
2019 Target Corporate
Responsibility Report

� 2019 Corporate Responsibility Report 2

Project Verde Pre-pro 2

Shot 01
Dish Soap

Shot 02_v.1
All Purpose Cleaner

Shot 02_v.2
All Purpose Cleaner w/ prop

� 2019 Corporate Responsibility Report 3

Table of Contents
A Message to Our Stakeholders 4

Our Business 5

Notable Highlights 6

Corporate Responsibility Strategy 7

Our Corporate Responsibility Strategy 8

Materiality 9

Stakeholder Engagement 11

ESG Governance 12

Key Collaborations 14

Future at Heart Pillars 15

Empower Teams 16

Serve Guests 25

Foster Communities 30

Design Tomorrow 36

Goals 47

About This Report 60

GRI Standards Content Index 61

© 2019 Target Brands, Inc. Target, the Bullseye
Design, Archer Farms, Cat & Jack, Expect More.
Pay Less., Good & Gather, Market Pantry, Simply
Balanced, Target Takeoff, Universal Thread and
up&up are trademarks of Target Brands, Inc.

Table of Contents

� 2019 Corporate Responsibility Report 4

A Message to Our Stakeholders
Two years ago, we started a journey to transform our company.

Inspired by our purpose, we set in motion a multibillion-dollar investment
agenda designed to reimagine our stores, supply chain and fulfillment
capabilities; reposition our owned brands; and most importantly, invest
in our team.

At the same time, we decided to reinvent our approach to corporate
responsibility, moving from a portfolio of philanthropic priorities to a new
philosophy that shifts corporate responsibility to the core of our overall
business.

Last summer, we introduced this new framework and called it Future
at Heart. Six months later, we closed out our fiscal year with our best
financial performance in well over a decade. That was not a coincidence.
We achieved these record results, in part because of the investments we
made in corporate responsibility—not in spite of them. Future at Heart
was designed to fuel growth and create lasting value for our guests, our
team members, our stakeholders and our planet.

Every action outlined in this report ties back to our ultimate aspiration—
helping all families discover the joy of everyday life—and building a
company that strengthens the communities we serve for generations
to come. And we have aligned our efforts around four key themes that
connect to our company’s overall strategic priorities:

• Empower Our Teams: We believe the most important investment
we can make at Target is an investment in our team. Our team
members take care of our guests. They are our brand’s greatest
ambassadors and advocates. So whether it is through our industry-
leading wage commitment, the meaningful investments we are making
in training and career development or the enhancements we made
to our benefits this spring, we are aggressively investing in our team
members to ensure Target is a place where they can grow their skills
and careers, take care of themselves and their families and make a
difference for our communities.

• Serve Our Guests: During the last three years, we have introduced
more than 30 new brands, offering guests outstanding value without
ever asking them to compromise on quality, safety, raw materials or
great design.

• Foster Communities: As we open dozens of new stores in cities
and on college campuses around the country, it is important to let
these communities know Target will be a good neighbor. We do that
in a variety of ways, from the more than one million hours our Target
team members volunteer each year, to the more than $200 million
we give each year to community programs, including the in-kind
donations and aid we provide in times of crisis.

• Design Tomorrow: In reimagining our more than 1,800 stores and
global supply chain, we built in aggressive climate and energy goals
and set new policies to improve the way we operate, manage water
consumption, recycle and reduce waste.

While I am proud of all that our team and our partners have
accomplished in this past year, I am humbled by all the work that is
still left to do. This is a journey, indeed. The challenges we face as a
company and a society will continue to evolve, but we will keep moving.
We will keep making progress. And we will get better every step of the
way.

Brian Cornell
Chairman & CEO, Target

4A Message to Our Stakeholders

� 2019 Corporate Responsibility Report 5

Our Business
Our Purpose: To help all families discover the joy of everyday life

Target Corporation
headquarters
in Minneapolis, Minnesota
with global offices in China and India

360,000+
Team Members Worldwide

74,433
Million
Total 2018 Sales

30
Million+

Guest Visits a Week

More Than

1,800
Stores

50+
Owned &
Exclusive Brands

40 Distribution
Centers
in the U.S.

Noteworthy awards
& rankings

BARRON’S
ranked Target No. 35 on its list of The
100 Most Sustainable U.S. Companies.

DIVERSITYINC
ranked Target No. 14 on its 2019 annual ranking
of the Top 50 Companies for Diversity.

FAST COMPANY
named Target No. 2 in Retail and No. 11
overall on its 2019 list of The World’s 50
Most Innovative Companies.

FORBES & JUST CAPITAL
named Target No. 53 on the Just 100
ranking of America’s top corporate citizens.

FORTUNE
ranked Target No. 32 on its list of The
World's Most Admired Companies.

Our Business

https://www.barrons.com/articles/these-stocks-are-winning-as-ceos-push-for-a-sustainable-future-51549657527?mod=hp_BRIEFLIST_3&mod=article_inline
https://www.barrons.com/articles/these-stocks-are-winning-as-ceos-push-for-a-sustainable-future-51549657527?mod=hp_BRIEFLIST_3&mod=article_inline
https://www.diversityinc.com/the-2019-top-50-diversityinc/
https://urldefense.proofpoint.com/v2/url?u=https-3A__www.fastcompany.com_most-2Dinnovative-2Dcompanies_2019&d=DwMGaQ&c=9wxE0DgWbPxd1HCzjwN8Eaww1--ViDajIU4RXCxgSXE&r=Rh-BQXyCnZqMNK5duITUytFelM5-O3GPX1eJXAKFo4g&m=3J1lQTf6_EY_mRILmsJPgYBHklp-D3Qt3wnx9MP6mG8&s=5dxgQ3bTr4EBTU_haSRoPEzzPaGOAmMkdp8T-VKl6dQ&e=
https://urldefense.proofpoint.com/v2/url?u=https-3A__www.fastcompany.com_most-2Dinnovative-2Dcompanies_2019&d=DwMGaQ&c=9wxE0DgWbPxd1HCzjwN8Eaww1--ViDajIU4RXCxgSXE&r=Rh-BQXyCnZqMNK5duITUytFelM5-O3GPX1eJXAKFo4g&m=3J1lQTf6_EY_mRILmsJPgYBHklp-D3Qt3wnx9MP6mG8&s=5dxgQ3bTr4EBTU_haSRoPEzzPaGOAmMkdp8T-VKl6dQ&e=
https://www.forbes.com/just-companies/#3562b5212bf0
https://www.forbes.com/just-companies/#3562b5212bf0
https://fortune.com/worlds-most-admired-companies/target/
https://fortune.com/worlds-most-admired-companies/target/

� 2019 Corporate Responsibility Report 6

Notable Highlights

Empower Teams

Increased to
$13 minimum
hourly wage
in spring 2019 with a
commitment of $15/hour
minimum by the end of 2020

$

Introduced new
paid family leave
policy and doubled
amount of paid time off (to four weeks)
to welcome a new child or care for a
seriously ill family member, expanded
affordable backup care solutions and
doubled the reimbursement amount for
adoption or surrogacy fees

2019 Corporate
Bridge Builder
awarded by Tanenbaum
Center for Interreligious
Understanding in recognition of
Target's religious inclusion efforts

Serve Guests

Launched
Everspring,
including paper products
with 100 percent recycled
content and 50 percent or more
post-consumer recycled material

Introduced
Target Clean,
our icon that simplifies
shopping for products
formulated without specific
chemicals

Offered our
largest Black
History Month
assortment,
created by Target
team members

Foster Communities

1 Million+
team member
volunteer hours
for the fifth
consecutive year

$204 million in
cash and in-kind
donations,
with more than half of the
philanthropic spend going to
underrepresented communities,
and including more than 89 million
pounds of food donated (equivalent
to 74 million meals)

Opened
first Target
in Vermont,
now serving guests
across all 50 states

Design Tomorrow

Announced
SBTi-approved
Scope 1, 2
and 3 goals
to reduce greenhouse gas (GHG)
emissions

Committed to
source 100%
of our electricity
from renewable
sources by 2030,
for all domestic operations

1,000
team members
trained on circular
design principles

Notable Highlights

� 2019 Corporate Responsibility Report 7

Our Corporate
Responsibility
Strategy

Our Corporate Responsibility Strategy

� 2019 Corporate Responsibility Report 8

Our Corporate Responsibility Strategy
In 2018, we took a big step in our corporate responsibility
journey by unveiling our Future at Heart strategy. Over
the last year, we have seen the impact of embedding this
strategy across the organization through our four areas of
focus: Empower Teams, Serve Guests, Foster Communities
and Design Tomorrow.

At its core, Future at Heart represents our ambition
to deliver on Target’s purpose of helping all families
discover the joy of everyday life. It builds on our heritage

as a responsible business and connects to our strategic
priorities. Future at Heart is a road map for how we can
leverage our core strengths and lean into our competitive
advantages, including our scale and size as one of the
country’s largest retailers. With stores in more than 1,800
communities, a supply chain that spans 49 countries and
more than 30 million guest visits every week, we create
value for the people, communities and planet that we serve,
today and tomorrow.

As we continue building on our efforts, our work is also
informed by our commitment to the United Nations
Sustainable Development Goals (UN SDGs) and the action
needed to address the urgent problems facing our world
today. We do not have all the answers and cannot achieve
our goals alone. But we are committed to working together
in a collaborative way to achieve continuous improvement
and to be transparent about what we learn. We are eager
to continue on this path and are inspired to join our guests
and other important stakeholders on this journey.

Empower Teams
Ensure team members and
 manufacturing supply chain
 workers thrive.

• Our Aspiration: We invest in
team members and support
manufacturing supply chain
workers so they can take care of
themselves, each other and their
families.

• Priority Areas: Economic
Attainment & Well-Being,
Meaningful Work & Opportunity,
Global Livelihoods

Serve Guests
Deliver value with values.

• Our Aspiration: We offer products,
services and experiences that
meet all families’ needs for value
and values.

• Priority Areas: Better Products,
Purposeful Brands, Inclusive
 Products & Experiences

Foster Communities
Accelerate economic
development.

• Our Aspiration: We increase
economic prosperity wherever we
operate.

• Priority Areas: Economic
Vitality, Welcoming Places,
Community Opportunity

Design Tomorrow
Embrace future forward
design.

• Our Aspiration: We take the
circular economy mainstream.

• Priority Areas: Responsible
Resource Use, Circular
Behavior & Innovation,
 Sustainable Operations

Our Corporate Responsibility Strategy

� 2019 Corporate Responsibility Report 9

Materiality
In an ever-changing world, we regularly evaluate and
align our strategy and reporting against the most material
corporate responsibility topics for our business and
stakeholders. The materiality process drives how we
engage internally and externally; invest our resources; and
adapt our strategy on environmental, social, economic and
governance topics across our value chain.

Since the release of our last report, we refreshed our
materiality process to incorporate external stakeholder
perspectives more robustly. We also incorporated enterprise
strategy and risk perspectives, expanded the data inputs
from across the business and engaged executives in the
process.

For the purposes of this report, we use the Global
Reporting Initiative (GRI) Standards’ definition of materiality,
which is different than the definition used for filings with
the Securities and Exchange Commission (SEC). Issues
deemed material for purposes of this report may not be
considered material for SEC reporting purposes.

