott-international-join-hands-community-based-environmental-conservation-and
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-2019-CDP-Forests-Questionnaire.pdf
https://serve360.marriott.com/nurture/
http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 76

Environmental continued

Number Topic Management Approach Disclosure Additional References

305 Emissions Marriott’s 2018 management approach disclosures can be found in the “Energy and Emissions”
section of this Report, on pages 30-31.

2025 Sustainability and
Social Impact Goals

CDP Climate Change Response

Sustainability Policy

Sustain Responsible Operations

306 Effluents and Waste Marriott’s 2018 management approach disclosures can be found in the “Waste”
section of this Report, on pages 35-37.

2025 Sustainability and
Social Impact Goals

Sustainability Policy

Sustain Responsible Operations

308 Supplier Environmental
Assessment

Marriott’s 2018 management approach disclosures can be found in the “Responsible Sourcing”
section of this Report, pages 38-42.

2025 Sustainability and
Social Impact Goals

Marriott Sustainability
Assessment Program

Sustainability Policy

Sustain Responsible Operations

http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf
https://serve360.marriott.com/sustain/
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf
https://serve360.marriott.com/sustain/
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://msap.mindclickgroup.com/supplier/
http://msap.mindclickgroup.com/supplier/
http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf
https://serve360.marriott.com/sustain/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 77

Management Approach Disclosures: Social

Our 2025 Sustainability and Social Impact Goals help drive our efforts to inspire our guests and associates, invest in communities,
and align with the United Nations Sustainable Development Goals.

In this section, we provide management approach disclosures for the following GRI topics: Employment, Occupational Health & Safety,
Training & Education, Diversity and Equal Opportunity, Human Rights Assessment, Local Communities, Supplier Social Assessment,
Public Policy, Customer Health & Safety, and Data Privacy.

Social

Number Description Response and/or Report Location Additional References

401 Employment Strategy and Objectives: At Marriott, we are focused on being an employer of choice and providing
a world of opportunity to our associates.

Policies and Procedures: Fair policies and procedures, including our Global Employment Principles, are
in place to protect our associates’ rights, promote safe and respectful working conditions, and promote
positive relationships between labor and management.

Benefits That Support Families: In 2018, we continued to enhance our portfolio of benefits and
initiatives that support all families. Effective January 1, 2019, Marriott offers industry-leading paid parental
leave in the U.S. that includes eight fully paid weeks for birth and adoptive moms and dads. Full-time
and part-time associates, who work a minimum number of hours, are eligible. Birth moms will continue
to receive an additional seven weeks of partial pay for a total of 15 weeks of leave benefits. We provide
financial assistance to help with adoption fees of up to $12,000.

Other work/life support includes flexible work arrangements, work-at-home, paid and unpaid time off,
lactation support, breast milk shipping reimbursement, new-parent coaching, infertility coverage, on-site
childcare, child and elder care discounts, and flexible staffing for professional career breaks.

Engagement Survey: Associates globally in all managed hotels, contact centers, and corporate
offices participated in the 2018 Associate Engagement Survey to share their feedback on their work
environment and the company. Survey results are used to drive improvements at all levels, enabling
Marriott to innovate and better serve associates and customers. Marriott was recognized for the 5th
consecutive year as an Aon Global Best Employer, the only company to receive this recognition every
year since the inception of this certification program in 2014. The Associate Engagement Survey
is also used to assess our sustainability programs. Our 2018 Associate Engagement Survey results
indicated that 86% of associates are aware of the company’s sustainability commitments.

We hold managers accountable for sharing survey results, conducting feedback sessions, and creating
action plans to deliver continued improvement.

Awards of Excellence

Awards and Recognition

Careers

Global Employment Principles

Heart of the House

https://news.marriott.com/p/awards-and-recognition/
https://news.marriott.com/p/awards-and-recognition/
http://www.careers.marriott.com/
http://www.marriott.com/Multimedia/PDF/CorporateResponsibility/Marriott_Global_Employment_Principles.pdf
https://stories.marriott.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 78

Social continued

Number Topic Management Approach Disclosure Additional References

401 Employment
continued

Long-standing, Robust Employee Assistance and Work/Life Resources: Nearly 30 years ago,
Marriott launched a groundbreaking resource and referral service to meet the specific needs of hourly
associates who might not be well served by a traditional employee assistance program. Today, we
continue to offer myARL, “my Assistance and Resources for Life,” providing all associates and their
families 24/7 access to consultations, resources and referrals for virtually any work or life need.
Marriott associates accessed myARL more than 37,000 times in 2018.

TakeCare: TakeCare is a branded collection of resources helping to fuel our culture and commitment to
wellbeing, and improve our business performance. We engage and support managed hotels, contact
centers, and corporate associates through TakeCare, ensuring that our people-first culture is vibrant,
personal, and relevant. TakeCare encompasses three distinct pillars that are simple yet unique, drawing
connections for associates around the world:

Pillars of Associate Wellbeing, Happiness, and Satisfaction

Me

Living my best life by
nurturing my body, mind,

and career, and building a
secure future

You + Me

Building genuine and
supportive relationships

at work as part of the
Marriott family

We

Joining Marriott in doing
good in our communities
and promoting wellbeing

around the world

403 Occupational Health
and Safety

In addition to providing a safe environment, we believe that health and productivity are linked and
that a healthy workforce leads to a healthy bottom line. Our management approach is guided by our
signature “Be Safe” and “TakeCare” culture.

