
1

Purpose & Impact
Progress Summary
2020–2021

Message
From Our
CEO
“At McDonald’s, we play a
unique role in this world.
It’s a responsibility we
each take seriously and an
opportunity for progress we
will continue to embrace.”

For more than 60 years, McDonald’s has been serving
the delicious food and feel-good moments that our
customers know and love in communities around the

world. While it may start with our burgers and World Famous
Fries, our passion to feed and foster communities goes
so much farther. We’re proud of the work we do to make a
difference – giving back to our communities in times of great
need, offering educational programs to crew and young
people, supporting Ronald McDonald House Charities® so
that families can stay together, spearheading packaging and
recycling campaigns, and so much more.

Our commitment to communities is central to our Brand’s
history and purpose – which is why we constantly strive
to do more. We’re working diligently to source more food
responsibly, build a more diverse, equitable and inclusive
business, and implement innovative solutions in our ongoing
quest to be a good neighbor in the communities where we
live, work and serve.

Realizing Our Sustainable Future
Today, people want to understand where their food is
coming from. They want to feel good about the food they’re
consuming, know how it was grown and understand the
impact it has on the planet.

That is why in 2014, McDonald’s set Responsible Sourcing
Goals and championed action in areas of our business and
supply chain where we could have the greatest impacts
and help inspire industry-leading change. This momentum
allowed us to become the first global restaurant company
with a target to reduce greenhouse gas emissions approved
by the Science Based Targets initiative (SBTi) in 2018.

I am proud to share that as of the end of last year, we have
substantially achieved all of our 2020 Responsible Sourcing
Goals across beef, soy, coffee, fish, palm oil, fiber and forests,
even amidst the challenges of managing supply throughout
the pandemic. Our progress showcases the power and
influence of our suppliers, Owner/Operators and employees
– what we call our three-legged stool.

Yet, as evident in our values, we know that we are stronger
– and can get better – together. That’s why we continuously
look to experts across industry to help us identify tangible
and scalable solutions – from academics to farmers and
ranchers, government officials and nonprofit organizations.
We all play a critical role in protecting our planet.

As we look forward, we are exploring where we can amplify our
impact with our goals beyond 2020, and stretch even further to
help drive a resilient food system for all – supporting our farmers
and producers and regenerating the natural resources and
ecosystems upon which our communities depend.

Guided by Our Values
A year ago, we shared our ambition to use our position to
accelerate overdue societal change for our System, customers
and communities.

Since then, we launched Global Brand Standards to demonstrate
our commitment to furthering a culture of safety and inclusion
within all 39,000 McDonald’s brand restaurants. To propel
momentum on our global Diversity, Equity and Inclusion (DEI)
commitments, we’ve added measurable targets to annual
compensation for myself and all Executive Vice Presidents,
focused on DEI and upholding company values. And recently,
we announced a Mutual Commitment to Diversity, Equity and
Inclusion, which invites U.S.-based suppliers doing business with
McDonald’s to remain accountable to progress in areas of DEI
within their own businesses – because we believe that together,
we can advance a more equitable and inclusive future.

Showing Up for Our Communities
These actions define what it means to work at McDonald’s, to be
part of the McFamily. As we’ve navigated the ongoing pandemic
and this immense time of need, we’ve continued to support our
communities – whether providing free meals to frontline workers,
donating to medical organizations or working with government
officials and organizations to encourage vaccinations.

At the heart of these efforts are restaurant crew, who have
delivered exceptional hospitality to their neighbors throughout
the pandemic. That is why we are doubling down on our efforts
to serve up bright futures. Together with our Franchisees,
we’re embedding opportunity for education and skills training
– providing access to local education, tuition assistance or job
readiness programs.

At McDonald’s, we play a unique role in this world. It’s a
responsibility we each take seriously and an opportunity for
progress we will continue to embrace. One thing is for sure, we
are a stronger Brand when we work together to have a positive
impact on our communities.

Chris Kempczinski
President & CEO, McDonald’s Corporation

Further details about McDonald’s strategy, goals, progress and definitions can be found at
corporate.mcdonalds.com/corpmcd/our-purpose-and-impact.html

2

corporate.mcdonalds.com/corpmcd/our-purpose-and-impact.html

Responsible Sourcing

Using
Responsibly
Sourced
Products
We have achieved 98% to 100%
responsible sourcing, advancing
our 2020 goals focused on our
priority products – beef, soy for
chicken feed, coffee, palm oil,
fish and fiber.

In 2014, we set out with our first global goals for
sustainable sourcing of our priority products, those
where we can have the greatest impact. We’re proud

of what we’ve accomplished with our global network of
suppliers and farmers, Franchisees and
expert partners. With 98% to 100%
achievement, these efforts are
already having a positive
impact on some of the
world’s most in-demand
ingredients and products.
Building on this
success, our ongoing
responsible sourcing
of these commodities
and more help us to
contribute to a thriving
global food system for
the future.