Our materiality analysis followed three steps:
1. Identification
2. Stakeholder Analysis
3. Collation, Prioritization and Validation

Identification
We used trends research, global risk reports, retail
and competitor analysis, stakeholder perspectives and

environmental and social impact reports to build a list of
relevant corporate responsibility topics and subtopics for
evaluation. We then compared this list to three primary
standards and frameworks—the GRI, the Sustainability
Accounting Standards Board (SASB) and the UN SDGs.
In partnership with BSR, a global nonprofit sustainability
consultancy, we further refined the identified topics
alongside our internal strategy and risk documents to
develop our initial list of potential material topics across our
value chain.

Stakeholder Analysis
We engaged internal and external stakeholders to
understand their perspectives on how Target can lead in
corporate responsibility and where we have opportunity to
engage and drive impact across our value chain.

To understand Target’s business priorities as they
relate to sustainability, we interviewed a broad set of
internal business leaders, reviewed team surveys and
scanned internal policies and strategies. To understand
the perspectives of our external stakeholders, including
nongovernmental organizations (NGOs), investors,
competitors, vendors, think tanks and subject matter
experts, we conducted interviews and held a stakeholder
engagement session. In addition, we conducted an external
media scan to expand our understanding of stakeholder
perspectives of Target and leadership in corporate
responsibility.

Collation, Prioritization and Validation
Following the Identification and Stakeholder Analysis
phases, we collated material topics into high-level topics,
subtopics and individual topics. Topics and their definitions
were further evaluated by BSR to reduce bias and produce
a draft materiality map prioritizing the topics across axes as
follows:

• Our ability to create value as a business through a topic's
influence on our business success, including both risks
and opportunities,

• Each topic's importance, including urgency, to our broad
universe of sustainability-focused stakeholders.

Next, we validated prioritization of topics through internal
and external workshops and individual discussions. Based
on these insights we amended our materiality map, which is
on the following page.

We then mapped the potential impact of long-term trends
and enterprise risks to develop an understanding of how the
topics may evolve over time.

The results of this process are being integrated into our
strategy, engagements and assessments of risk and
opportunity for the business.

Our Corporate Responsibility Strategy: Materiality

https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=%2010
https://www.globalreporting.org/standards/media/1036/gri-101-foundation-2016.pdf#page=%2010
https://www.globalreporting.org/
https://www.sasb.org/standards-overview/download-current-standards/
https://www.sasb.org/standards-overview/download-current-standards/
https://sustainabledevelopment.un.org/?menu=1300
https://www.bsr.org/en/

� 2019 Corporate Responsibility Report 10

Target's Corporate Responsibility Material Topics

Our Corporate Responsibility Strategy: Materiality

High Materiality Higher Materiality

Highest Materiality

INFLUENCE ON BUSINESS SUCCESS

IM
P

O
R

TA
N

C
E

 T
O

 S
TA

K
E

H
O

LD
E

R
S

/S
U

S
TA

IN
A

B
IL

IT
Y

Workplace Health & Safety

Human Rights

 Forced Labor

Labor Practices

Consumption Behaviors

Privacy & Data ProtectionResponsible Marketing
Chemicals

Government
Advocacy

Waste

Access to Products & Services

Transparency & Reporting Product Design

Environmental Impact of Products

Non-Discrimination

Community Impact

Economic Opportunity
Diversity & Inclusion

Compensation & Benefits

Talent Retention

Talent Recruitment

Climate & Energy

WaterBiodiversity

Social GovernanceEnvironmental

Social Impact of Products & Services

Product Quality & Safety

Employment

Procurement Practices

Materials & Resource Use

� 2019 Corporate Responsibility Report 11

Stakeholder
Engagement
We value the voices of our internal and external
stakeholders. Keeping our finger on the pulse of their
concerns helps our business address the right issues today
and tomorrow in a timely, effective and targeted way. Here
are some of the ways we engage with our key stakeholders:

• Create a great place to work for our team members
through learning events, seminars and leadership
roundtables that help us drive our diversity and inclusion
strategy.

• Work with investors on a regular basis to address their
questions and feedback on material topics.

• Enhance our impact by collaborating with diverse
stakeholders in communities where we do business.

• Engage partners to continually improve our sustainable
sourcing practices, elevate worker well-being and help
hold ourselves and our vendors to high ethical standards.

• Collaborate with organizations and their issue experts
in programs aligned with our environmental and social
commitments.

This is an illustrative list of topics raised. To learn more
about how and why we engage with our stakeholders, as
well as our responses to the issues most important to them,
visit our website.

• Community engagement
• Economic opportunity
• Environmental impacts
• Materials and packaging
• Philanthropy
• Safety, preparedness and

response
• Supply chain management
• Workforce development

• Corporate governance
• Environmental impacts
• Fair wages and benefits
• Financial performance
• Materials and packaging
• Supply chain management
• Sustainable product

portfolio

• Competitive wages and
benefits

• Materials and packaging
• Net-positive manufacturing
• Supplier diversity
• Supply chain management
• Worker well-being

• Better products
• Community engagement
• Diverse and inclusive

products and marketing
• Materials and packaging
• Supply chain

management

• Community engagement
• Data security and privacy
• Employment and labor
• Pay and benefits
• Product safety
• Taxes
• Trade
• Sustainability

management
• Competitive

wages and benefits
• Diverse and

inclusive workforce
• Environmental and

social impacts
• Philanthropy
• Team member to

team member
support

• Worker well-being

C
iv

il
S

oc
ie

ty
 O

rg
an

iz
at

io
ns

 Guests

 Investors

Vendors

 Team Members

 G
ove

rn
m

en
t O

ffi
ci

al
s

&
 In

flu
en

ce
rs

Our Corporate Responsibility Strategy: Stakeholder Engagement

https://corporate.target.com/corporate-responsibility/stakeholder-engagement

� 2019 Corporate Responsibility Report 12

ESG Governance
Corporate responsibility is an enterprise-wide commitment
informed by, and integrated into our business strategy.

Structure
Target's board of directors has delegated corporate
responsibility oversight to the Nominating and Governance
Committee. The vice president of Corporate Responsibility
and the Corporate Responsibility team work with functional
leaders across the company to determine strategies,
policies and goals related to corporate responsibility and
sustainability. They regularly report to and seek input
from the Nominating and Governance Committee on
those matters, including review of our annual Corporate
Responsibility Report. The vice president of Corporate
Responsibility presents to the Nominating and Governance
Committee semiannually on corporate responsibility-related
topics. Additionally, new board members participate in an
orientation program that includes corporate responsibility
priorities and progress.

In addition, we launched our Future at Heart Internal Council
in 2018, comprised of leadership from across the enterprise
responsible for delivering on our enterprise corporate
responsibility strategy.

Ethics
Ethics is at the heart of all we do at Target. Ethical decision-
making, critical to guest trust, is demonstrated in every
choice we make. Our Code of Ethics, which applies to all
Target team members, is our guide to ethical decision-
making and how we conduct business each day, including
through each of our choices and actions. The code
addresses a variety of topics, including putting ethics into
action, working together, maintaining trust, conducting
business fairly, safeguarding what is ours and caring for
the world. Included with those topics is how we address
conflicts of interest; fair dealing; required information
disclosures; compliance with laws, rules and regulations;
and prompt reporting.

Our Code of Ethics also describes the means by which any
employee can provide an anonymous report of an actual
or apparent violation of our Code of Ethics. Similarly, our
board members are subject to a separate Code of Ethics
contained within our Corporate Governance Guidelines,
which is tailored to their unique role and addresses
conflicts of interest, corporate opportunities, maintaining
confidentiality, compliance with laws, fair dealing and
compliance procedures.

Privacy & Data Protection
We understand the critical obligation we have to collect,
use and share personal information in an appropriate way
and follow the laws that prevent improper disclosure or
use. As part of our day-to-day operations, we come into
contact with the personal information of our guests, team
members and business partners. We protect the privacy
of guests, team members and business partners, and take
precautions to keep personal information safe, following
all applicable data-privacy laws and company policies for
collecting, storing, using, sharing and disposing of
personal information.

Any Target nonpublic information is also a critical business
asset. Our top priority is keeping this information protected
and safe for our guests and team members. If nonpublic
information is mishandled or disclosed, it can compromise
that trust and negatively impact our business and damage
our reputation. Everyone, at every level of Target, has
a responsibility to protect our nonpublic information by
following our Acceptable Use of Information Resources
Policy and the Information Security Policy. Team members
also must complete mandatory training to understand
the behaviors and technical requirements necessary to
safeguard information resources at Target.

Our Corporate Responsibility Strategy: ESG Governance

https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://investors.target.com/static-files/59b21ff6-d8a3-43b2-94a7-79d61e19bf05

� 2019 Corporate Responsibility Report 13

Standards & Frameworks
We align our efforts to a number of industry-recognized
standards and frameworks.

• GRI Standards: We publish our annual Corporate
Responsibility Report in accordance with the GRI
Standards, a globally recognized framework for
disclosures on environmental, social and governance
performance issues most important to our business and
stakeholders.

• SASB Standards: We include certain investor-focused
disclosures identified by the SASB standards.

• CDP: We disclose our management of Climate, Water
and Forests annually to the CDP and on our website.
We have also conducted a climate-scenario analysis
using the framework recommended by the Task Force on
Climate-related Financial Disclosure (TCFD), the results of
which are incorporated into our 2019 CDP responses.

• UN SDGs: Our work is aligned to the UN SDGs in which
we have identified where we can make the greatest
impact.

UN SDGs
The UN SDGs call on governments, business and civil
society organizations to take action to address the urgent
problems facing our world today. Target values the
important role these goals play in equitable, sustainable
development, and we have explored how our Future at
Heart strategy can support the UN SDGs. Our current focus
is on six goals where we believe we can have the greatest
impact.

Gender Equality
Achieve gender equality and empower all women and girls.

Clean Water and Sanitation
Ensure availability and sustainable management of water and sanitation
for all.

Decent Work and Economic Growth
Promote sustained, inclusive and sustainable economic growth; full and
productive employment; and decent work for all.

Sustainable Cities and Communities
Make cities and human settlements inclusive, safe, resilient and
sustainable.

Responsible Consumption and Production
Ensure sustainable consumption and production patterns.

Climate Action
Take urgent action to combat climate change and its impacts.

Our Corporate Responsibility Strategy: ESG Governance 13

https://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://sustainabledevelopment.un.org/sdg5
https://sustainabledevelopment.un.org/sdg5
https://sustainabledevelopment.un.org/sdg6
https://sustainabledevelopment.un.org/sdg6
https://sustainabledevelopment.un.org/sdg8
https://sustainabledevelopment.un.org/sdg8
https://sustainabledevelopment.un.org/sdg11
https://sustainabledevelopment.un.org/sdg11
https://sustainabledevelopment.un.org/sdg12
https://sustainabledevelopment.un.org/sdg12
https://sustainabledevelopment.un.org/sdg13
https://sustainabledevelopment.un.org/sdg13

� 2019 Corporate Responsibility Report 14

Key
Collaborations
At Target, we aim to leverage our size, scale and
reach to positively impact the communities in
which we serve and operate. To go beyond our
own operations and our vendors, we leverage
strategic partnerships and collaborations to
provide innovative solutions to the most pressing
issues we face today.