Our “Be Safe” Occupational Health & Safety Program and Oversight: In 2018, Marriott continued
to enhance the Be Safe program initially rolled out in 2017, which has increased accountability at the
leadership level for implementing and supporting safety initiatives in the United States.

Our Global Safety and Security team provides training, policy enforcement, and technical expertise
in safety and security management to help minimize harm and losses to our associates at managed
properties. Our staff is trained to assess and respond appropriately to potential threatening situations
and our hotels work closely with local, state, federal, and international authorities.

Training and Awareness to Prevent Workplace Injuries and Accidents: As part of the Be Safe
program, we have introduced safety training for all U.S. associates, as well as observation, reporting,
and recognition programs. In 2018, we successfully introduced the Be Safe learning series consisting
of quarterly webinars focused on various aspects of hotel safety programs. For international associates,
we introduced daily task-management tools to assist with managing a safe property environment.

Heart of the House
(“TakeCare”)

Safety & Security

Sexual Harassment Prevention

https://stories.marriott.com/
https://news.marriott.com/p/safety-and-security-information/
https://www.marriott.com/MarriottInternational/Adaptive/Corporate/Diversity%20-%20Other/Harassment-Prevention-1689590_1.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 79

Social continued

Number Topic Management Approach Disclosure Additional References

403* Occupational Health
and Safety continued

In 2018, we reaffirmed our approach to safety for associates and guests by making associate alert
devices a new standard across managed and franchised hotels in the U.S. and Canada, with an ongoing
technology roll out through 2020. Additionally, Marriott has well-defined and long-standing policies and
practices to ensure that our associates are treated with dignity and respect. A central part of those policies
is Marriott’s commitment that associates will work in an environment free from sexual harassment by any
associate, supervisor, manager, guest, vendor, client, or customer. Marriott’s policy is to train non-manage-
ment and management employees in harassment prevention and the Company offers online and
classroom training courses. Marriott does not require mandatory arbitration of sexual harassment claims.

On-site and Telephonic Medical Services: Since 1985, we have maintained an Occupational
Health Services program, which employs a team of dedicated nurses that serve the health needs of our
associates in the United States. Our team of nurses provides telephonic care and case management ser-
vices to associates at managed properties around the country. At several managed properties around
the country on-site nurses provide care to associates, including emergency response, treatment of
work-related and non-work-related injuries and illnesses, travel health consultations and immunizations,
and health screenings. They assist with case management for associates at managed properties and
complete health promotion programs at these properties and at our corporate headquarters.

Health Coaching: In 2018, our on-site health coach program expanded to include an on-site health con-
cierge at our headquarters location. Additionally, more than 50 properties across the U.S. have on-site
health coaches who offer in-person counseling to help associates stay on track with their physical and
emotional wellbeing, host on-site health education sessions, and sponsor group health activities. Marriott
medical plan participants have access to free personalized health coaching by phone.

TakeCare: In 2010, we created TakeCare for our associates as a primary focus of Marriott’s healthcare
strategy. TakeCare empowers the journey of our associates to feel inspired to better their physical and
emotional health, pursue their career goals, strengthen relationships among coworkers, and promote
Serve 360 activities. TakeCare improves self-confidence, morale, and helps our associates feel
motivated to work each day feeling fully accepted, respected, and supported. Our associates know they
truly matter to the company, and are part of a greater purpose. Today, TakeCare has evolved from its
roots in physical wellness to become that and so much more. TakeCare was activated by our hotels at
an all-time high level in 2018. As legacy Starwood hotels were immersed in TakeCare as a primary
mechanism for pulling the Marriott culture forward to these locations, TakeCare initiatives are now being
utilized like never before. Through the efforts of operational integration in 2018, TakeCare has served
as a counterbalance and a source of invigoration for our associates.

The Role of our TakeCare Champions: The reach of TakeCare is magnified by the grassroots efforts of
nearly 15,000 TakeCare Champion volunteers around the world who are passionate about wellbeing,
relationship building, and sustainability & social impact. Champions are encouraged to get creative
and to adapt TakeCare tools and resources to meet the needs of their local culture. Champions can be
pillar-specific or lead efforts across all three pillars — from planning Challenges and coordinating team-
building activities to collaborating on Serve 360 projects. Many properties form a Champion committee
to ensure Champions represent multiple disciplines at each location, share the planning, and encourage
involvement. Champions stay in-the-know via the Happiness Hub, our digital home to inspire and
connect the Champion community, as well as virtual town halls and a monthly package of digital and
printable resources to help spread the word and build momentum locally.

*Related SASB Indicator: SV-HL-310a.4

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 80

Social continued

Number Topic Management Approach Disclosure Additional References

403 Occupational Health
and Safety continued

2018 TakeCare Milestones: In 2018, we continued our focus on keeping our Champion network
connected, inspired, and engaged through Happiness Hub, our digital community for Champions
around the world. The Happiness Hub is a home base for almost 15,000 Champions to connect with
one another and hear from TakeCare leaders around the world. Additionally, we held the TakeCare
Triathlon, our annual global Challenge, which was designed to help associates meet their personal
wellbeing goals over a four-week period by participating in one of three wellbeing tracks: Move,
Nourish, or Balance. Over 29,000 associates from 425 locations around the globe participated, the
highest engagement in any TakeCare Challenge to date.