3

Beef
As one of the largest buyers of beef, more sustainable
production offers us an important opportunity to
drive positive change in the global food system. We
partner with suppliers, farmers, ranchers, NGOs and
scientists to identify and scale sustainable practices,
focusing on our top 10 beef sourcing countries
(representing approximately 85% of our global beef
volumes). To help lead industry transformation,
we have helped establish sustainability coalitions,
including the Global Roundtable for Sustainable Beef
(GRSB) and other regional groups.

Goal status

Substantially Achieved
We have achieved our beef sustainability goals,
meaning that in 10 out of our top 10 beef sourcing
countries, we supported initiatives and tools that
drive best practices or measure sustainability
performance; recognized one or more producers
as Flagship Farmers; and have established research
projects to explore new sustainability practices. We
have also verified that 99.4% of beef sourced for
McDonald’s restaurants supported deforestation-
free supply chains by the end of 2020.

Soy for Chicken Feed
Chicken across our supply chain
is reared with feed that includes
soy, and our goal is that this soy
supports responsible production and
deforestation-free supply chains. We
estimate that this soy volume adds
up to more than 359,000 acres of
farms – or enough to cover the Island
of Manhattan 24 times over – meeting
these production standards.

Goal status

Achieved
100% of soy sourced for the feed of
chicken used in McDonald’s products
supported deforestation-free supply
chains globally in 2020. We support
responsible soy production through the
purchase of Round Table on Responsible
Soy (RTRS) credits and many of our
chicken suppliers in Europe also use
physical certification through ProTerra.

Fish
McDonald’s is among the largest purchasers of white fish in the world. Our goal
is that all the wild-caught fish sourced for use in McDonald’s products comes
from verified sustainable sources. A majority of the fisheries we source from
are also MSC-certified. McDonald’s displays the MSC certification logo for
our Filet-O-Fish in the U.S., Canada, Brazil and many of our European markets,
where fisheries and restaurants are certified to the MSC Chain of Custody
traceability standard.

Goal status

Substantially Achieved
98.7% of fish sourced for McDonald’s Filet-O-Fish came from verified
sustainable sources in 2020. Only wild-caught fish is served in Filet-O-Fish
sandwiches, which represents more than 98% of total fish volumes used by
McDonald’s and has been our key metric to measure this goal through 2020.

Read about how we define progress and measure achievement of our goals on page 13

https://grsbeef.org/page-1861857

Coffee
We purchase coffee that is certified to
international sustainability standards
through organizations such as Rainforest
Alliance, UTZ, Fairtrade International
and Fair Trade USA. We also source from
suppliers approved by the McCafé
Sustainability Improvement Platform
(McCafé SIP) established by McDonald’s
in partnership with Conservation
International and our coffee roasters.
Our 2020 sustainably sourced coffee volume
is enough to brew close to 5 billion small
cups of McCafé coffee.

Goal status

Substantially Achieved
98.1% of ground and whole bean coffee was sustainably
sourced in 2020. In addition, McCafé SIP is currently
active in five countries across South and Central America,
reaching nearly 6,000 farms as of 2019 with benefits such as
direct premiums to farmers to support economic viability,
trainings, and technical assistance.

Palm Oil
All palm oil sourced for McDonald’s restaurants and used
as an ingredient in McDonald’s products supports the
production of sustainable palm oil and deforestation-free
supply chains through Roundtable on Sustainable Palm Oil
(RSPO) credits and certification. We believe palm oil can and
must be sustainable – it is the basis of livelihoods for millions
of farmers and communities, and it is a higher yield oil crop
that requires less land to grow than other major oil-producing
crops – so our sourcing aims to advance sustainable
production rather than exclude it.

Goal status

Responsible Sourcing

Achieved
100% of palm oil sourced for McDonald’s restaurants and
used as an ingredient in McDonald’s products supported the
production of sustainable palm oil and deforestation-free
supply chains in 2020. We estimate this volume is equal to
over 60,000 acres of palm oil production to our standards
– an area larger than 485,000 McDonald’s restaurants side
by side, which is 12 times the number of actual McDonald’s
restaurants globally.

“

Agriculture must be part of the
solution for climate, nature
and communities. WWF has
worked with McDonald’s
for more than a decade on
sustainability issues across
their supply chains. Their
global reach, forward-leaning
vision, and longstanding
leadership mean together
we have been able to imbed
sustainability in their global
business and scale innovative
solutions to achieve positive
impact on people and planet.”

Melissa D. Ho
Senior Vice President,
Fresh Water and Food,
World Wildlife Fund (WWF)

Fiber
Fiber is the main material in our guest packaging and
McDonald’s is one of the top sustainable fiber users in the world.
Our 2020 goal was an important interim target supporting our
larger 2025 goal for all of McDonald’s primary guest packaging
to come from renewable, recycled or certified sources. In order
to help conserve forests and accelerate climate action, we must
also work to source fiber from recycled or certified sources and
support deforestation-free supply chains.

Goal status

Substantially Achieved
99.6% of our primary fiber-based guest packaging was
sourced from recycled or certified sources by the end
of 2020 and supported deforestation-free supply chains.

Our
Opportunity

We are looking to the
future of food and
agricultural sustainability

to understand how we not only
maintain, but regenerate and
prosper through a resilient, thriving
food system. We are excited to
bring about more meaningful
impact for farmers and producers,
for our planet and natural
ecosystems, and the communities
that depend on these resources.