• Apparel Impact Institute (Aii)

• Association of Plastic Recyclers
(Recycling Demand Champion)

• Better Cotton Initiative (BCI)

• Better Work

• BSR

• Canopy

• CARE

• Casis

• Catalyst

• CDP

• Ceres

• The Consumer Goods Forum
(CGF)

• Ellen MacArthur Foundation

• Executive Leadership
Council (ELC)

• Fair Trade USA

• Fashion for Good

• Field to Market®

• FishWise

• Forest Stewardship Council (FSC)

• Forum for the Future

• Global Fashion Agenda

• GoodWeave

• Green Chemistry and
Commerce (GC3)

• GreenChill Partnership

• Hispanic Association for
Corporate Responsibility (HACR)

• Human Rights Campaign (HRC)

• Impactt

• Institute for Human Rights in
Business (IHRB)

• International Financial
Corporation’s (IFC) Vietnam
Improvement Project (VIP)

• International Justice Mission (IJM)

• International Space Station (ISS)
U.S. National Laboratory

• Itasca Project

• Leadership Education
for Asian Pacifics (LEAP)

• Materials Recovery for the Future

• National Urban League

• Nest

• Net Positive Impact

• New Plastics Economy

• Nirapon

• Outdoor Industry Association

• Proforest

• Renewable Energy Buyer's
Alliance (REBA)

• Responsible Business
Alliance (RBA)

• Retail Industry Leaders
Association (RILA)

• Roundtable on Sustainable
Palm Oil (RSPO)

• Sustainable Apparel Coalition

• Sustainable Brands
#BrandsforGood

• Sustainable Food Lab

• Sustainable Packaging Coalition

• Textile Exchange

• The Recycling Partnership

• U.S. Roundtable for
Sustainable Beef

• Verité

• We Are Still In Coalition

• World Resources Institute (WRI)
Clean Power Council

• Zero Discharge of Hazardous
Chemicals (ZDHC)

This is an illustrative list.

Our Corporate Responsibility Strategy: Key Collaborations

Future at Heart Pillars� 2019 Corporate Responsibility Report 15

Future at Heart
Pillars

� 2019 Corporate Responsibility Report 16

Empower Teams
For many, retail is a place to start their careers.
Wherever one starts at Target, there are endless paths
and bright futures.

Early career team members find their first opportunities
to learn and grow, as retail can be a great first job.
Experienced workers, who join us later in their careers,
are able to hone their leadership and expand their impact
through a team that brings a vast array of talents and
disciplines together to do one very special thing: Help all
families discover the joy of everyday life.

This work has meaning, both for our business and the
broader world—starting with the communities where our
team members live and work. And our team will tell you that
the best part for all of us is doing this work together, with
a spirit of optimism, inclusivity, connection, inspiration and
drive.

So much goes into our guest experience. When people say
they love Target, they are usually talking about visiting one
of our stores or our website. That positive and welcoming
experience, especially in stores, is made possible by our
store team members who create amazing moments for
our guests every day. It also takes our distribution center
teams to ensure that products arrive at our stores—and our
guests’ doorsteps—on time, every time. Additionally, there
are teams focused on everything from product design, data
science and fabric formulation to food science, responsible
sourcing, global logistics and technology development. This
is just some of what makes Target, Target—in addition to
traditionally sought-after retail tracks like store operations,

merchandising, marketing and digital commerce.

With so many options for skill-building, new experiences
and leadership-development opportunities, Target offers
a dynamic environment where hundreds of thousands of
individuals from various backgrounds can grow into their
fullest personal and professional potential.

For instance, nearly 90 percent of our store directors
were promoted into their roles from other areas within
Target. Store directors typically oversee multimillion-dollar
businesses and lead teams of 100-200 people within their
stores, earning on average $182,000 last year.

Importantly, we are focused on nurturing a diverse
workforce with equitable access to hiring, development and
advancement. Diverse team members comprise nearly 50
percent of our U.S. workforce. Target also stands tall on
advancing women in the workforce. Women comprise more
than 50 percent of our U.S. management and lead almost
half of our 1,800 stores. We also have a deep focus on
bringing more women into business areas like technology
and supply chain. And the gender diversity within our
leadership team and board of directors is something we are
proud of and work hard to protect and advance.

Our industry-leading 2017 commitment to pay a minimum
hourly wage of $15 by the end of 2020 was important. But
that is just one facet of our team members' experience in
a company where they find so much support to grow their
skills and careers, take care of themselves and their families
and make a difference for communities across the globe.

¬ Read more about our goals in this area

Relevant UN SDGs:

Definitions
Team member: As of February 2, 2019, we
employed approximately 360,000 full-time, part-
time and seasonal employees, referred toas “team
members.” Team members include store employees,
but do not include subsidiary employees.

Manufacturing supply chain: All vendors,
suppliers, manufacturers, contractors,
subcontractors and their agents involved in the
production of Target owned-brand, Target- exclusive
or national-brand products for which Target is the
importer of record.

� 2019 Corporate Responsibility Report Future at Heart Pillars: Empower Teams

https://sustainabledevelopment.un.org/sdg5
https://sustainabledevelopment.un.org/sdg6
https://sustainabledevelopment.un.org/sdg8
https://sustainabledevelopment.un.org/sdg11

� 2019 Corporate Responsibility Report 17

Economic Attainment & Well-Being
Across the board—for team members at our stores,
distribution centers and headquarters—we have always
offered market-competitive wages. And at Target, prosperity
is shared by a diverse and inclusive cross-section of team
members. Our total workforce is 58 percent female and 48
percent racially or ethnically diverse.

Our team is our differentiator, bringing our purpose to life for
our guests through our shopping experience and our deep
connection to communities. As the marketplace becomes
more competitive, the significant investment we are making
in our team is setting Target apart.

We took a leadership position in 2017 with our commitment
to pay all U.S. team members a minimum hourly wage of
at least $15 by the end of 2020. In 2018, we advanced to
a $12 minimum starting hourly rate, and in June 2019, we
increased that rate again to $13 as we steadily rise to $15.

In a very tight U.S. labor market, the response to our wage
commitments has been telling. This past holiday season,
we set out to hire 120,000 seasonal team members to help
serve our guests during the big shopping rush. By starting
them at $12 an hour or more, we were able to reach our
hiring goal ahead of schedule, which gave our teams more
time to train and prepare for our busiest season of the year.

Target strives to ensure that our team members benefit from
equitable experiences and compensation, providing on-site
training and tools to help hiring managers reduce the risk of
bias in their day-to-day work and compensation decisions.
In addition, we do not ask questions about prior salary
when recruiting new employees to avoid perpetuating
previous pay gaps, even where not required by law.

To make sure that pay is fair and equitable for all team
members, we regularly conduct pay audits. Our latest

audit of the U.S. team confirmed that we pay our team
members equitably, regardless of gender, race or ethnicity
when relevant factors such as position, tenure and location
are considered. We are committed to our ongoing efforts
across hiring, promotion, pay and other talent programs
that are required to achieve these results.

Benefits for All Kinds of Families
Our industry-leading commitment to higher minimum hourly
wages is important, but it is just one facet of our team
members' experience at Target, where supporting what
is near and dear to their hearts—their families—is of the
utmost importance.

In June, we enhanced several of the benefits we offer
team members at our stores, distribution centers and
U.S. headquarters. Retail is unique in its mix of hourly and
salaried workers, and one of our guiding principles is to
offer the same family focused benefits to both, including
part-time team members.† Enhancements include:

• As part of our investment in helping team members take
care of themselves and their families, Target offers Paid
Family Leave to eligible part-time, full-time and salaried
team members. Paid Family Leave encourages team
members to take much-needed time off in support
of their and their families’ well-being. Eligible team
members are able to take double the amount of paid
leave previously offered to team members welcoming a
new child to their family. In addition, we now have four
weeks of paid, job-protected Family Leave for reasons
that include birth or adoption of a child, their own serious
health condition or to care for an immediate family
member with a serious health condition.

• We have extended affordable backup-care solutions to
team members at our stores and distribution centers,
something we initially rolled out at headquarters. Our
market-leading program will include 20 days of in-center
child care or in-home child care or elder care.

• We increased reimbursement twofold to $10,000 for
adoption or surrogacy fees.

Well-Being
For our team, caring is the essence of our business. The
care we show for guests begins with the care we show for
each other, which is why our team members can access
a variety of programs to assist in their overall well-being,
including education assistance, credit union memberships
and 401(k) options. In addition, our health and wellness
programs include fitness discounts, 24/7 access to trained
clinicians through Team Member LifeResources, well-
being webinars, tobacco-cessation programs and extra
merchandise discounts with which our team saves millions
of dollars on healthier food options and fitness gear.

Recognizing the need to support the mental well-being
of our colleagues, our team members have access to
programs focused on raising awareness about mental
health. Leaders in our stores and distribution centers
have been through a suicide-prevention training, which
equips them to feel more comfortable supporting team
members who may be experiencing more severe mental
health issues. As we continue to expand our initiatives to
address these important health issues, we are introducing
a peer-support program to help increase team members'
understanding of the mental health resources available to
them, so that we can further reduce the stigma around
mental health.

†Our benefits strategy applies to our global team members. Global team members' benefit offerings (health, financial, training & development, well-being) are tailored to their specific geographic
locations.

Future at Heart Pillars: Empower Teams

https://corporate.target.com/article/2017/09/minimum-hourly-wage
https://corporate.target.com/article/2019/06/benefits

� 2019 Corporate Responsibility Report 18

Health Literacy Campaign
Our team members are encouraged to take full
advantage of all their benefits at Target. Health literacy
is low among the general U.S. population, and by
improving the understanding among our team members,
we can have a broad positive impact. In 2018, we
engaged our medical plan-enrolled team members
through our health literacy campaign and will continue
these efforts in 2019. The goal is to empower team
members with basic information on health insurance, so
they can be better-informed health care users. Medical
plan-enrolled team members who take the course earn
dollars for their Health Reimbursement Account Plan or
Health Savings Account Plan.

Crisis & Disaster Support
Our connection as a team lives beyond the four walls
of our workplace. In 2018, as some of our team felt
the force of Hurricanes Florence and Michael, and the
wildfires in California, Target’s Team Member Giving Fund
was there to help. The fund supports team members
dealing with difficult times, such as unexpected illness,
injury, house fire or natural disaster. Team members
raised $1.2 million for the fund in 2018, and Target
contributed an additional $2.5 million. The fund assisted
more than 770 team members with $500,000 in
immediate support.

My toddler and I had to vacate
the home we had been renting
for years because a mold problem
was making us sick. The mold
also forced us to throw out the
furniture that could not be cleaned.
With security deposits and moving
expenses, I had to hold off on
purchasing new beds and a sofa.
Then my HR executive team leader
suggested I try the Team Member
Giving Fund. Thanks to the fund, I
was able to give my son a
comfortable place to play and
grow, with furniture! Some of the
best memories are made in a living
room, and thanks to fellow team
members and this fund, I can start
making those memories again
much sooner than I anticipated.

Competitive Benefits
Our benefits take care of our team members and
their families and support their health and financial
well-being.

• Wellness discount: In addition to a 10 percent
discount on merchandise, we offer team
members an additional 20 percent off on a
selection of wellness products such as fruits and
vegetables, active wear and tobacco-cessation
products. Since the wellness discount was first
offered in 2015, team members have saved
more than $30 million on healthier options for
themselves and their families.

• Team Member LifeResources: Team
members and their entire household have free,
24/7 access to trained clinicians; receive free
in-person counseling sessions; and can get help
with things like day care, elder care, budgeting
advice or access to community resources. In
2018, we helped more than 110,000 team
members get the support they needed.

• Tuition reimbursement: We support
continuous education by offering tuition
reimbursement to team members pursuing
their GED, undergraduate and graduate degrees.
Over the past five years, we have invested nearly
$40 million in our team members’ education.

• Flexible scheduling: We know team members
have different scheduling needs, and we work to
accommodate them. We post store schedules
no later than 10 days in advance and allow team
members to trade or pick up shifts at the store
location.