We also enhanced the activation of TakeCare programming at Marriott headquarters including
Associate Appreciation Week events, an on-site dedicated Health Coach provided by Anthem, and
TakeCare Unplugged — an event attended by headquarters’ associates.

Healthy Hotel Certification: Healthy Hotel Certification is an annual award that recognizes Marriott
properties all over the world that prioritize wellbeing and inspire associates to live their best lives. In
2018, 95% of all globally managed hotels submitted Healthy Hotel Applications. Over 1,600 applicants
received either a platinum-, gold-, or silver-level Healthy Hotel Certification.

404 Training and Education For Marriott to grow and continue to be successful, our associates must also be committed to training
for professional advancement. Training is also an essential way to maintain our renowned culture that
focuses on associate engagement, participative management, and outstanding customer service.
To meet the demands of Marriott’s global growth, we also need to continue our investment in a strong
leadership pipeline to ensure associates are ready to assume advanced leadership roles.

Strategies and Programs: Through skills training programs, professional development opportunities,
other learning experiences, and growth in the number of hotels, we provide associates with a multitude
of choices for career and personal growth.

In 2018, Marriott created an unparalleled learning experience for associates that focuses on building
digital learning paths customized for their role. This helped to streamline and focus systems training
for numerous roles on property, including Front Office, Event Management, and property leadership
associates. A new learning site, the Digital Learning Platform, was also built to support this experience,
with functionality such as auto assigning learning paths, the ability to earn medals, and bite-sized
learning videos.

Performance Reviews: Performance development is accomplished through ongoing conversations
between associates and their managers and periodic formal reviews conducted with all associates.
In 2018 and moving forward, under our newly updated Leadership Performance Acceleration program,
managers and associates are encouraged to have ongoing performance conversations throughout the
year to help them develop career plans, chart a course for achieving those plans, and monitor progress.
These process updates also allow for just-in-time feedback that any leader or peer can include directly
on the associate’s review.

We also have a variety of vehicles in place to encourage open dialogue with associates, such as Living
Our Core Values/Living Our Employee Promise meetings, walk-around management, daily stand-ups,
and world tour town hall meetings.

Awards of Excellence

Awards and Recognition

Careers

Global Employment Principles

Heart of the House

https://news.marriott.com/p/awards-and-recognition/
https://news.marriott.com/p/awards-and-recognition/
http://www.careers.marriott.com/
http://www.marriott.com/Multimedia/PDF/CorporateResponsibility/Marriott_Global_Employment_Principles.pdf
https://stories.marriott.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 81

Social continued

Number Topic Management Approach Disclosure Additional References

404 Training and Education
continued

Training and Development: Associates have access to more than 20,000 formal, self-paced and
informal learning options for developing professional and personal skills. More than 85% of our formal
learning programs are eLearning, with the balance being instructor-led or blended programs.

In 2018, Marriott launched the Digital Learning Zone to help support property leaders and learners
through integration and the new loyalty program training. The site includes leadership dashboards with
completion and progress results, as well as an Interactive Planning tool properties can leverage to view
exactly what loyalty, systems, and guest experience training associates need to complete. To support
Marriott’s global presence, the Learning Management System is available in 16 languages: English,
Spanish, Chinese Traditional, Chinese Simplified, Japanese, Korean, Thai, Russian, Turkish, Arabic,
French, German, Italian, Polish, Portuguese, and Vietnamese, and features an app for smartphones
and tablets.

Functional-Based Training: We provide functional-based training to our associates, including our
sales, front-of-house, engineering & facilities management, food & beverage and culinary teams.

Tuition Reimbursement and Support for Continuing Education: We offer tuition reimbursement
and flexible schedules to attend school and cross-training to gain experience and skills in various
departments as well as work-at-home options.

Succession Planning: To help prepare leaders for more senior positions with greater scope and
complexity, Marriott conducts structured talent development discussions to provide our senior
management team with information on bench strength with profiles that include each individual’s
past accomplishments, current contributions, areas for development, and readiness for new or
expanded responsibilities. Additionally, we maintain a series of proprietary programs to develop
our high-potential talent.

Innovation: We organize Innovation Days where corporate headquarters transforms to host thought
leaders, innovation challenges, and creative skill building. During multiday events, associates participate
in interactive sessions to learn design-thinking approaches to problem solving, and experience brand
storytelling and rapid prototyping of physical and digital ideas. We also have an Innovation Speaker
Series and utilize Underground U, a peer-to-peer learning and teaching exchange. Part design garage,
part research lab, part test track, Underground U enables real-time experimentation and feedback from
our customers before we go to market.

405 Diversity and Equal
Opportunity

Marriott’s 2018 management approach disclosures can be found in the “Empower Through Opportunity”
section of this Report, on pags 43-54.