Read about how we define progress and measure achievement of our goals on page 13 4

www.conservation.org
www.conservation.org

Our Planet

Regenerating
and Protecting
Our Shared
Home
We are building resiliency for a
sustainable future. With this
vision, we remain committed
to reducing the environmental
impact of our restaurants,
offices and supply chains
wherever possible.

This includes supporting deforestation-free
supply chains and improving the efficiency of
our restaurant operations to reduce carbon

emissions. We are also using more sustainable
materials in our packaging while making it easier for
guests to recycle and reduce waste.

Conserving Forests
We have 2020 and 2030 goals related
to conserving forests and eliminating
deforestation in supply chains. To make the
biggest impact for 2020, McDonald’s prioritized
responsible sourcing of raw materials we
buy in the greatest volumes – beef, soy (for
chicken feed), palm oil, coffee and fiber used in
primary guest packaging. All of these priority
raw materials now support deforestation-
free supply chains by driving transformative
practices, piloting cutting-edge technology,
utilizing industry-standard definitions from the
Accountability Framework initiative (Afi) to define
our work and developing a comprehensive
reporting framework with Proforest.

Goal status

Substantially Achieved
In aggregate, 99.6% of our beef, chicken (soy
in feed), palm oil, coffee and the primary fiber-
based guest packaging sourced for McDonald’s
restaurants supported deforestation-free
supply chains in 2020.

 In Progress
We are working toward our goal to eliminate
deforestation from our global supply chains
by end of 2030. Importantly, our commitment
extends beyond forests to other areas of high
conservation value, and to the people and
communities around the world who depend
on forests. Read more about how we source
commodities and how we are conserving forests.

Read about how we define progress and measure achievement of our goals on page 13 5

guests to recycle and reduce waste.

https://corporate.mcdonalds.com/corpmcd/our-purpose-and-impact/food-quality-and-sourcing.html
https://corporate.mcdonalds.com/corpmcd/our-purpose-and-impact/food-quality-and-sourcing.html
https://corporate.mcdonalds.com/corpmcd/our-purpose-and-impact/our-planet/conserving-forests.html

Our Planet

Climate Action
We are working to tackle climate change
and increase the resiliency of the global food
system in partnership with our Franchisees
and suppliers. We expect to prevent
approximately 150 million metric tons of
greenhouse gas (GHG) emissions in CO2
equivalents (CO2e) from being released by
2030. This is the same as taking 32 million
cars off the road for an entire year or planting
3.8 billion trees and allowing them to grow
for 10 years.

Our approach to addressing climate change
focuses on making our supply chains,
restaurants and offices more efficient and
sustainable to drive down global emissions
and progress toward achieving our Science
Based Targets initiative (SBTi)-approved
climate target.

We are working to achieve this target through
supply chain partnerships for key ingredients,
especially proteins, setting expectations for
all McDonald’s globally managed suppliers to
establish their own climate targets.

Additionally, we are working with Franchisees
across restaurants to invest in areas such

as renewable energy sourcing, LED lighting
and energy-efficient kitchen equipment. We
also advocate for responsible climate policy,
including serving in the Leaders’ Circle of
America Is All In and supporting the United
States government’s efforts to elevate the
importance of climate change and meeting
the Paris Agreement. We are contributing
to the development of GHG accounting
methods to demonstrate the impact of
factors such as land use change and carbon
sequestration on our footprint, to ensure our
strategy remains robust and resilient.

Goal status

 In Progress
We have achieved an 8.5% reduction in the
absolute emissions of our restaurants
and offices toward our 2030 goal of a 36%
reduction from the 2015 baseline.

We have achieved nearly a 6% reduction in
supply chain emissions intensity toward
our 2030 goal of a 31% reduction from the
2015 baseline.

Packaging and Waste
We use our global scale and reach to implement and accelerate
solutions to keep waste out of nature and valuable materials in use.
For instance, we have introduced paper straws and wooden cutlery
in multiple markets, are testing fiber lids and are exploring ways
reusable cups could work in our system. We also aim to design
out waste and advance recovery and reuse of materials across
our value chain. While our goals focus on all guest packaging, over
80% of which is made of fiber sources, we are also specifically
working on how to prevent plastic waste from ending up in nature.

Goal status

 In Progress
Approximately 80% of guest packaging sourced for McDonald’s
restaurants came from renewable, recycled or certified
sources, on our way to our goal of 100% by 2025, with practically
all primary fiber-based guest packaging (99.6%) sourced from
recycled or certified sources in 2020.

Globally, over 25% of McDonald’s
restaurants in 30 of our largest
markets offer guests the opportunity
to recycle packaging waste.

Our Opportunity

McDonald’s commitment to Our Planet has never been
stronger. As we experience more impacts and assess
the risks of climate change, we also understand the

importance of our natural world for our resilience and well-
being. We are proud to be advancing adoption of the sustainable
solutions that serve the environment, animals and people.