- Jessica, Target team member

Future at Heart Pillars: Empower Teams

https://corporate.target.com/careers/benefits

� 2019 Corporate Responsibility Report 19

Meaningful Work & Opportunities
Training & Development
Our investments in our employees extend beyond fair and
equitable pay. We provide team members with meaningful
work and opportunities to build and develop skills for their
career.

We invested $10 million of additional payroll into team
member development in 2018. The funds supported
programs to enhance area-specific expertise and selling
behaviors. For example, we provided 70,000 in-store team
members with Active Selling Training to help them deliver a
differentiated shopping experience for our guests.

We also tested a peer-learning program, Leader Lab,
designed to build leadership capabilities. This work focused
on helping managers conduct more effective performance
and goal-setting conversations with team members, and we
plan to scale it to support and enhance leader capabilities
globally.

Additionally, we are in the third year of our Officer
Development Program (ODP). More than 200 of our
most senior leaders have participated in an immersive
development experience aimed at equipping them with
strategies to more effectively navigate and drive change
and build and strengthen cross-functional relationships.

All team members also participate in a formal performance
review process once a year, and receive annual training on
critical issues, such as safety and security, compliance,
ethics and integrity, and information security.

Inclusion Acumen
We integrate bias training into business training moments
that are relevant for our team and impact our guests. In
2018, we provided approximately 170,000 hours of training
to help mitigate bias.

Recognizing that being able to listen to various perspectives
is critical to delivering the products and services our guests
want and need, we also hosted listening sessions on
inclusivity and belonging to create a culture of psychological

safety where team members can live and work together
authentically. The organic open forum sessions focused on
encouraging team members to share individual experiences
in the workplace and world on topics such as personal
safety, immigration, officer-involved shootings, mental
health stigma and others, while listening courageously to
the perspectives of others. The conversations were rooted
in our unique guardrails of inclusion and empathy. These
are behaviors that help to guide and encourage our team
members to ask questions in order to understand points
of view that differ from their own, be comfortable with
being uncomfortable, and accept and expect nonclosure,
knowing they do not have to agree to be heard or to listen.

Skills-Based/Pro Bono
Volunteerism
Every year, our team members apply their unique expertise
to a variety of nonprofit programs across the U.S. Target’s
skills-based, pro bono community service efforts not
only help our partners reach their goals, but they give our
team members a chance to stretch and strengthen their
leadership skills.

• We shared human resources (HR) and digital expertise
with Catalyst, a nonprofit that works to advance women
in the workplace, at its New York headquarters. During

the six-month assignment, Target team members helped
establish anew performance management and onboarding
strategy, as well as led Catalyst’s digital team through a
website redesign.

• Team members in Minneapolis applied their know-how to
help the Kids in Need Foundation improve its warehouse
recycling practices. Our team made several site visits to
audit the warehouse waste system and recommended
practical changes to increase efficiencies.

• In a neighboring suburb of Minneapolis, our Guest
Insights and Store Design teams helped create a new
volunteer center and food storage flow and logistics for
Second Harvest Heartland.

• To support the city of Roseville, Minnesota, team
members partnered with Roseville HR specialists to build
a comprehensive onboarding plan for new hires at the
city.

• Target's Dallas Visual Merchandising team outfitted
and styled children of different abilities with Cat & Jack
adaptive apparel as a part of the Bryan's House 2019
Spring Luncheon Awards & Children's Fashion Show.
The annual event supports the the organization's mission
to provide underserved children in North Texas with
specialized medical, educational and therapeutic care
and holistic support services.

19Future at Heart Pillars: Empower Teams

https://www.catalyst.org/
https://www.kinf.org/
https://www.2harvest.org/
http://www.bryanshouse.org/about-us/

� 2019 Corporate Responsibility Report 20

Championing an Inclusive Society
Seventy-five percent of the U.S. population lives within 10
miles of a Target—and in order to win in retail, we need to
reflect that population in our team to ensure we deliver the
products, services, experiences and messages our guests
want and need.

We embrace diversity and strive to give everyone access
to the same opportunities. We believe that everyone has
something to contribute and deserves to take on new
opportunities. When we practice being inclusive and do our
best to create opportunities for everyone to feel welcome,
respected and valued, we all benefit from the richness of
different perspectives. We then are able to understand and
fulfill the needs of the guests we serve, influence and be
influenced by the communities we support and enhance
points of view across our team.

Our commitment to diversity and inclusion is timeless and
comes to life at Target through a broad strategy anchored
in four foundational areas of focus:

• An Inclusive Guest Experience, where all dimensions of
difference are valued and represented and guests feel a
sense of belonging at Target (Spotlight: Delivering Value
to the Bottom Line)

• Safe and Inclusive Work Environments, where all
dimensions of difference are valued and represented and
where all team members feel welcome and able to bring
their authenticity to deliver results (Inclusion Acumen)

• A Diverse Workforce, with equitable access to hiring,
development, and advancement regardless of a team
member’s dimensions of difference

• To leverage our influence to reduce disparities and
champion Societal Impact in order to help communities
thrive (Spotlight: The African Awards: Celebrating
Community Contributions in Minneapolis)

Measurement Matters

Over the last three years, we have established timely
commitments to meet the objectives of our strategy. As a

result of our intentional efforts, we have made meaningful
strides.

Achieve parity in
the turnover of diverse

and nondiverse
team members

In Progress

Achieve parity in
diverse and nondiverse

team members'
workplace experience

Milestone
Achieved

Hire diverse talent
at rates alligned

with qualified
availability

Milestone
Achieved

Increase diverse
representation
across all levels

Milestone
Achieved

Our Team

Increase spend
with diverse

suppliers

Milestone
Achieved

Drive traffic, love

and engagment with
multicultural guests

Milestone
Achieved

Improve sales in
key multicultural
guest categories

Milestone
Achieved

Continue to invest
our philanthropic

resources in multicultural
communities

Milestone
Achieved

Our
Business

Our Commitments

Representation: Equitably
representing, retaining and
advancing team members

While we are proud of the progress we have made, we recognize the opportunity ahead. Over the next three years,
as a company we will focus in three key areas:

Inclusive Experience: Cultivating
inclusive leaders and individual
behaviors

Business: Expanding on
the diversity of our suppliers,
marketing and products

Future at Heart Pillars: Empower Teams

https://corporate.target.com/corporate-responsibility/diversity-inclusion
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Workforce-Diversity.pdf

� 2019 Corporate Responsibility Report 21

The Invitation: We Invite
You to Stay Open With Us
As we continue to strengthen and empower
our team members, we encourage them
to find ways to coexist with one another
and “stay open.” What does it mean to
stay open? It means recognizing we all
have different perspectives. It means
honoring your truth. And the truth of
others. It means getting comfortable being
uncomfortable, and giving everyone
access to the same opportunities. It
means being bold, accountable, curious.
Together. Let's ask more questions.
Let's listen courageously. There's only
one you. And you, your stories and your
experiences are exactly what we need.

We invite you to stay open with us.

Workforce Diversity

Gender Diversity Female Male

U.S. Workforce 58% 42%

International Workforce 39% 61%

Target Manager Workforce 51% 49%

Target Leadership Team 42% 58%

Target Board of Directors 31% 69%

Racial/Ethnic Diversity
(U.S.)

Diverse Nondiverse

U.S. Workforce 48% 52%

Target Manager Workforce 35% 65%

Target Leadership Team 33% 67%

Target Board of Directors 46% 54%

In order to effect meaningful change and stay
competitive in serving the ever-evolving retail
consumer, Target CEO and Chairman of the Retail
Industry Leaders Association (RILA) Brian Cornell
commissioned RILA’s first Diversity & Inclusion
Leaders Council to lead industry-wide action on
hiring, training and developing the next generation
of leaders, who will serve the ever-evolving
demographics of consumers.

Target was ranked No. 14, up 10 spots from
last year, and remained the top retailer on
DiversityInc’s 2019 annual ranking of the Top 50
Companies for Diversity.

Target was named the 2019 Corporate Bridge Builder
by the nonprofit Tanenbaum Center for Interreligious
Understanding. The organization’s Peace Made
Possible awards recognize leaders who stand for
justice and combat religious prejudice.

Future at Heart Pillars: Empower Teams

https://www.rila.org/committees#item03
https://www.rila.org/committees#item03
https://www.rila.org/committees#item03
https://www.rila.org/committees#item03
https://www.diversityinc.com/the-2019-top-50-diversityinc/
https://www.diversityinc.com/the-2019-top-50-diversityinc/
https://tanenbaum.org/
https://tanenbaum.org/

� 2019 Corporate Responsibility Report 22

Global Livelihoods
Just as we support the health and livelihood of our team
members, we continue to invest in improving the lives of
those who create our products. Our goal is to elevate the
lives of at least three million people in the factories and
communities where our goods are produced by 2020.
By the end of 2018, our programs impacted the lives of
more than 435,000 people.

We advanced our global livelihood efforts through
strategic partnerships and programs designed to engage
manufacturing supply chain workers and communities,
so they can help support their families. Here are a
few examples of programs that focus on empowering
women:

CARE Dignified Work Initiative: Target’s three-
year, $4.5 million commitment to CARE’s Dignified
Work Initiative supports women’s empowerment and
well-being in Bangladesh, Indonesia and Vietnam. A
foundational component of this work was the creation of
Empowerment, Knowledge and Transformative Action

(EKATA) groups. Comprised of female factory workers,
the groups provide training, facilitate access to social
services and act as an information resource for other
workers. Through the EKATA trainings, workers also are
able to identify barriers to their rights and well-being and
then act to address them through awareness campaigns
and worker-management forums.

HERproject: We have partnered with BSR’s HERproject,
an initiative to empower women working in global supply
chains via workplace-based interventions on health,
financial inclusion, and gender equality. Our engagement
focused on providing workers in Bangladesh, Cambodia,
China and Indonesia access to HERhealth, HERfinance
and HERrespect—three programs that empower
women in global supply chains by providing better
access to information and services. Using a well-proven
peer education model, more than 48,500 people have
benefited from Target's partnership with HERproject
since 2017.

Future at Heart Pillars: Empower Teams

https://www.care.org/work/womens-empowerment/dignified-work
https://www.care.org/work/womens-empowerment/dignified-work
https://herproject.org/about/what-we-do

� 2019 Corporate Responsibility Report 23

Family Friendly Spaces: Following a pilot program
with the ICTI Ethical Toy Program and the Center for
Child-Rights and Corporate Social Responsibility,
Target expanded the implementation of summer Family
Friendly Spaces in 10 new factories in China with a grant
administered by CAF America. The creation of safe
spaces allows children of migrant workers to visit during
the summer months. With millions of children being left
behind when their parents leave to find work, Target’s
investment in Family Friendly Spaces is strengthening
family connections in our supply chain.

Nirapon: Target was a founding member of the Alliance
for Bangladesh Worker Safety in 2013, and we have
continued our focus on elevating safety conditions
for garment factory workers across Bangladesh
and elsewhere. When the Alliance wound down its
operations at the end of 2018, several former Alliance
members and other brands launched Nirapon, a locally
managed organization tasked with overseeing the
ongoing safety, training and help-line efforts of the
factories from which Nirapon members source.

Life and Building Safety (LABS) Initiative: Target is a
founding participant and steering committee member
in the LABS, a collaboration between global apparel
and footwear brands and retailers with a goal to prevent
structural, electrical and fire-safety issues through a
shared standard.