2019 UK Gender Pay Gap Report

2025 Sustainability and
Social Impact Goals

Awards and Recognition

Creating an Inclusive Environment

Empower Through Opportunity

Global Diversity and Inclusion

http://serve360.marriott.com/wp-content/uploads/2019/04/UK_Gender_Pay_Gap_Report_2019-Final-1.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://news.marriott.com/p/awards-and-recognition/
https://www.marriott.com/diversity/corporate-diversity.mi
https://serve360.marriott.com/empower/
https://www.marriott.com/diversity/diversity-and-inclusion.mi

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 82

Social continued

Number Topic Management Approach Disclosure Additional References

412 Human Rights Assessment Marriott’s 2018 management approach disclosures can be found in the “Human Rights”
section of this Report, on page 56-59.

2025 Sustainability and
Social Impact Goals

Global Procurement Supplier
Conduct Guidelines

Human Rights Policy Statement

Our Commitment to Human Rights

UK Human Trafficking Transparency
Statement

413 Local Communities Marriott’s 2018 management approach disclosures can be found in the “Nurture Our World”
section of this Report, on pages 19-26.

2025 Sustainability and
Social Impact Goals

Nurture Our World

Empower Through Opportunity

Welcome All and Advance Human Rights

TakeCare Relief Fund

Marriott Disaster Relief Fund

The Ritz-Carlton Community Footprints

Partnership with Children’s Miracle
Network Hospitals

https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://www.marriott.com/Multimedia/PDF/Corporate/HumanRightsStatement.pdf
http://www.marriott.com/Multimedia/PDF/Corporate/HumanRightsCommitment.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/PUBLIC-2018-UK-Human-Trafficking-Statement-FINAL.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/PUBLIC-2018-UK-Human-Trafficking-Statement-FINAL.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/nurture/
https://serve360.marriott.com/empower/
https://serve360.marriott.com/welcome/
https://www.marriott.com/culture-and-values/takecare-relief-fund.mi
http://marriottdrf.com/
http://www.ritzcarlton.com/en/community-footprints
https://marriottinternationalinc.childrensmiraclenetworkhospitals.org/
https://marriottinternationalinc.childrensmiraclenetworkhospitals.org/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 83

Social continued

Number Topic Management Approach Disclosure Additional References

414 Supplier Social Assessment Marriott’s Global Employment and Human Rights principles are guided by those contained in the
United Nations Universal Declaration of Human Rights and related international covenants.

As such, Marriott’s Global Procurement Supplier Conduct Guidelines set forth our expectations that
our suppliers uphold the following:

• Anti-Harassment: Provide a fair and safe workplace that is harassment-free, secure, and that
 creates a hospitable environment.

• Anti-Discrimination: Promote an inclusive environment that fosters mutual respect, diversity,
 inclusion, and equal opportunity with employees and other stakeholders, including customers
 and business partners.

• Prevention of Forced Labor and Human Trafficking: Support the elimination of all forms of
 human trafficking and forced, bonded, or compulsory labor, as well as the exploitation of children.

• Prevention of Child Labor: Adhere to minimum age provisions of applicable laws and employ
 only workers who are of the applicable minimum age for employment or the applicable age for
 completion of compulsory education.

• Prevention of Unethical Recruitment: Do not charge recruitment fees as part of the application
 process or use fraudulent recruitment practices.

• Freedom of Association and Collective Bargaining: Respect an employee’s freedom of association
 and right to bargain collectively.

• Workplace Conditions: Provide employees with a safe and healthy working environment that
 meets applicable legal standards or industry workplace standards.

Based on the Sustainability Index developed by the Hospitality Sustainable Purchasing Consortium
(which Marriott helped to develop), the Marriott Sustainability Assessment program is a required annual
assessment of approved Marriott furniture, fixture, and equipment suppliers and their products. Fair labor
and human rights practices are part of the assessment.

Suppliers complete surveys assessing the social and environmental practices and sustainability
attributes associated with the products sold to Marriott, based on the framework established by the
Hospitality Sustainable Purchasing Consortium. Reports by product are provided to both the reporting
supplier and to Marriott. Supplier reports are consolidated for overall supply chain analysis for Marriott’s
use in tracking and selection criteria.

We also work through our procurement services provider, Avendra, on supplier screening. As part
of a five-year plan with Avendra, a nonprofit environmental group conducted a risk and opportunity
assessment, which includes potential child and forced labor risks. As a result of the assessment, more
than 20 potential products have been identified as opportunities for responsible sourcing efforts.

Further detail can be found in the “Responsible Sourcing” section of this Report, on pages 38-42.

 2025 Sustainability and
Social Impact Goals

Global Procurement Supplier
Conduct Guidelines

Sustain Responsible Operations
(“Responsible Sourcing”)

Marriott Sustainability
Assessment Program

https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
https://serve360.marriott.com/sustain/
http://msap.mindclickgroup.com/supplier/
http://msap.mindclickgroup.com/supplier/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 84

Social continued

Number Topic Management Approach Disclosure Additional References

415 Public Policy As a large global company, we engage in public policy advocacy, both directly and indirectly.
We aim to be transparent in our practices.

Boundary: The boundary for our management approach covers corporate public policy advocacy
undertaken by Marriott’s public affairs department and the company’s political action committee.

Approach and Objectives: Our overarching public affairs strategy is to educate and communicate with
key influencers to create an environment conducive for growth and understanding of our business.