Read about how we define progress and measure achievement of our goals on page 13 6

Climate Action
We are working to tackle climate change
and increase the resiliency of the global food
system in partnership with our Franchisees
and suppliers. We expect to prevent
approximately 150 million metric tons of
greenhouse gas (GHG) emissions in
equivalents () from being released by
2030. This is the same as taking 32 million
cars off the road for an entire year or planting
3.8 billion trees and allowing them to grow
for 10 years.

Our approach to addressing climate change
focuses on making our supply chains,
restaurants and offices more efficient and
sustainable to drive down global emissions
and progress toward achieving our Science
Based Targets initiative (SBTi)-approved
climate target.

We are working to achieve this target through
supply chain partnerships for key ingredients,
especially proteins, setting expectations for
all McDonald’s globally managed suppliers to
establish their own climate targets.

Additionally, we are working with Franchisees
across restaurants to invest in areas such

as renewable energy sourcing, LED lighting
and energy-efficient kitchen equipment. We
also advocate for responsible climate policy,
including serving in the Leaders’ Circle of
America Is All In and supporting the United
States government’s efforts to elevate the
importance of climate change and meeting
the Paris Agreement. We are contributing
to the development of GHG accounting
methods to demonstrate the impact of
factors such as land use change and carbon
sequestration on our footprint, to ensure our
strategy remains robust and resilient.

Goal status

 In Progress
We have achieved an 8.5% reduction in the
absolute emissions of our restaurants
and offices toward our 2030 goal of a 36%
reduction from the 2015 baseline.

We have achieved nearly a 6% reduction in
supply chain emissions intensity toward
our 2030 goal of a 31% reduction from the
2015 baseline.

Packaging and Waste
We use our global scale and reach to implement and accelerate
solutions to keep waste out of nature and valuable materials in use.
For instance, we have introduced paper straws and wooden cutlery
in multiple markets, are testing fiber lids and are exploring ways
reusable cups could work in our system. We also aim to design
out waste and advance recovery and reuse of materials across
our value chain. While our goals focus on all guest packaging, over
80% of which is made of fiber sources, we are also specifically
working on how to prevent plastic waste from ending up in nature.

Goal status

In Progress
Approximately 80% of guest packaging sourced for McDonald’s
restaurants came from renewable, recycled or certified
sources, on our way to our goal of 100% by 2025, with practically
all primary fiber-based guest packaging (99.6%) sourced from
recycled or certified sources in 2020.

Globally, over 25% of McDonald’s
restaurants in 30 of our largest
markets offer guests the opportunity
to recycle packaging waste.

Our Planet

CO2e
CO2

https://www.americaisallin.com/

Jobs, Inclusion & Empowerment

Providing Safe,
Inclusive and
Empowering
Opportunities
We are serving up bright futures,
by providing opportunity for
education and skills in the
communities we serve and
through accelerating equity and
inclusion across our business.

Whether it’s providing access to local education,
tuition assistance or readiness programs, the
Company and participating Franchisees are breaking

down barriers to opportunities for the approximately
2 million people globally that work in
McDonald’s restaurants and across
our communities.

Diversity, Equity & Inclusion
We are working to enable equitable opportunity across the full
expression of diversity. In September 2020, our bi-annual staff
survey introduced an “Inclusion Index” to measure the critical
components of building an inclusive culture. Beginning in 2021,
the Company incorporated quantitative human capital metrics
into annual incentive compensation awards for the CEO and
Executive Vice Presidents. In addition to financial performance,
executives will be measured on their ability to champion our
core values, improve representation within leadership roles for
women and historically underrepresented groups and create
a strong culture of inclusion within the Company. McDonald’s
also shared its EEO-1 reporting tables for greater clarity
and transparency to inform our journey.

Goal status

 In Progress
As of the end of 2020, women held 37.4% of leadership roles
globally, while individuals in historically underrepresented
groups increased to 29.1% of leadership roles in the U.S.
Leadership roles are considered Senior Director and above.
We continue to work toward overall global gender parity by
2030 and greater visibility of underrepresented groups in
corporate staffing by 2025.

Read about how we define progress and measure achievement of our goals on page 13 7

Jobs, Inclusion & Empowerment

Supporting Youth Opportunity
and Employability
We are committed to leveraging our scale to provide
training and education programs that build paths
forward for people, no matter where they are in
their lives. As one example, in Europe, McDonald’s
and participating Franchisees have pledged to
offer 45,000 apprenticeships by 2025. Through this
pledge, McDonald’s joined the European Alliance for
Apprenticeships to help promote and improve access
to vocational training for young people.

Goal status

 In Progress
McDonald’s and participating Franchisees
have provided employment or access to
training to approximately 1 million young people
as part of our work to reduce barriers to
employment for 2 million youth by 2025.*

* For more information on how we reached this number, please visit our Skills & Education page

Keeping People Safe & Protecting Human Rights
To continue efforts to foster safe and respectful workplaces,
in 2020, McDonald’s established a Global Statement
of Principles Against Discrimination, Harassment and
Retaliation. In 2021, McDonald’s announced Global Brand
Standards to further advance a culture of safety, respect
and inclusion for everyone working under the Arches and
McDonald’s customers worldwide.