According to a landmark study published in The
Lancet, eyeglasses have the potential to dramatically
boost worker productivity, and reduce poverty
worldwide, by 20 percent or more. Through our
partnership with VisionSpring, we are providing eye
care screenings and eyeglasses to workers in our
manufacturing supply chain so they can earn, learn
and be safe. In 2018, our investment resulted in
11,390 people in India and the Philippines receiving
eye care screenings, and those that needed glasses
received them.

The benefits of vision correction for
workers extends well beyond the
workplace. After getting eyeglasses
for the first time, workers reported
significant reductions in headaches
and feelings of frustration. They also
saw dramatic increases in reading
newspapers and holy books, helping
their children with homework and
preparing food and deciphering text
messages—an asset that makes it
possible to participate in things like
mobile banking. With clear vision,
the future is brighter for individuals,
their families and local economies.

- Ella Gudwin, President of VisionSpring

Future at Heart Pillars: Empower Teams

https://www.ethicaltoyprogram.org/en/
mailto:https://www.ethicaltoyprogram.org/en/?subject=
http://www.ccrcsr.com/
http://www.ccrcsr.com/
https://www.nirapon.org/
https://labsinitiative.com/
https://visionspring.org/?CurrencyCode=USD

� 2019 Corporate Responsibility Report 24

Human Rights
Target respects the rights of workers who create our
products. Our Labor and Human Rights policies provide
clear direction to our manufacturing suppliers regarding
hiring practices, forced labor, discrimination and other
critical labor rights.

Suppliers must also comply with our Code of Ethics,
Vendor Code of Conduct and Standards of Vendor
Engagement; conduct their business with a high level of
integrity; and maintain transparent and accurate records.

Through our responsible sourcing audit program,
we assess working conditions, labor practices,
environmental management and compliance with local
laws.

Underpinning our policies and practices is our
commitment to transparency. Target was the first major
retailer to go public with a list of tier 1 factories and the
first U.S. retailer to publish a list of our apparel tier 2 wet-
processing facilities. These include fabric dyeing, printing
and finishing mills as well as garment laundries. As part
of our efforts to improve transparency and visibility into
our supply chain, we continue to engage and collaborate
with external stakeholders and vendor partners.

In early 2019, we completed a Human Rights Impact
Assessment (HRIA) that helped identify the salient
human rights issues in our business and operations. In
2018, we were also assessed by the Corporate Human
Rights Benchmark (CHRB), which looks at 101 of the
largest publicly traded companies in the world on a set
of human rights indicators. We are continuing to leverage
this data and the results of our HRIA to evolve our
enterprise human rights work.

Target is included in the Fashion Transparency Index
(FTI), a project of nonprofit Fashion Revolution, which
reviews and ranks 200 of the largest global fashion
and apparel brands and retailers in governance and
transparency practices. Target scored 36 percent, which
was an increase of 1.6 percent over 2018, and above
the 22 percent average for all 200 brands.

Eliminating Forced Labor
We are committed to working with our supply chain
partners and industry experts to help prevent, identify and
swiftly eradicate forced labor in our global supply chains.

We believe that workers have the right to engage in work
willfully, maintain their economic and physical freedom,
be paid for their work and terminate employment without
penalty. We also believe that conditions should be
equitable and all workers should feel safe at work.

We will not work with suppliers who violate these rights.
We recognize that eliminating forced labor requires
preventative measures, sophisticated identification
techniques and collaborative remediation. To do this
work successfully, we have enhanced our processes
and established key partnerships with experts like the
International Justice Mission (IJM), Verité, ELEVATE and
Impactt.

We believe in responsible recruitment. This is an issue
that is particularly important for foreign migrant workers.
Target is a proud member of the Leadership Group for
Responsible Recruitment (LGRR), an initiative of the
Institute for Human Rights and Business (IHRB). Launched
in May 2016, the LGRR is a collaboration between leading
companies and expert organizations committed to driving
positive change in the way migrant workers are recruited.

Recruiting migrant workers into global supply chains
involves a range of fees and costs. Charging these
expenses to workers can create situations of debt
bondage and leave them vulnerable to exploitation. The
aim of the LGRR is to move the industry to eradicate the
practice of worker-borne fees. Members are committed
to improving global recruitment practices based on the
Employer Pays Principle: No worker should pay for a
job. The costs of recruitment should be borne not by the
worker, but by the employer.

The Open Apparel Registry (OAR) is an open source
tool that maps garment facilities worldwide. It creates
a unique ID for all apparel and footwear factories,
with the aim of facilitating collaboration and data
sharing. This work will also directly benefit Target
as we continue to move toward industry-aligned
protocols and equivalencies. On a quarterly basis,
Target publishes apparel and accessories tier 1
factories and apparel tier 2 factories that produce
owned-brand products to the OAR platform. OAR
not only aligns with our commitment to supply chain
transparency, but helps build on it.

¬ View Standards

Standards of
Vendor Engagement

¬ View Standards

Vendor Code
of Conduct

Future at Heart Pillars: Empower Teams

https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/labor-and-human-rights
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/2018-Vendor-Code-of-Conduct.pdf
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://www.corporatebenchmark.org/
https://www.corporatebenchmark.org/
https://www.fashionrevolution.org/about/transparency/
https://www.fashionrevolution.org/about/transparency/
https://www.fashionrevolution.org/
https://www.ijm.org/
https://www.verite.org/
https://www.elevatelimited.com/about-elevate/
https://impacttlimited.com/
https://www.ihrb.org/employerpays/leadership-group-for-responsible-recruitment
https://www.ihrb.org/employerpays/leadership-group-for-responsible-recruitment
https://openapparel.org/
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://corporate.target.com/_media/TargetCorp/csr/pdf/2018-Vendor-Code-of-Conduct.pdf

� 2019 Corporate Responsibility Report 25

Serve Guests
The retail landscape continues to be defined by shifting
consumer demographics preferences and global
digitization that are changing the way people shop.

Driven by generational shifts and our vibrantly diverse
communities, consumers increasingly want their
purchases to reflect their values and worldviews. While
price and quality remain priorities, shoppers also want
products with purpose that support social causes and
do not harm the planet. And they are turning to retailers
to offer curated assortments that enable healthy and
sustainable lifestyles.

Consumers are also shopping differently. They still
expect a shop-and-socialize experience in stores, while
also increasingly looking for the convenience of delivery
and pickup on their terms, including same-day service.

These changes make for exciting times at Target. We are
innovating across our portfolio of owned and national
brands to improve the environmental and social impacts
of the products we sell. We are also working so that all
families can find products that reflect their diverse needs,
and the shopping experiences to match whenever they
walk through our doors, all while providing the great
value they have come to expect from us.

¬ Read more about our goals in this area

Relevant UN SDG:

� 2019 Corporate Responsibility Report Future at Heart Pillars: Serve Guests

https://sustainabledevelopment.un.org/sdg12

� 2019 Corporate Responsibility Report 26

Managing Chemicals
Across Our Business
Our guests want the best for themselves and their
families, and they trust us to deliver products that are
better for people and better for the planet. We prioritize
the areas guests tell us are most important to them—
such as products that go in, on and around their bodies.
Increasingly, they want to understand what ingredients
are in the products they use, where these ingredients are
sourced and the potential impacts on human health and
the planet.

Through our chemicals strategy, we are committed to
using our size, scale and expertise to drive transparency;
proactive and progressive chemical management; and
innovation across our entire value chain, operations and
product assortments. We hope that our robust approach
will continue to accelerate similar efforts across the
industry.

Our progress on the strategy has evolved over the past
year. For example, we continue to gain insights into the
ingredients used in the products we offer to our guests,
achieving full business-to-business ingredient disclosure
in our owned-brand beauty, baby care, personal
care and household cleaning formulated products.
As a result, over the course of 2018, we doubled the
number of products for which we can report data.
We have access to screen 76 percent of our in-scope
assortment, and we know from that screening that at
least 22 percent meet our transparency goal and at least
44 percent meet our chemical management goal as of
2018. That is up from at least 6 percent meeting the
transparency goal and at least 7 percent meeting the
chemical management goal in 2017.

With the launch of our Smartly brand of essentials and
personal care products in October 2018, we are working
toward our ambitious transparency and chemical

management requirements. Smartly was made possible
through our team’s engagement and collaboration with
select fragrance houses. We were able to develop a
process that allows screening of ingredients without
revealing the intellectual property behind formulations,
something that has been a roadblock to full transparency
in the industry until now. We are evolving the full line of
Smartly products to meet our requirements by the end
of 2020.

We also are actively pursuing and promoting new,
innovative approaches to chemical development and the
commercialization of better alternatives. Since 2017, we
awarded nearly $2.5 million in green chemistry grants
to nine organizations, putting us well on our way to our
$5 million investment by 2022 goal. The grantees' work
will focus on four key areas: awareness, transparency,
chemical assessment and safer alternatives. Stacy
Glass, executive director of MaterialWise and one of our
grant recipients, notes, “Without robust, high-quality
data, the question of what constitutes safer alternatives
cannot be answered, and everyone in the value chain is
vulnerable to regrettable substitutions. Reliable chemical
data underpins the entire pathway to safer, healthier
products. Target's early stage investment in MaterialWise
is transforming how industry accesses and uses trusted,
scientific data to make informed decisions about the
chemicals they use in their products.”

In March 2019, Target hosted a hackathon to bring
the industry together to spark innovation on the
removal of undesirable flame retardant chemicals
from children’s loose-fit sleepwear. Together with
brands, other industry partners and students,
innovative proposals were developed that would
meet regulatory requirements (e.g., flammability),
guest preferences and sustainability goals. Target
provided a stipend to the winning team and is
working with the team to test the viability of its
idea.

A
In 2018, Target received an A grade by the Safer
Chemicals, Healthy Families coalition on its annual
"Who’s Minding the Store?" report card of retailer
chemical safety efforts.

Future at Heart Pillars: Serve Guests

https://corporate.target.com/corporate-responsibility/planet/chemicals
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemicals-Policy-and-Goals.pdf
https://corporate.target.com/article/2018/10/smartly
https://corporate.target.com/_media/TargetCorp/csr/pdf/2018_Target-Green-Chemistry-and-Safer-Alternatives-RFP_Grant-Recipients.pdf
http://www.materialwise.org
https://retailerreportcard.com/retailer/target/

� 2019 Corporate Responsibility Report 27

SPOTLIGHT:

Shopping With
Target Clean

The new Target Clean icon is designed to simplify
shopping for our guests. Introduced to online shoppers
in March 2019 across our household essentials, beauty,
personal care, baby essentials and pet food categories,
Target Clean identifies products formulated without
a group of commonly unwanted chemicals such as
phthalates, sodium laureth sulfate, propyl-paraben and
butyl-paraben, and others relevant to key frequency
categories. Target Clean continues to be rolled out
across stores and is another step toward achieving our
chemical goals of driving transparency, proactive and
progressive chemical management and innovation. It
joins our wellness icons, which help guests more easily
find the products that support their health and well-
being.

SPOTLIGHT:

Everspring: A Collection That Is
Up to Earth’s Standards
We recently launched Everspring, a new household
essentials owned brand, which combines efficacy,
transparency and great design. Developed by Target’s
internal design team, Everspring features more than
70 items that include biobased or recycled materials
or natural fibers—everything from laundry detergent,
dish soap and paper towels to essential oils, candles
and hand soap. The entire assortment of formulated
products complies with Target Clean and was built on
the foundation of our chemicals policy. The majority of
the formulated products in the assortment have been
certified by the U.S. Department of Agriculture (USDA)
Biobased program, and the scents are derived from
essential oils. Ingredients in Everspring are transparent
and labeled on the packaging. The paper products in the
assortment are made of 100 percent recycled content,
with a minimum of 50 percent post-consumer recycled
material. The majority of Everspring packaging bottles
contain 50 percent or more post-consumer recycled
content.