Public Policy Priorities: Our objective is to maintain a robust public policy agenda, engaging leaders on
a wide range of issues, including visa and entry policies that facilitate travel, travel promotion programs,
immigration reform, civil rights and nondiscrimination policies, consumer protections, human rights, and
infrastructure.

Political Action Committee: The Marriott International, Inc. Political Action Committee (MARPAC)
maintains a nonpartisan PAC (funded by voluntary donations made by associates.) We strive for a
50/50 split in contributions to Democratic and Republican candidates.

Executive Participation in Public Policy: Marriott’s Chief Global Communications & Public Affairs Officer
serves as a member of the U.S. Travel & Tourism Advisory Board. Annually, over 50 Marriott executives
visit Washington, D.C. for meetings with congressional offices advocating for Marriott’s policy priorities.

Support for LGBTQ Rights: Marriott is a member of the HRC Global Business Coalition, for major
multinational businesses to advance workplace protections for LGBTQ employees worldwide. Our CEO
has also spoken out publicly against discriminatory laws.

Support for Dreamers: In 2018, Marriott joined business leaders from across the country to sign an
open letter calling for the immediate passage of legislation to protect “dreamers.” Marriott advocates for
a permanent legislative solution to this issue as a member of the Coalition for the American Dream.

Industry Associations: Marriott is a member of industry associations, including the Business Roundtable,
U.S. Chamber of Commerce, the World Travel & Tourism Council, the International Tourism Partnership,
American Hotel & Lodging Association, and the U.S. Travel Association. These associations also
participate in lobbying and policy advocacy activities.

Political Activity — Policies,
Oversight, and Disclosure

State & Local Contributions

527 Contributions

Trade Associations Payments

https://marriott.gcs-web.com/static-files/15d78221-ef87-44c6-a52c-7493b326660b
https://marriott.gcs-web.com/static-files/15d78221-ef87-44c6-a52c-7493b326660b
https://marriott.gcs-web.com/documents
https://marriott.gcs-web.com/documents
https://marriott.gcs-web.com/documents

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 85

Social continued

Number Topic Management Approach Disclosure Additional References

416 Customer Health and Safety In addition to protecting the safety and security of guests, we also aim to enable guests to promote
their health and wellbeing during their stay with us.

Global Safety & Security: Marriott’s Global Safety & Security team provides training, policy
enforcement, and technical expertise in safety and security management to help minimize harm and
losses to our customers, associates, stakeholders, and business. The team is trained to assess and
respond appropriately to potential threatening situations and our hotels work closely with local, state,
federal, and international authorities. In the United States, Marriott’s new Be Safe program also aims to
increase accountability at the leadership level for implementing and supporting safety initiatives.

Stakeholder Engagement and Key Issues: We also work with local security authorities, including the
U.S. Department of State and Department of Homeland Security when establishing security protocols
for some of our hotels. Because each property is unique, including configuration and location, we tailor
individual security measures to each hotel and review those measures often. We also focus on food
safety and the quality and supply chain integrity of the food we serve to our associates and guests.

Safety and Security

417 Data Privacy Marriott International, Inc. takes data privacy and security very seriously. As such, we have a
comprehensive data privacy and data security program in place to protect the personal data of our
guests and associates.

Privacy Program Overview: As part of its privacy program, Marriott is committed to privacy principles
that are consistent with the essential legal and regulatory standards embedded within privacy laws
around the world. The company has standard operating procedures, policies, and guidelines governing
the collection, use, disclosure, transfer, storage, and retention of personal data. Marriott’s Privacy Center,
located on our company websites, includes the company’s Global Privacy Statement, which explains
how the company collects, uses, discloses, transfers, and retains data. The Privacy Center also provides
individuals an opportunity to exercise their privacy rights and update communication preferences.

Marriott International, Inc. and certain of its U.S. affiliates have certified to the EU-U.S. and Swiss-U.S.
Privacy Shield frameworks. Our certifications can be found here. More information about the Privacy
Shield principles can be found here. Our Privacy Shield Guest Privacy Policy can be found here.

Security Program Overview: Marriott seeks to use reasonable organizational, technical, and
administrative measures to protect personal data. Marriott has a dedicated Global Information
Security Organization, which focuses on application, network, and system security. This team is
also responsible for security compliance, education, and incident response.

The security program is designed to implement a layered approach to security and employs various
technologies and processes to control and protect user access to the Marriott network, applications, and
information, as well as other security capabilities such as monitoring, alerting, and incident response.
Marriott is Payment Card Industry (PCI) compliant where required, conducts internal security compliance
monitoring, and has annual SSAE 18 reports from its service providers.

Policies, Training, and Awareness: Marriott is committed to education and awareness about the
importance of data privacy and security throughout the company. Marriott reviews and updates its
privacy and information security policies at least annually. Relevant employees must acknowledge
policies on an annual basis. Marriott has a mandatory privacy, security, and PCI training program for
all individuals who have access to personal data for work purposes.