To keep people safe during the pandemic, we elevated
cleanliness practices based on guidance from health
ministries in most countries where we operate, as well as
recommendations from the World Health Organization (WHO).

New measures under our Safety+
commitment included:

• Taking wellness and temperature checks for crew.
• Providing equipment like gloves, face coverings and

protective barriers.
• Expanding contactless ordering and payment methods.
• Promoting a timed handwashing system.
• Increasing sanitizing of high-touch surfaces such as

counters, door handles and kiosks.

We expanded support for staff and Company-owned
restaurant crew wellness with a cross-functional team
that implemented several new resources, such as:

• BeWell@McD – an internal webpage for staff
dedicated to employee well-being.

• A toolkit to equip markets globally with
resources to replicate BeWell@McD.

Our Opportunity

Our global aspiration is that no matter where you are in the world, when you interact with
McDonald’s – through the app, in a restaurant, by watching a commercial, working in an
office setting or as a crew member – inclusion and equity are as evident and familiar as

the Arches themselves. Our goal is to ensure at every interaction, all are welcome, comfortable
and safe. We know there’s a lot of work ahead, and it is work we welcome.

Read about how we define progress and measure achievement of our goals on page 13 8

https://ec.europa.eu/social/main.jsp?catId=1147
https://ec.europa.eu/social/main.jsp?catId=1147
https://corporate.mcdonalds.com/corpmcd/our-purpose-and-impact/jobs-inclusion-and-empowerment/skills-and-education.html

Community Connection

Showing
Up for Our
Communities
Being part of the community
means being there for our
neighbors when they need
us most.

We donate surplus food, hot meals and support
to our communities in times of need. We also
proudly support the Ronald McDonald House

Charities (RMHC®) as they help to provide families with
ill or injured children with access to the care their
child needs.

Food Donation
The global COVID-19 pandemic crisis has heightened the
importance of food security across our communities.

McDonald’s has a Global Food Disposition Policy to
ensure that food is not wasted if it is not needed in our
restaurants. In 2020, we expanded salvage methods
(including retail sales) and updated our policy so
ingredients like meat, lettuce, milk and cheese could be
donated directly to charities – reaching communities
faster and with far larger quantities than ever before.

Throughout the pandemic, we have partnered with
Franchisees, employees and suppliers to serve food in
our communities. In 2020, McDonald’s and its suppliers
in the U.S. donated over 17.4 million pounds of food from
suppliers and distribution centers – worth more than
$27.2 million – to support local communities during the
COVID-19 pandemic. We also offered Thank You Meals to
brave healthcare workers and first responders, serving
12 million free meals. This would not have been possible
without the unwavering commitment of McDonald’s
dedicated Franchisees and employees during this
challenging time.

Around the world, the McDonald’s System has mobilized
quickly to keep the global food supply chain strong and
accessible to our local communities.

Read about how we define progress and measure achievement of our goals on page 13 9

''

A Ronald McDonald 00. House Charities·

Community Connection

“

Our customers know that McDonald’s
has the scale and experience to help
tackle big challenges in their communities,
and they expect us to use it to make
a difference.

This isn’t simply a social necessity, but
a business imperative. Brands that drive
positive environmental and social
impact deliver more shared value to
their stakeholders, are more resilient
to navigating shocks to the system,
and are better able to recruit and retain
top talent.

And when our customers see us making
a difference in the world in service of our
purpose to feed and foster community,
they visit us more often.”

Katie Fallon
Chief Global Impact
Officer, McDonald’s
Corporation

$145M
donated to RMHC by McDonald’s
Franchisees and customers in 2020.
This helped to contribute to the following
RMHC impact:

1.4M
overnight stays provided in Ronald
McDonald House® and Ronald McDonald
Family Room® programs in 2020

$443M
saved by families using RMHC programs
in food and lodging costs

Ronald McDonald House Charities
In 2020, we donated $20 million to Ronald McDonald
House Charities (RMHC) which helps families with
sick or injured children worldwide stay together and
near leading hospitals and health care services.

This donation was part of a $100 million
commitment to RMHC over five years. Through a
social media campaign designed to raise awareness
and dollars, we gave $100 in the name of each
participant that posted supportive videos to their
Instagram, Twitter, TikTok or Facebook using
#HereForRMHC in 2020 as part of that commitment.

Through a global network of over 260 Chapters in
62 countries and regions, RMHC enables, facilitates
and supports family-centered care through three
core programs:

• The Ronald McDonald House – a place, often
within walking distance of a hospital, providing
accommodation, meals and support for families
with ill or injured children.

• The Ronald McDonald Family Room – a space
located within the hospital, providing a space for
families to relax, rest and have a snack close to
their child’s hospital room.

• The Ronald McDonald Care Mobile® – a vehicle
providing medical, dental and healthcare
resources to children and families in underserved
communities around the world.

Our Opportunity

Through the global pandemic, we’ve learned a lot about our role as a community member and partner to
respond to needs in locally relevant ways – backed by the strength of our global System. We will continue
to mobilize across our System and with our customers to drive collaboration and impact as we address

the everyday, shared needs of our local communities.