Project Verde Pre-pro 11

Shot 13_v.1_Crop 1
Large Group

Shot 13_v.1_Crop 2
Large Group

A Bullseye View Crop

Building Purpose
Into Products
In 2019, we brought Okabashi flip-flops and
sandals into our stores and online—an opportunity
for us to offer a better option to our guests without
compromising cost. Made in the U.S. and designed
with circularity in mind, the sandals are made of
bio-based material that is 100 percent recyclable,
have a two-year guarantee and can be returned to
the company to be remade into new footwear.

We also stopped selling Styrofoam coolers
beginning with our Summer 2019 assortment.
Instead, we are offering our guests another
convenient option that is biodegradable: Igloo’s
new foam-free RECOOL cooler, which is made
from tree pulp and is sturdy, reusable and
functional.

Future at Heart Pillars: Serve Guests

https://www.target.com/c/target-clean/-/N-p4n12
https://www.target.com/c/wellness-icon-glossary/-/N-gduk0
https://www.target.com/b/everspring/-/N-gl7n0
https://www.biopreferred.gov/BioPreferred/
https://www.okabashi.com/
https://www.target.com/s?searchTerm=okabashi
https://corporate.target.com/article/2019/04/designing-with-the-planet-in-mind
https://www.target.com/p/igloo-recool-16qt-cooler/-/A-54458692

� 2019 Corporate Responsibility Report 28

Designing for All
We are at our best when all guests see themselves in
our offerings. We want them to feel welcomed, included
and joyful when they shop with us, so it is important
that they are reflected, in every dimension, across our
entire business. This comes to life in a number of ways.
We created ongoing training for teams on how to stay
connected to the varied needs of our guests and to give
them the autonomy to design and promote new products.
As we continue to talk to our guests, we are designing and
introducing new products, such as the sensory-friendly and
adaptive items within our Cat & Jack, Universal Thread, A
New Day and Pillowfort brands. And when it comes to our
advertising, our swimwear campaigns celebrate women of
all sizes, body types and skin tone, free of airbrushing. Our
new intimates and sleepwear brands, like Auden, are also
focused on body positivity, inclusiveness and celebrating all
body types. And for more than 25 years, we have included
people with all different abilities in our advertising as a
reflection of our guests and the communities that we serve.

Beauty for All
We believe our guests should be able to walk into Target
and see their needs reflected in our offerings. With more
than 1,000 products that meet the unique beauty needs
of our guests, there is something for a wide variety of skin
tones, skin care need and hair type. One specific example
is Girl + Hair, a natural protective hair care line that is
about empowering women to embrace their natural hair.
Created by Dr. Camille Howard-
Verovic and Josef Verovic, the
brand participated in our Target
Takeoff retail accelerator in 2018.
As a direct result of participation
in the five-week retail boot camp
and pitch day, Girl + Hair is now
available on Target.com and on the
shelves at more than 400 Target
stores.

Supporting Emerging
Beauty Brands
Knowing we can do more to serve our guests, the focus
of our first 2019 Target Takeoff retail accelerator program is
on emerging beauty brand categories. From all-natural skin
care to wellness remedies and beauty supplements, it was
designed to bring evolving guests' needs to the forefront.
Participants’ new products include woman-owned, natural
brands like Terra Origin, a beauty supplements and
powders brand, and Olive + M, an all-natural skin care
brand.

SPOTLIGHT:

For All Kids:
Providing Affordable
& Inclusive Products

Early in 2019, Pillowfort, our affordable and stylish line of
kids’ products, launched its latest assortment designed for
families seeking sensory-friendly products. Taking a page
from the approach we took for our Cat & Jack adaptive
apparel line, our design team spent lots of time soaking up
guests’ stories and feedback. Then they designed every
single item in the nearly 20-piece assortment to help meet
kids’ and parents’ unique needs and blend beautifully into
their homes. A few of the sensory-friendly items and design
details that will help kids feel comfortable and confident as
they take on their day include a rocking desk and activity
chairs that enable increased motion; an indoor sensory
tent that is great for quiet time, homework or reading; and
a blanket that applies weighted pressure for relaxation and
calmness.

Future at Heart Pillars: Serve Guests

https://www.target.com/c/kids-adaptive-clothing/-/N-1laue?lnk=Adaptive
https://www.target.com/s?searchTerm=adaptive+universal+thread
https://www.target.com/s?searchTerm=a+new+day+adaptive
https://www.target.com/s?searchTerm=a+new+day+adaptive
https://www.target.com/s?searchTerm=pillow+fort+sensory-friendly
https://corporate.target.com/press/multimedia/2019/01/target-2019-swim-assortment
https://corporate.target.com/Videos/News-Features/2019/02/intimates
https://corporate.target.com/Videos/News-Features/2019/01/girl-and-hair
https://terraorigin.com/
https://oliveandm.com/
https://corporate.target.com/article/2019/04/pillowfort-sensory-friendly
https://corporate.target.com/article/2019/04/pillowfort-sensory-friendly

� 2019 Corporate Responsibility Report 29

Serving Guests Through
Our Team & Suppliers
To continue to serve the needs of our evolving guests,
we need diverse suppliers. In 2018, we hosted a Black-
Owned Vendor Fair at our Minneapolis headquarters.
Designed to let merchants and vendors connect and
get to know one another, the event attracted
approximately 30 local and national vendors. The fair
was part of Black History Month engagement by the
African American Business Council (AABC), a Target
employee resource group (ERG). As a direct result of
the fair, several brands were given line reviews and
consideration, including the Black Card Revoked game,
which was introduced across our stores in early 2019.

In celebration of Asian Heritage Month 2019, we
highlighted several Asian American-owned business
partners that help us bring guest-favorite items to Target.
One was Cocokind. Founded by CEO Priscilla Tsai, it
is a San Francisco-based natural and organic beauty
brand. The products are in nearly all of our stores and on
Target.com and meet our Target Clean standards.

SPOTLIGHT:

Delivering Value
to the Bottom Line

We offered our largest and most comprehensive Black
History Month assortment in 2019 to date—all designed,
developed and curated by Target team members
under the leadership of Target Senior Product Designer
Le-Spencer Walker. Using his authenticity and a
consultative approach—drawing insights from our
African American team members, his team and Target
guests—Walker created an exceptional experience that
was shared by all contributors. "Great product design
only comes from great collaboration,” Walker explains.
“We developed a mood for the collection, and I engaged
in conversations with our guests to understand what is
valued and what creates a good collection." Clearly, a
combination for success.

incubator
Multiple generations coexist in the world today,
with different needs and values. When looking
at ways to support the youngest of them, we
launched our Target Incubator, the latest addition
to our accelerator portfolio. It is a program aimed at
helping Gen-Z entrepreneurs with their aspirations
to make the world a better place with “better
for people” or “better for the planet” ideas. This
summer, eight selected companies joined us at our
Minneapolis headquarters for an eight-week course
to learn all about the world of retail. Throughout the
program, participants networked with like-minded
entrepreneurs and developed skills in negotiations,
branding, pitching and more. They also had access
to Target’s resources and mentors to help them as
they continue to grow their business, and showcased
their final pitches in front of Target and industry
business leaders at Demo Day.

Future at Heart Pillars: Serve Guests

https://www.target.com/p/black-card-revoked-game/-/A-53608086
https://www.target.com/c/celebrate-black-history-month/-/N-4utaz?Nao=24
https://www.target.com/c/celebrate-black-history-month/-/N-4utaz?Nao=24
https://corporate.target.com/article/2019/01/black-history-month
https://corporate.target.com/article/2019/01/black-history-month
https://incubator.target.com/

� 2019 Corporate Responsibility Report 30

Foster Communities
The communities where we live and work sustain
businesses, employees and families. We recognize that
our success is intrinsically linked to their health and
vitality, and so our intent is to accelerate opportunities
across our business to contribute to communities’
resilience and prosperity.

We apply our assets, capabilities and resources that
make us successful as a business to our investments
in our communities to ensure opportunities for all. Our
investments will be in transformational and catalytic
programs and partners that reshape economic and
social systems in our hometown, throughout the U.S.
and around the globe.

Target's philanthropic efforts are rooted in our
company's purpose of helping all families discover the
joy of everyday life and our values of optimism, inclusivity
and connection. Community has always been at the core
of who we are. Indeed, since 1946, Target has given

5 percent of profit to communities. It is a commitment
we are proud to uphold today, equating to millions of
dollars a week. Philanthropy is one way we can address
some of the world's toughest social and environmental
challenges in our communities. It allows us to draw on
Target's strengths, including team members, stores
footprint, global reach, products and partners, and
deliver an even greater impact. We have three primary
ways we philanthropically support our communities:

• The Target Foundation

• Corporate and local giving

• Team member engagement

By investing in the places where we live and work, we
hope to help create more sustainable communities
for future generations of guests, team members and
broader society.

Relevant UN SDGs:

¬ Read more about our goals in this area

� 2019 Corporate Responsibility Report Future at Heart Pillars: Foster Communities

https://sustainabledevelopment.un.org/sdg5
https://sustainabledevelopment.un.org/sdg6
https://sustainabledevelopment.un.org/sdg8
https://sustainabledevelopment.un.org/sdg11

� 2019 Corporate Responsibility Report 31

Accelerating Opportunity for All
Target provides economic opportunities across the U.S. and
globally, including in communities that historically have not
had equal prospects.

Diversifying Our Pipeline
By harnessing our role to accelerate economic development
everywhere we operate, we create jobs and entrepreneurial
opportunities for an increasingly diverse and inclusive local
supply chain. We believe the next generation of innovators,
change makers and leaders see the world differently and
recognize different solutions in a way that can both grow
business and strengthen society.

We are focused on promoting women- and minority-owned
businesses, which represent a sizeable opportunity for
community resiliency and prosperity in order to address
21st-century challenges. Over the last 10 years, minority
business enterprises accounted for more than 50 percent
of the two million new businesses started in the U.S. and
created 4.7 million jobs. These companies already play
a critical role in product development, service delivery
and other areas across our operations. Through our
entrepreneurial accelerator programs, supplier diversity
mentoring, and diversity-focused vendor fairs, we are
providing access to resources, knowledge and markets to
help grow their capacity and amplify their contributions to
our business and communities.

We are also investing in our communities through job
creation, not only for team members in our stores and
distribution centers, but through indirect sourcing. Our store
remodeling program, for example, has invested billions of
dollars into communities through its distribution of wages
to locally hired contractors and the multiplier effect of their
local spending on the products and services they need.

Jobs & Skills
Target's strategy acknowledges our opportunity and
responsibility to leverage our influence to reduce disparities
and champion societal impact in order to help communities
thrive. One way we do this is connecting underserved and
under-resourced community members to skills training
and jobs.

Target joined the Dougherty Family College team in 2018,
along with other corporate partners, to help students
with financial need kick-start their college education and
land their first professional job. Launched in 2017 at the
University of St. Thomas’ Minneapolis campus, Dougherty
offers students a two-year associate degree, putting them
on the path to a bachelor's degree. Annual tuition and
other costs are offset through grants and scholarships, and
the support of corporate partners who bring students on
through paid intern positions. Target’s partnership, a cross-
functional effort between our Corporate Responsibility,
Talent Acquisition, HR and several other internal business
areas, welcomed several interns to positions in our stores
and on our Strategy & Innovation team. We anticipate that
additional interns will join us in the fall of 2019. In addition,
our talent acquisition team has participated in skills-based
volunteering with staff and students at the college.