2018 Annual Report
(“Technology, Information Protection
and Privacy Risks”, pp. 16-18)

Global Privacy Statement

Privacy Shield Guest Policy

https://news.marriott.com/p/safety-and-security-information/
https://www.privacyshield.gov/list
https://www.privacyshield.gov/list
https://www.privacyshield.gov/list
https://www.marriott.com/about/global-privacy.mi
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://www.marriott.com/about/privacy.mi
https://www.marriott.com/about/global-privacy.mi

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 86

Indicators

Marriott reports on GRI indicators to provide our stakeholders with comparable information on our economic,
environmental, and social performance.

Economic

Number Topic Description Response and/or Report Location Additional References

201-1 Economic
Performance

Direct economic value
generated and distributed

In 2018, over $20.7 billion in revenue was generated. Revenue is distributed to our share-
holders through dividends, and share repurchases, associates through wages and benefits,
suppliers through procurement activities, and communities through charitable contributions.

2018 cash and in-kind contributions are estimated at $47.9 million. More than 43 million
loyalty points were also donated to support featured Marriott charitable causes. Additionally,
our associates contributed 1.5 million volunteer hours in 2018.

2018 Annual Report (pp. 23)

Nurture Our World

201-2 Economic
Performance

Financial implications and
other risks and opportunities
due to climate change

In our CDP Climate Change disclosures, we provide details on the potential financial
implications of physical, regulatory, and other risks and opportunities associated with
climate change.

CDP Climate Change Response

203-1 Indirect
Economic
Impacts

Infrastructure investments
and services supported

This information can be found in the “2018 Performance Highlights” section of this Report,
on pages 11-18.

Creating an Inclusive Environment

Empower Through Opportunity

Global Diversity and Inclusion

Loyalty Points Donation Program

Nurture Our World

Welcome All and Advance
Human Rights
(“Cultural Understanding”)

205-2 Anti-corruption Communication and training
about anti-corruption policies
and procedures

As of year-end 2018, more than 32,000 of our managers in the Americas, Asia Pacific,
Europe, Middle East and Africa have received our Global Anti-Corruption training, and
approximately 35,000 managers have received our OFAC training.

Business Conduct Guide

https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://serve360.marriott.com/nurture/
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
https://www.marriott.com/diversity/corporate-diversity.mi
https://serve360.marriott.com/empower/
https://www.marriott.com/diversity/diversity-and-inclusion.mi
https://giving.marriott.com/
https://serve360.marriott.com/nurture/
https://serve360.marriott.com/welcome/
https://serve360.marriott.com/welcome/
https://www.marriott.com/Multimedia/PDF/CorporateResponsibility/Marriott_Business_Conduct_Guide_English.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 87

Environmental

Number Topic Description Response and/or Report Location Additional References

302-1* Energy Energy consumption within the
organization

In 2018, our energy consumption was 18.63 million megawatt hours. (7.00 million megawatt
hours were direct energy. 11.63 million megawatt hours were indirect or purchased energy.)

Breakdown of energy consumption from low carbon sources and from electricity,
heating, cooling, and steam can be found in our CDP Climate Change response.

*Related SASB Indicator: SV-HL-130a.1

CDP Climate Change Response
(Question CC8)

Statement of Assurance

302-3 Energy Energy intensity In 2018, our global energy intensity was 334.19 kilowatt hours per square meter
of conditioned space.

Regional energy intensity figures can be found on page 31 of this Report.

Statement of Assurance

302-4 Energy Reduction of energy
consumption

We actively track the percentage of hotels that report participation in energy reduction
practices, including the use of high-efficiency lighting.

We also report on annual energy reduction projects in our CDP Climate Change response.

CDP Climate Change Response
(Question CC4.3)

302-5 Energy Reductions in energy
requirements of products
and services

In 2018, our global energy intensity per square meter of conditioned space
decreased by 0.06%.

CDP Climate Change Response

303-1* Water Water withdrawal
by source

In 2018, total water consumption was 129.2 million cubic meters.

Data is based on municipal consumption at owned, leased, and managed hotels.
Some of our properties source water outside municipal water withdrawal, such as from
wells and desalination plants, as well as rainwater and condensate capture for irrigation
and/or cooling towers.

*Related SASB Indicator: SV-HL-140a.1

Statement of Assurance

304-3* Biodiversity Habitats protected
or restored

Impact metrics for key biodiversity programs, including the Juma Sustainable Development
Reserve in the Amazon rainforest, our Thailand mangrove habitat restoration efforts, and our
North American reforestation activities can be found on pages 12 and 24-26 of this Report.

*Related SASB Indicator: SV-HL-160a.2

305-1 Emissions Direct (Scope 1)
GHG emissions

In 2018, Marriott’s Scope 1 emissions were 1.35 million metric tons. CDP Climate Change Response

Statement of Assurance

http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 88

305-2 Emissions Energy indirect (Scope 2)
GHG emissions

In 2018, Marriott’s Scope 2 emissions were 5.48 million metric tons. CDP Climate Change Response

Statement of Assurance

305-3 Emissions Other indirect (Scope 3)
GHG emissions

Marriott measures its Scope 3 emissions from franchised properties and business
travel, which were estimated at 4.79 million metric tons in 2018.