Read about how we define progress and measure achievement of our goals on page 13 10

"',,.,.... .,.'rv
r,,.-.

Food Quality & Sourcing

Quality
Ingredients
Sourced
Ethically
We know the way our food is made
and where it comes from matter
to our customers, communities
and the environment. That’s why
we are helping create a future
of quality, secure and more
sustainable food.

We source quality ingredients in ways that
support farming communities and provide
improved welfare for animals. When it

comes to nutrition, we are focused on families and
children, as that’s where we believe we can have
the biggest impact.

Connecting With Our
Farming Communities
At the heart of our supply chain are farmers,
ranchers and producers and we want them to
thrive – from large agricultural businesses to family
farms. By creating an environment to share best
practices, we seek to positively impact farmers’
ability to increase their efficiency, productivity and
profitability while preserving the planet over the
long term. We launched our McDonald’s Flagship
Farmers program to recognize leading farmers
and encourage sharing best practices across
agricultural communities. Since its launch in 2007,
Flagship Farmers has recognized 34 farmers in
17 countries across four continents.

As another example, in Nebraska, we’ve teamed up
with Target, Cargill and The Nature Conservancy
to invest in regenerative soil health practices.
We are working directly with local farmers and
ranchers, providing important peer learning
networks, as well as technical expertise, training
and tools to implement practices we hope will
reduce emissions, mitigate climate change and
support livelihoods.

Read about how we define progress and measure achievement of our goals on page 13 11

We source quality ingredients in ways that
support farming communities and provide
improved welfare for animals. When it

comes to nutrition, we are focused on families and
children, as that’s where we believe we can have
the biggest impact.

C)

Food Quality & Sourcing

Driving Responsible Antibiotic Use
We believe antibiotic resistance is a critical public health
issue and we partner with suppliers, veterinarians,
academia and farmers to ensure the responsible use of
antibiotics in our supply chain to help preserve antibiotic
effectiveness for future generations. Since February 2019,
we’ve tracked antibiotic use in over 4 billion chickens
from 20 suppliers and 85 slaughter facilities, covering
88 separate medicines and resulting in significant
reductions in antibiotic use across our supply chain. For
beef, we collaborated with our suppliers and producers to
complete a global pilot test in 2020 to gather farm-level
data on antibiotic use. This data will be used to inform
collaborative conversations with industry leaders on the
next phase of target setting within our supply chain.

Goal status

 In Progress
Highest Priority Critically Important Antibiotics
(HPCIA) use has been eliminated in our chicken supply
chains in Australia, Brazil, Canada, Europe, Japan,
South Korea and the United States as part of our goal to
eliminate their use in our chicken supply by 2027. We have
also established pilots in each of our top 10 beef sourcing
countries to benchmark market-specific use of medically
important antibiotics.

Expanding Animal Welfare Across
Our Supply Chain
We care about the health and welfare of the animals
in our supply chain and we know that our ability to
serve safe and high-quality food comes from
animals that are cared for properly.

For example:

• 100% of the egg supply chain in France, Germany
and the U.K. is cage-free. As of 2020, over 60% of the
U.S. egg supply chain is cage-free, which marks
significant progress toward our goal of 100%
cage-free eggs in the U.S, by 2025.

• McDonald’s is a founding member of the Global
Roundtable for Sustainable Beef (GRSB) and helped
launch its first Global Goal for Animal Health and
Welfare in 2021.

• For chicken, in 2019, a global cross-functional team
helped McDonald’s to define 15 globally aligned farm-
and processing-level key welfare indicators (KWIs) for
chicken. Measurement against these indicators started
January 2021.

• In the U.S., we’re working with pork suppliers to phase
out the use of gestation stalls (small, enclosed pens)
for housing pregnant sows by 2022, and are tracking
at around 50% of our target.

Global Happy Meal Goals
We established our Happy Meal Goals to help offer more balanced options.
At the same time, our marketing goals focus on helping customers make
informed choices and feel good about our Happy Meal menu.
Goal status

 In Progress
In October 2020, we released a global progress report, demonstrating the
progress we’ve made toward our five Global Happy Meal Goals for 2022 across
our 20 major markets.*

* U.S., Canada, Brazil, Argentina, U.K., France, Germany, Austria, Spain, Netherlands, Italy, Poland, Sweden, Switzerland, Russia,
Hong Kong, China, Japan, Taiwan and Australia

For example, 2.5+ billion Happy Meal items sold in 2018
and 2019 in the 20 major markets contained recommended food groups (fruit,
vegetable, low-fat dairy, water, lean protein, and/or whole grain). To learn more,
download the Global Happy Meal Goals 2020 Interim Progress Report.

Our Opportunity

We are helping create a future of quality,
secure and more sustainable food
because how our food is made and

where it comes from matter to our customers,
communities and the environment. This includes
continuing our sourcing of quality ingredients
in responsible ways and supporting farming
communities. This also includes the importance
of delicious food to bring families and people
together, which is why we provide a variety of
choices to meet our customers’ needs.