As part of our commitment to hire North Minneapolis
residents into Target jobs, we also continued our
partnership with Twin Cities R!SE (TCR), a nonprofit
dedicated to transforming lives through personal
empowerment, career training and meaningful employment.
Our partnership focuses on training and hiring TCR
participants into roles in the Target Service Center and, new
in 2018, in our distribution centers. By the end of 2018, we
hired 30 TCR participants, including 20 Financial and Retail
Services call center team members and six distribution
center team members.

In addition, for the last nine years, we have partnered with
Genesys Works, a nonprofit helping underserved high

school and college students secure technology internships.
Target has hosted hundreds of students and, over the last
few years, hired a number of former interns as full-time
team members.

Going Into Communities:
Bringing Target to Miami
Target Lab is a new immersive professional development
experience we created to inspire the workforce of the future
through meaningful interactions, speakers, workshops,
activities, product showcases and networking, while
highlighting Target as a great place to work. In May
2019, we hosted a Target Lab in Miami that featured
several professional-development, career-connection
and community-building activities. The at-capacity
experience brought together diverse professionals from the
Hispanic Association on Corporate Responsibility (HACR),
Prospanica and Management Leadership for Tomorrow
(MLT), students, local team members and Target’s top
Hispanic leaders, to attend the Target Lab.

Future at Heart Pillars: Foster Communities

https://dfc.stthomas.edu/
https://www.twincitiesrise.org/
https://genesysworks.org/

� 2019 Corporate Responsibility Report 32

Caring for Our Communities
With more than 1,800 stores across the U.S. and
approximately 360,000 team members, we have an
extraordinary opportunity to support and strengthen our
neighborhoods through action when disaster strikes and
year-round volunteerism.

Disaster Response
Given the breadth of our operations in the U.S., every
disaster—whether natural or man-made—has the potential
to impact us locally. We are committed to responding to
disasters in our communities so that we can keep our
Target team safe, reopen our stores quickly to expedite
recovery and help get those communities back on their feet.

In September 2018, after the catastrophic floods caused
by Hurricane Florence in North and South Carolina, we
committed $1 million to help with local cleanup and
recovery. We also matched donations made through our
Team Member Giving Fund, up to $500,000, to support
team members directly affected by the disaster.

In October, as communities in Florida braced for Hurricane
Michael, our local teams secured the nearly 330 Target
properties in the path of the storm. Some of our stores
close to the coast are built with hurricane-resistant glass.
We shuttered the windows and entrances of other stores to
protect them from the elements. We also sent generators
to many of our facilities to help prepare in case they lost
power. At the same time, our distribution teams shipped
extra trailers of essential products—bottled water, flashlights
and food—to make sure guests had what they needed to
weather the storm. We also committed to supporting our

local partners. We made funding available to our stores to
provide GiftCard assistance to local nonprofits supporting
those in immediate need and donated $1 million to help
with recovery efforts. In addition, 168 team members
received financial support through Target’s Team Member
Giving Fund.

Disaster struck again in November, as the deadliest
wildfires in California history burned across the state.
Local teams worked quickly to secure nearly 30 Target
properties located nearest to the fire zones. The Target
store in Westlake Village closed for a few days but opened
once it was safe for team members and guests. Our
$750,000 donation helped national and local partners with
emergency assistance and recovery efforts, as well as our
team members. Our local stores also distributed Target
GiftCards to firefighters, evacuation shelters, animal rescue
organizations and other local partners.

Volunteerism
Across all 50 states and globally, Target volunteers
continued our long tradition of contributing to efforts to
foster resilient communities. For the fifth consecutive
year, Target volunteers contributed more than one million
hours of service at more than 14,500 organizations in the
communities where they live and work in support of causes
they are passionate about.

Supporting Operation Gratitude: Since 2005, Target
has supported Operation Gratitude with grants and
volunteerism. In 2018, we assembled and delivered
15,000 first responder kits across the U.S., held eight
team member volunteer events at Operation Gratitude

headquarters, distributed 1,500 Target GiftCards to World
War II and Korean War Honor Flight Veterans in Operation
Gratitude Care Packages and served on the Operation
Gratitude Bridge Council.

Regional Days of Service: Regional Days of Service is
a week of service in May that mobilizes our store team
members to demonstrate our company commitment to
community through volunteer projects. The week leads up
to our annual giving campaign and concentrates the impact
our team members make in communities across the entire
country on issues that matter to them. On average, during
this week, we contribute nearly 250,000 hours of service.
One of this year's project highlights included partnering
with Arbor Day Foundation on its Time for Trees TM initiative.
We had nearly 1,000 team members helping to plant trees
across eight sites.

Building bridges to the homeless: Homelessness is an
issue felt deeply by our team members in the Los Angeles
area. In October 2018, team members joined with the
YWCA of Greater Los Angeles and other community
partners to open a 64-bed shelter for homeless women.
Applying the visual merchandising skills they had learned
on the job at Target, our team members transformed the
shelter into a welcoming space for new residents. We
also provided residents with Target GiftCards for essential
purchases and welcome baskets, which were personally
assembled by Target volunteers and delivered to each
room.

Celebrating the Contributions of
African American Women
In June 2018, Target supported the Women’s E3 Summit
—a discussion of Empowerment, Entrepreneurship and
Engagement—presented by the Smithsonian’s National
Museum of African American History and Culture. The
daylong women’s initiative brought together women of all
ages, industries and businesses to explore and celebrate
the contributions African American women have made to
American history and culture.

Future at Heart Pillars: Foster Communities

https://corporate.target.com/corporate-responsibility/safety-preparedness/disaster-preparedness-response
https://corporate.target.com/corporate-responsibility/safety-preparedness/disaster-preparedness-response
https://corporate.target.com/article/2018/09/hurricane-florence-community-support
https://corporate.target.com/article/2018/10/hurricane-michael-community-support
https://corporate.target.com/article/2018/10/hurricane-michael-community-support
https://corporate.target.com/article/2018/11/california-wildfire-support
https://corporate.target.com/article/2019/04/volunteers
https://nmaahc.si.edu/e3summit

� 2019 Corporate Responsibility Report 33

SPOTLIGHT:

The African Awards:
Celebrating Community
Contributions in Minneapolis

To be successful in our local community of Minneapolis,
which has one of the largest African immigrant
communities in the U.S., we recognize the importance of
investingin this community.

Target had the honor of hosting the seventh annual
African Awards Gala at our Minneapolis headquarters
in October 2018. Our sponsorship investment in the
awards was one way we use our influence to support
the approximately 200,000 African immigrants who
are important to Target, as both our guests and team
members.

Organized by Mshale: The African Community
Newspaper, the awards honor individuals and
organizations that have exemplified excellence and
distinction in serving the community. All finalists
were nominated and voted on by their community.
The festivities included a pre-gala red carpet walk;
a warm welcome from Caroline Wanga, Target VP
of Culture, Diversity & Inclusion; inspiring speeches;
and entertainment from Soweto Street Beat, the only
professional South African world dance and music
company in the U.S.

SPOTLIGHT:

Celebrating 20 Years of Care

Target House at St. Jude Children's Research Hospital
in Memphis, Tennessee, has been providing families

with free, long-term housing and care since it opened in
1999. Target’s dedication to children and families at St.
Jude began in 1996 with a commitment to design and
build Target House, the hospital’s long-term housing
facility that gives patients and families a home away from
home while undergoing treatment. Thanks to hundreds
of team member volunteer hours over the years, Target
House has been a welcoming place for more than 4,500
families from 45 states and 47 countries and territories.
It accommodates up to 98 families at a time, and each
apartment is fully furnished with products donated by
Target and vendor partners. Target Properties team
members support St. Jude with their time and talent
as we continue to update and refresh common room
spaces in Target House, with support from our celebrity
friends and vendors.

Target hosts special events throughout the year for
St. Jude patients and their families to bring unique
experiences to them. A quilting network of team
members provides hundreds of homemade quilts given
to each new family who moves into Target House. Target
is also proud to be the National Sponsor of the 2019
St. Jude Walk/Run to End Childhood Cancer. Target’s
sponsorship allows team members and their immediate
family to register for free for the event in September.
Team members are also encouraged to engage with
their local St. Jude affiliate by helping to plan and
volunteer at the event.

For one day in September 2018, Target helped
Los Angeles celebrate the 100th anniversary of
the LA Phil. Celebrate LA! opened eight miles
of traffic-free downtown streets for cyclists and
pedestrians to enjoy events featuring hundreds of
musicians, artists, dancers, family activities and
more. Target volunteers manned a bike station in
the MacArthur Park activity hub, offering free water
bottles, bicycle bells and sunglasses. That evening,
Target sponsored a free concert at the Hollywood
Bowl for families to attend a once-in-a-lifetime
event featuring the LA Phil and fireworks. This is
just one of the ways Target creates welcoming
spaces and experiences for our teams, guests and
communities.

Future at Heart Pillars: Foster Communities

https://mshale.com/2018/10/27/a-glittering-african-awards-gala-honors-and-celebrates-community/
https://www.stjude.org/treatment/patient-resources/while-here/housing/target-house.html
https://www.stjude.org/get-involved/fitness-fundraisers/5k-walk-run.html
https://www.stjude.org/get-involved/fitness-fundraisers/5k-walk-run.html

� 2019 Corporate Responsibility Report 34

Welcoming Places

Our guests are at the center of everything we do, and
we know we are successful when we create places
and experiences that make them feel welcomed. As
an organization with brick-and-mortar stores, we are
members of the communities in which we operate. How
we “show up”—not just physically, but also experientially
and visually inside our stores and out—contributes to
the sense of belonging and inclusiveness within those
communities and helps us create a deeper connection
with guests.

One way we do this is by working with partners and
organizations to bring family fun to communities across
the country. We celebrate the openings of our newest
stores with activities for the whole neighborhood to
enjoy, and annually host Target-sponsored community
concerts and pop-up events, such as the family concert
and festival to celebrate the pre-launch of the Hunter for
Target collection in Pasadena, California, or our holiday
flash-mob event in New York City featuring dozens of
dancers, twinkling lights and snow.

We also want our stores to be welcoming and inviting
spaces. Back in 2017, we laid out our plan to invest
$7 billion in our business. This included reimagining and

remodeling more than 1,000 stores around the country
and opening small-format stores that allow us to serve
dense, urban and more diverse neighborhoods. And we
are well on our way.

One example is our unique small-format Target store
in Portland, Oregon. It was recently named Store of
the Year at the annual Shop! Awards for being uniquely
tailored to fit into a former 1950s-era bowling alley. It
showcases our adaptive reuse approach by merging
seamlessly with, and paying homage to, the important
neighborhood landmark.

In addition, our aim is to not just build or remodel a
store in a neighborhood, but with the neighborhood,
by listening, learning and co-creating to better respond
to the needs of the local community. This deliberate
approach was instrumental as we opened our first
Vermont location at University Mall in South Burlington
in fall 2018. We engaged with community leaders,
nonprofits and the local university to understand what
they wanted most from their Target store and tailored
the experiences to serve those local guests’ needs. We
added a nursing mothers' room, worked with an area
artist to create a striking Vermont mural and incorporated
several sustainability best practices, including
composting our waste—all decisions we made were
based on community input.