CDP Climate Change Response

Statement of Assurance

305-4 Emissions GHG emissions intensity In 2018, Marriott’s Scope 1 and 2 emissions intensity was 1115.57 kilograms per square meter. CDP Climate Change Response

Statement of Assurance

305-5 Emissions Reduction of GHG
emissions

In 2018, completed emissions reduction projects are estimated to have resulted in
133,260 avoided metric tons of greenhouse gas emissions.

Investments include those in LED lighting retrofits, HVAC and chiller upgrades, building
automation systems, smart technologies, variable frequency drive pumps, fans, air handling
units, and other energy efficiency projects.

CDP Climate Change Response
(Question CC4.3)

306-2 Effluents
and Waste

Waste by type and
disposal method

In 2018, over 40,000 tons were diverted from landfills for managed North American hotels
(based on recycling/organics only and representing a 1.74% (5.71# POR to 5.61# POR) annual
decrease in waste-to-landfill per occupied room).

307-1 Environmental
Compliance

Noncompliance with
environmental laws and
regulations

In 2018, there were no known material instances of noncompliance with environmental
laws and regulations.

Sustainability Policy

308-1 Supplier
Environmental
Assessment

New suppliers that
were screened using
environmental criteria

On an annual basis, we review our approved Marriott furniture, fixtures, and equipment
vendors’ environmentally responsible manufacturing efforts and product sustainability
practices using the Marriott Sustainability Assessment program for metrics and reporting.
Additionally, our Supplier Conduct Guidelines provide environmental and social guidelines
that our vendors should abide by in order to do business with Marriott.

Marriott Sustainability
Assessment Program

Global Procurement Supplier
Conduct Guidelines

Sustainability Policy

2025 Sustainability and
Social Impact Goals

CDP Climate Change Response
(Question CC12)

Environmental continued

Number Topic Description Response and/or Report Location Additional References

http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/Marriott-CY2018-Assurance-Statement.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf
http://msap.mindclickgroup.com/supplier/
http://msap.mindclickgroup.com/supplier/
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Sustainability-Policy2.pdf
http://serve360.marriott.com/wp-content/uploads/2018/10/Serve-360-Goals.pdf
http://serve360.marriott.com/wp-content/uploads/2018/10/Serve-360-Goals.pdf
http://serve360.marriott.com/wp-content/uploads/2019/09/2019-Marriott-CDP-Climate-Change-Questionnaire.pdf

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 89

Social

Number Topic Description Response and/or Report Location Additional References

401-1* Employment New employee hires and
employee turnover

In 2018, approximately 130,000 new hires were made and global voluntary
turnover (including retirements) was 20%.

Please note that the number of global new hires as well as the voluntary turnover calculation
includes associates at Marriott managed hotels outside the U.S. who are owner employees.
Neither metric includes associates at franchised hotels.

*Related SASB Indicator: SV-HL-310a.1

Careers

403-1 Occupational
Health and
Safety

Workers representation in
formal joint management–worker
health and safety committees

When Safety Committees are formed, it is common practice that associates from various
departments participate in the committees.

Marriott Safety and Security

404-1 Training and
Education

Average hours of training per
year per employee

On average, employees complete 50 hours of training per year.

404-2 Training and
Education

Programs for upgrading
employee skills and transition
assistance programs

Through skills training programs, professional development opportunities, other
learning experiences, and growth in the number of hotels, we provide associates with
a multitude of choices for career and personal growth.

Our Build a Learning Plan platform personalizes and simplifies the identification and
assignment of required training by region, brand, and associate role. Marriott’s innovative
Learning Management System offers the ability to assign online courses to associates
based on location, brand, and job role.

Associates also have access to more than 20,000 formal, self-paced, and informal
learning options for developing professional and personal skills. More than 85% of
our formal learning programs are eLearning, with the balance being instructor-led
or blended programs.

In 2018, Marriott furthered the investment with Rosetta Stone and deployed the newest
version of their platform that provides learners with a pre-test and self-assessment to
appropriately place them in the correct level. The new platform and mobile app also enable
learners to learn at their own pace, a few minutes a day, progressing intuitively through the
language-learning process. Learners can also choose to focus on only certain areas such
as reading or writing to suit their needs.

Additionally, we offer tuition reimbursement and flexible schedules to attend school
and cross-training to gain experience and skills in various departments, as well as
work-at-home options.

Awards and Recognition

Careers

Global Employment Principles

Heart of the House

http://www.careers.marriott.com/
https://news.marriott.com/p/safety-and-security-information/
https://news.marriott.com/p/awards-and-recognition/
http://www.careers.marriott.com/
http://www.marriott.com/Multimedia/PDF/CorporateResponsibility/Marriott_Global_Employment_Principles.pdf
https://stories.marriott.com/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 90

404-3 Training and
Education

Percentage of employees
receiving regular performance
and career development
reviews

Performance development is accomplished through ongoing conversations between
associates and their managers and periodic formal reviews conducted with all associates.
In 2018 and moving forward, under our newly updated Leadership Performance Acceleration
program, supervisors and associates are encouraged to have ongoing performance
conversations throughout the year to help them develop career plans, chart a course for
achieving those plans, and monitor progress. These process updates also allow for
just-in-time feedback that any leader or peer can include directly on the associate’s review.