Read about how we define progress and measure achievement of our goals on page 13 12

Expanding Animal Welfare Across
Our Supply Chain
We care about the health and welfare of the animals
in our supply chain and we know that our ability to
serve safe and high-quality food comes from
animals that are cared for properly.

For example:

• 100% of the egg supply chain in France, Germany
and the U.K. is cage-free. As of 2020, over 60% of the
U.S. egg supply chain is cage-free, which marks
significant progress toward our goal of 100%
cage-free eggs in the U.S, by 2025.

• McDonald’s is a founding member of the Global
Roundtable for Sustainable Beef (GRSB) and helped
launch its first Global Goal for Animal Health and
Welfare in 2021.

• For chicken, in 2019, a global cross-functional team
helped McDonald’s to define 15 globally aligned farm-
and processing-level key welfare indicators (KWIs) for
chicken. Measurement against these indicators started
January 2021.

• In the U.S., we’re working with pork suppliers to phase
out the use of gestation stalls (small, enclosed pens)
for housing pregnant sows by 2022, and are tracking
at around 50% of our target.

https://grsbeef.org/
https://grsbeef.org/
https://www.healthiergeneration.org/sites/default/files/documents/20201020/057f1bf3/McDonalds%20Global%20Happy%20Meal%20Goals%202020%20Progress%20Report.pdf

0

0

0

0
0

0

0
0

0

0

0
0

Performance at a Glance

Our 2020 Goals
We are proud of the progress we have made against our range of ambitious goals. We have achieved or substantially achieved
all of these goals and will continue to advance our responsible sourcing of these commodities and more in the future.

Achieved 100%

Substantially Achieved 95% to 99.9%

 C) Not Yet Achieved <94.9%

C) In Progress —

At our scale and due to the extraordinary events
of 2020, some data was not collected. We treated
missing data as noncompliant to be conservative,
but most data available was compliant with goals.

Category Goal Status Progress

Beef Goal 1: Accelerate Industry Progress
By the end of 2020, source a portion of our beef from suppliers participating in sustainability
programs aligned with the Global Roundtable for Sustainable Beef (GRSB) Principles and Criteria
and that meet McDonald’s requirements in 10 of our top beef sourcing countries globally.

Achieved 10 out of 10 of our top 10 beef sourcing countries in scope of the goal
sourced beef from sustainability programs aligned with the GRSB principles
and criteria and met McDonald’s requirements by the end of 2020.

Goal 2: Share Knowledge and Tools
By the end of 2020, engage with local farmers through farmer outreach projects to help develop
and share best practices related to our Priority Impact Areas, in our top 10 beef sourcing
countries globally.

Achieved 10 out of 10 of our top 10 beef sourcing countries supported or sponsored
beef producer sustainability groups, tools or programs that supported the
wider adoption of best practices or measured sustainability performance by
the end of 2020.

Goal 3: Promote Flagship Farmers
By the end of 2020, select and showcase McDonald’s Flagship Farmers to demonstrate leading best

practices related to key sustainability impact areas, in our top 10 beef sourcing countries globally.
Achieved 10 out of 10 of our top 10 beef sourcing countries recognized one or more

beef producers as Flagship Farmers to work with peers and share their
industry-leading practices by the end of 2020.

Goal 4: Pioneer New Practices
By the end of 2020, set up McDonald’s Progressive Farm Partnerships to trial and discover new
practices related to our Priority Impact Areas, in our top 10 beef sourcing countries globally.

Achieved 10 out of 10 of our top 10 beef sourcing countries had established a pioneering
research project to discover or validate new sustainability practices for beef
farming related to our Priority Impact Areas by the end of 2020.

Goal 5: Conserve Forests
By the end of 2020, eliminate deforestation in supply chains for our beef, chicken (including
soy in feed), palm oil, coffee and the primary fiber-based guest packaging sourced for
McDonald’s restaurants.

Substantially Achieved 99.4% of beef sourced for McDonald’s restaurants supported deforestation-
free supply chains by the end of 2020.

Coffee By the end of 2020, all coffee sourced for McDonald’s restaurants will be sustainably sourced and
support deforestation-free supply chains. Substantially Achieved 98.1% of ground and whole bean coffee was sustainably sourced in 2020.

By the end of 2020, eliminate deforestation in supply chains for our beef, chicken (including soy
in feed), palm oil, coffee and the primary fiber-based guest packaging sourced for McDonald’s
restaurants.

Substantially Achieved 98.3% of ground and whole bean coffee for McDonald’s restaurants
supported deforestation-free supply chains in 2020.

Soy
(chicken
feed)

By the end of 2020, eliminate deforestation in supply chains for our beef, chicken (including
soy in feed), palm oil, coffee and the primary fiber-based guest packaging sourced for
McDonald’s restaurants.

Achieved 100.0% of the soy sourced for feed of chicken in McDonald’s products
supported deforestation-free supply chains in 2020.

Fiber By the end of 2020, all primary fiber-based guest packaging sourced for McDonald’s restaurants
will come from recycled or certified sources. Substantially Achieved 99.6% of our primary fiber-based guest packaging was sourced from

recycled or certified sources in 2020.