405-1 Diversity and
Equal Opportunity

Diversity of governance
bodies and employees

At year-end 2018, of the direct reports to our CEO, 50% were women. In the U.S.,
56% of all management were women. Our Board of Directors is comprised of 14 members:
9 are men, 5 are women.

Board of Directors

412-1 Human Rights
Assessment

Employee training on
human rights policies or
procedures

In 2017, we made human trafficking awareness training a requirement for all on-property
associates across both managed and franchised properties. At year-end 2018, approximately
280,000 additional associates globally had completed human trafficking awareness training;
bringing the total to over 500,000 since the training launched in 2017.

Associates with procurement and purchasing responsibilities are required to complete
the Procurement 101 online training, which includes information on Marriott’s human rights
policies. In 2018, over 5,000 additional associates globally completed the procurement
training.

UK Human Trafficking
Transparency Statement

413-2 Local
Communities

Operations with local
community engagement,
impact assessments, and
development programs

Community engagement activities occur across our portfolio. We have also established
a network of Marriott Business Councils comprised of General Managers and other hotel
leaders working together in a given city, state, country, or region to perpetuate corporate
culture and drive macro business initiatives, including sustainability, industry advocacy, and
social impact efforts. Further information can be found on pages 8 and 20 of this Report.

2025 Sustainability and
Social Impact Goals

Empower Through Opportunity

Marriott Disaster Relief Fund

Nurture Our World

Partnership with Children’s
Miracle Network Hospitals

TakeCare Relief Fund

The Ritz-Carlton Community
Footprints

Welcome All and Advance
Human Rights

Social continued

Number Topic Description Response and/or Report Location Additional References

https://marriott.gcs-web.com/board-of-directors
http://serve360.marriott.com/wp-content/uploads/2019/05/PUBLIC-2018-UK-Human-Trafficking-Statement-FINAL.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/PUBLIC-2018-UK-Human-Trafficking-Statement-FINAL.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/empower/
http://marriottdrf.com/
https://serve360.marriott.com/nurture/
https://marriottinternationalinc.childrensmiraclenetworkhospitals.org/
https://marriottinternationalinc.childrensmiraclenetworkhospitals.org/
https://www.marriott.com/culture-and-values/takecare-relief-fund.mi
http://www.ritzcarlton.com/en/community-footprints
http://www.ritzcarlton.com/en/community-footprints
https://serve360.marriott.com/welcome/
https://serve360.marriott.com/welcome/

2019 SERVE 360 REPORT SUSTAINABILITY AND SOCIAL IMPACT AT MARRIOTT INTERNATIONAL → 91

Social continued

Number Topic Description Response and/or Report Location Additional References

414-1 Supplier Social
Assessment

New suppliers that were
screened using social criteria

Based on the Sustainability Index developed by the Hospitality Sustainable Purchasing
Consortium (which Marriott helped to develop), the Marriott Sustainability Assessment
Program is a required annual assessment of all approved Marriott furniture, fixtures, and
equipment suppliers and their products. Fair labor and human rights practices are part of
the assessment. Additionally, our Supplier Conduct Guidelines provide environmental and
social guidelines that our vendors should abide by in order to do business with Marriott.

2025 Sustainability and
Social Impact Goals

Global Procurement Supplier
Conduct Guidelines

Marriott Sustainability
Assessment Program

415-1 Public Policy Political contributions In 2018, Marriott International, Inc. Political Action Committee (MARPAC) total
disbursements were $277,483.00.

MARPAC is a nonpartisan federal PAC in the U.S. and we strive for a 50/50 split in
contributions between Democratic and Republican candidates.

527 Contributions

Political Activity — Policies,
Oversight, and Disclosure

State & Local Contributions

Trade Associations Payments

416-1 Customer Health
and Safety

Assessment of the health
and safety impacts of product
and service categories

Through our Global Food Safety program, we tailor individual safety and security
measures to each hotel. We also focus on food safety and the quality and supply chain
integrity of the food we serve to our associates and guests.

Marriott Safety and Security

417-1 Customer Privacy Substantiated complaints
concerning breaches of
customer privacy and losses
of customer data

Marriott International takes data privacy and security very seriously and maintains
a comprehensive privacy and security program to protect the personal information
of our guests and associates.

2018 Annual Report
(“Technology, Information Protection
and Privacy Risks”, pp. 16-18)

Global Privacy Statement

Privacy Shield Guest Policy

https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
https://serve360.marriott.com/wp-content/uploads/2019/02/Serve_360_2025_Goals_Dec_14.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://serve360.marriott.com/wp-content/uploads/2019/05/Supplier-Conduct-Guidelines2.pdf
http://msap.mindclickgroup.com/supplier/
http://msap.mindclickgroup.com/supplier/
https://marriott.gcs-web.com/documents
https://marriott.gcs-web.com/static-files/15d78221-ef87-44c6-a52c-7493b326660b
https://marriott.gcs-web.com/static-files/15d78221-ef87-44c6-a52c-7493b326660b
https://marriott.gcs-web.com/documents
https://marriott.gcs-web.com/documents
https://news.marriott.com/p/safety-and-security-information/
https://marriott.gcs-web.com/static-files/8799734e-b9e0-4e53-b194-7bd24a381118
https://www.marriott.com/about/privacy.mi
https://www.marriott.com/about/global-privacy.mi