By the end of 2020, eliminate deforestation in supply chains for our beef, chicken (including
soy in feed), palm oil, coffee and the primary fiber-based guest packaging sourced for
McDonald’s restaurants.

Substantially Achieved 99.6% of primary fiber-based guest packaging supported deforestation-
free supply chains in 2020.

Palm oil By the end of 2020, eliminate deforestation in supply chains for our beef, chicken (including
soy in feed), palm oil, coffee and the primary fiber-based guest packaging sourced for
McDonald’s restaurants.

Achieved 100.0% of palm oil sourced for McDonald’s restaurants and used as an
ingredient in McDonald’s products supported the production of sustainable
palm oil and deforestation-free supply chains in 2020.

Fish By the end of 2020, all the wild-caught fish sourced for McDonald’s products will come from
verified sustainable sources. Substantially Achieved 98.7% of fish sourced for McDonald’s Filet-O-Fish came from verified

sustainable sources in 2020. Filet-O-Fish represents over 98% of total
wild-caught fish sourced for McDonald’s restaurants.

13

m.

0
0
0
0

Who We Are
McDonald’s is the world’s leading global foodservice retailer
with over 39,000 locations in 119 countries. Approximately
93% of McDonald’s restaurants worldwide are owned and
operated by independent local business owners. As one
of the world’s largest restaurant companies, we believe
we have a responsibility to provide long-term, sustainable
value creation for shareholders while taking action on some
of the world’s most pressing social and environmental
challenges. We’re also prioritizing our role and impact in the
communities we have been serving for more than 65 years
and speaking up about how we plan to feed and foster the
future of those communities over the next 65 years. As we
look to the future, we believe we can have an even greater
impact by focusing on four areas that matter most to
our communities:

• Food Quality & Sourcing
• Our Planet
• Community Connection
• Jobs, Inclusion & Empowerment

About This Report
This report summarizes our 2020 progress, unless noted
otherwise. For more information on terms and definitions,
governance, performance data and more, please visit the
Our Purpose & Impact section of our website, which is
designed to be a living reporting platform.

Forward-looking Statements
This report contains certain forward-looking statements
or projections, which reflect our expectations regarding
future events, performance and goals and involve a
number of risks and uncertainties. Generally speaking,
any statement in this report not based upon historical fact
is a forward-looking statement. Forward-looking
statements can also be identified by the use of forward-
looking or conditional words, such as “could,” “should,”
“can,” “continue,” “estimate,” “forecast,” “intend,” “look,”
“may,” “will,” “expect,” “believe,” “anticipate,” “plan,” “remain,”
“confident” and “commit” or similar expressions. In
particular, statements regarding our plans, strategies,
prospects, goals and expectations regarding our business
and industry are forward-looking statements. You should
not rely unduly on forward-looking statements. These
are not guarantees of performance and speak only as of
the date the statement is made. Factors that could cause
actual results to differ materially from our expectations
are detailed in the Company’s filings with the Securities
and Exchange Commission. The Company undertakes no
obligation to update such forward-looking statements,
except as may otherwise be required by law.

2020 Goal Progress Key

Achieved 100%

Substantially Achieved 95% to 99.9%

Not Yet Achieved <94.9%

In Progress —

At our scale and due to the extraordinary events of 2020,
some data was not collected. We treated missing data
as noncompliant to be conservative, but most data available
was compliant with goals.

Find Out More
Our website: corporate.mcdonalds.com
McDonald’s Flagship Farmers: flagshipfarmers.com
Ronald McDonald House Charities: www.rmhc.org

14

https://corporate.mcdonalds.com/corpmcd/our-purpose-and-impact.html
https://corporate.mcdonalds.com/corpmcd/home.html
https://www.flagshipfarmers.com/en/
www.rmhc.org

	Purpose & Impact Progress Summary 2020–2021
	Message From Our CEO
	Realizing Our Sustainable Future
	Guided by Our Values
	Showing Up for Our Communities

	Responsible Sourcing
	Using Responsibly Sourced Products
	Beef
	Soy for Chicken Feed
	Fish
	Coffee
	Palm Oil
	Fiber

	Our Opportunity

	Our Planet
	Regenerating and Protecting Our Shared Home
	Conserving Forests
	Climate Action
	Packaging and Waste

	Our Opportunity

	Jobs, Inclusion & Empowerment
	Providing Safe, Inclusive and Empowering Opportunities
	Diversity, Equity & Inclusion
	Supporting Youth Opportunity and Employability
	Keeping People Safe & Protecting Human Rights

	Our Opportunity

	Community Connection
	Showing Up for Our Communities
	Food Donation
	Ronald McDonald House Charities

	Our Opportunity

	Food Quality & Sourcing
	Quality Ingredients Sourced Ethically
	Connecting With Our Farming Communities
	Driving Responsible Antibiotic Use
	Expanding Animal Welfare Across Our Supply Chain
	Global Happy Meal Goals

	Our Opportunity

	Performance at a Glance
	Our 2020 Goals
	Who We Are
	About This Report
	Forward-looking Statements
	2020 Goal Progress Key
	Find Out More