Through our first store in Vermont, we are making
meaningful economic contributions to the area because
most of the team members are both area residents and
new hires. By adapting and reusing an existing retail
space, we helped revitalize the mall, attracting other
retailers and encouraging existing shops to expand and
renovate. Additionally, we celebrated the milestone with
Vermont-based partners and national vendors, like Ben
& Jerry’s and Seventh Generation.

Target partners with organizations that support
the LGBTQ+ community, including financial
contributions and team member volunteerism,
throughout the year. And in celebration of Pride
Month 2019, Target contributed $100,000 to
support GLSEN and its mission to create safe
and affirming schools for all, regardless of sexual
orientation, gender identity or gender expression.

Our annual Heroes & Helpers events pair public
safety officials with underserved youth to shop for
their families during the holidays. In 2018, teams
from more than 300 stores participated, helping
bring joy to the season for thousands of children
and their families nationwide.

Youth Soccer Grants
In 2018, we kicked off the second round of our
youth soccer grants program and provided nearly
2,000 grants on behalf of Target stores and
distribution centers. The $1,000 grants help with
player registration fees, equipment and training
for volunteer coaches, benefiting thousands
of kids across the country. We are also on our
way to creating 100 new soccer play spaces in
underserved communities by 2020, in partnership
with the U.S. Soccer Foundation. At the end of
2018, we completed 29 play spaces in six cities:
Tampa, Miami, Orlando, Houston, Atlanta
and Chicago.

Future at Heart Pillars: Foster Communities

https://corporate.target.com/article/2018/03/hunter-for-target-festival-recap
https://corporate.target.com/article/2018/03/hunter-for-target-festival-recap
https://corporate.target.com/article/2018/12/improv-everywhere
https://www.designretailonline.com/news/awards-events/target-named-store-of-the-year/
https://www.designretailonline.com/news/awards-events/target-named-store-of-the-year/
https://corporate.target.com/article/2018/10/vermont-opening
https://www.glsen.org/learn/about-glsen
https://corporate.target.com/corporate-responsibility/community/philanthropy/youth-soccer-grants

� 2019 Corporate Responsibility Report 35

Target Foundation
Serving Our Community
for 100+ Years
More than a century ago, we established the Target
Foundation (originally the Dayton Foundation) with the
goal of investing in our hometown community and
upholding the idea that the prosperity of business is
dependent on the prosperity of the communities in
which it operates. It is an important part of our history
and our commitment to serve and support our neighbors
in our hometown community. As we evolved our
corporate responsibility efforts over the last year, we also
reevaluated the role and impact of our Foundation in an
effort to drive meaningful commitments and, ultimately,
more significant outcomes.

In 2019, the Foundation expanded its support to
help address the growing urgency of widening socio-
economic gaps in our hometown, nationally and globally.

• Hometown: At Target, we believe that the health of
our business depends on the vitality of our hometown
community and that a vibrant and growing economy
is only possible when economic opportunities are

available to all of our neighbors. The Target Foundation
is committed to promoting equity for underserved
and under-resourced communities that enables
shared prosperity and opportunity for all. Through
our hometown program, The Target Foundation will
concentrate its investment in organizations working to
address the specific systemic and structural barriers
facing these communities. We do this in four priority
areas: entrepreneurship, workforce development,
housing and asset building.

• Nationally: Our national efforts will focus on building
financial stability and security, prioritizing programs
and initiatives that explore new tools and services that
enable individuals to adapt to the changing nature of
work.

• Globally: Our global efforts will focus on improving
economic opportunities for families around the
world, helping them to sustain themselves and their
communities long term.

¬ Learn more

Future at Heart Pillars: Foster Communities

https://corporate.target.com/corporate-responsibility/philanthropy/Target-Foundation

� 2019 Corporate Responsibility Report 36

Design Tomorrow
For more than 50 years, Target’s success has been
built on our passion for innovation and creating great
shopping experiences. Today, more than ever, that
passion is focused on delivering better products,
services and experiences for our guests—and for the
planet.

We are committed to addressing the environmental
impacts of our business within our operations and
across our value chain because we believe operating a
sustainable business and using resources responsibly
will allow us to serve our guests for generations to come.

We are using our size and influence to help tackle two
of the biggest issues facing the planet today: climate
change and waste, including plastics.

With more than 1,800 stores operating in every state, we
have a tremendous opportunity, and obligation, to

address our own carbon footprint. That is why, this
spring, we announced new 2030 goals to reduce our
carbon emissions, and we are engaging our entire
supply chain to help us achieve them.

As part of our commitment to make the best use of the
earth’s resources, we are focused on finding new ways
to accelerate a circular economy. We believe a circular
economy is one of our biggest opportunities to design
a sustainable future, and is an essential part of our
corporate responsibility strategy and our commitment to
Design Tomorrow.

As a brand with a heritage in democratizing design, we
are intent on putting our passion to work to bring the
greatest number of sustainable choices to our guests
so they can feel great about their Target shopping
experience every time they visit.

¬ Read more about our goals in this area.

Relevant UN SDGs:

� 2019 Corporate Responsibility Report Future at Heart Pillars: Design Tomorrow

https://sustainabledevelopment.un.org/sdg11
https://sustainabledevelopment.un.org/sdg6
https://sustainabledevelopment.un.org/sdg12
https://sustainabledevelopment.un.org/sdg13

� 2019 Corporate Responsibility Report 37

Climate & Energy
Climate change is one of the most pressing and most
complex issues we face. To combat the impacts and run
our business more sustainably, we are implementing bold
measures that aim to reduce our GHG emissions and
increase the energy efficiency of our operations and supply
chain. Through ambitious climate and energy programs
and partnerships, we are advancing our Future at Heart
strategy to create sustainable value and joy for our guests,
communities and planet.

Climate
This spring, we announced an ambitious new set of climate
goals. As part of our broader climate policy efforts, we
partnered with industry expert Anthesis to validate our new
targets and ensure they meet the rigorous requirements
of the Science Based Targets initiative (SBTi). The SBTi’s
guidelines help companies align their corporate efforts with
climate science to facilitate the transition to a low-carbon
economy.

Our aim is to reduce our absolute Scope 1, 2 and 3
GHG emissions by 30 percent below 2017 baseline
levels by 2030. We are also committing 80 percent
of our suppliers by spend to set science-based
reduction targets on their Scope 1 and 2 emissions
by 2023.

As a company, we have a responsibility to our guests and
the environment to set high expectations and encourage
ambitious reductions in GHG emissions. We are engaging
with our suppliers to unify around these same goals.
Whether we are working with them to reduce the impacts
from the raw materials used to create our products, or
are generated through manufacturing and transporting
those products to our shelves, we know we can drive even
greater change that will support a healthy planet.

As the majority of our GHG emissions are in the supply

chain (96 percent), we intend to partner with our suppliers
to help them to implement emissions-reduction projects in
their operations, which should help to reduce our Scope
3 emissions. An example of an in-progress initiative is
our partnership with the Apparel Impact Institute’s Clean
by Design program, which is reducing the environmental
impact of textile mills. In addition, we plan to leverage the
Vietnam Improvement Program in partnership with the
International Finance Corporation as it increases factories’
energy and water efficiency.

Through completing our analysis of our Scope 3 footprint,
we learned that approximately 64 percent of emissions
come from the products we sell. Looking further at
our product categories, just over one-third of Scope 3
emissions are generated by apparel and footwear. We are
prioritizing work in this area, and we have recently signed
onto the Fashion Industry Charter for Climate Action.

Tracking and accountability measures against our goals
will be disclosed annually through the CDP Supply Chain
program, which will assess both owned- and national-brand
vendors that fall within the top 80 percent of spend, as well

as the Higg Facility Environmental Module (FEM) for owned-
brand factories. Looking toward 2020, we will provide
additional support to our suppliers to help them set their
own targets, implement projects that reduce their emissions
and streamline reporting internally and with Target.

Adding the Scope 3 reduction goal places Target among
a growing number of U.S. companies that have SBTi-
approved goals focused on carbon-reduction initiatives
throughout their supply chains. We hope our ambitions
accelerate positive change throughout the industry and lead
to an even greater impact for generations to come.

Scope 1 and 2 emissions from our value chain
4% of total (Stationary Fuel Combustion, Mobile Fuels + Electricity)

96%
Scope 3 emissions from our value chain

81 Million
metric tonnes
CO2 equivalent

Scope 3 emissions

Target Scope 1, 2 and 3 Emissions Profile

Product: Raw Materials Product: Supplier
Manufacturing

Product:
Transportation

Target Operations:
(Upstream & Downstream)

Product:
Packaging

Product: Direct
Use & EoL

25%

2%

22% 15% 31%

5%

What Are Scopes?
Scope 1: Emissions that come directly from
Target facilities

Scope 2: Emissions from energy we purchase to
power Target facilities

Scope 3: Emissions generated through the manufacturing
and distribution of products, business travel, guests using
our products and other indirect sources

Future at Heart Pillars: Design Tomorrow

https://corporate.target.com/corporate-responsibility/planet/climate
https://corporate.target.com/corporate-responsibility/planet/climate
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target_Climate_Policy_3-2019.pdf
http://www.anthesisgroup.com/
https://sciencebasedtargets.org/
https://www.apparelimpactinstitute.org/
https://www.nrdc.org/resources/clean-design-apparel-manufacturing-and-pollution
https://www.nrdc.org/resources/clean-design-apparel-manufacturing-and-pollution
https://ifcextapps.ifc.org/ifcext/pressroom/ifcpressroom.nsf/0/3F054F65E365664885258146000CC46C?OpenDocument
https://www.cdp.net/en/supply-chain
https://apparelcoalition.zendesk.com/hc/en-us/articles/115002603072-Higg-FEM-Overview

� 2019 Corporate Responsibility Report 38

Sustainable Operations
We aim to build, remodel and operate efficient buildings and
spaces that are designed with our long-term impact on the
environment in mind.

Resource-Efficient Buildings

LED Lights
Back in 2015, Target kicked off a test at about 100 of our
stores replacing old fluorescent light fixtures with LEDs.
Today, more than two million smart LED ceiling fixtures
are in place across nearly all 1,800-plus Target stores
nationwide. And they will be added to new stores we open.
They are already reducing the electricity required to power
our stores by 10 percent annually compared to the prior

fixtures. That is an average of 470 million kilowatts (kWh) of
energy each year, enough to power nearly 40,000 homes
or to reduce our GHG emissions by an amount equal to
removing 70,000 cars from the road annually.

Electric Vehicle Program
We have accelerated the rollout of our electric vehicle (EV)
program to provide charging stations to better meet our
guests' needs. At the end of 2018, our program spanned
26 sites in seven states with 200 parking spaces.

Renewable Energy
To reduce our Scope 1 and 2 emissions, we will continue
to ramp up investments in renewable energy and energy-
saving initiatives across our business. We are committed to
sourcing 100 percent renewable electricity for our domestic

operations by 2030 and 60 percent by 2025.

We are also committed to increasing the use of renewables
in communities where we operate: in our facilities,
distribution centers and supply chains.

• On-site solar: We have substantially expanded our solar
program. Over the course of 2018, we added just over
25 megawatts (MW) of rooftop solar at 34 new sites. This
increased our total capacity to more than 229 MW across
more than 470 completed projects, putting us well on
our way to our goal of 500 buildings with rooftop solar
panels by 2020. In some cases, Target may generate the
solar energy in support of broader clean energy programs
and policies, and in those cases, we do not retain the
renewable energy credits.

Future at Heart Pillars: Design Tomorrow

https://corporate.target.com/article/2019/04/led-lights
https://corporate.target.com/article/2018/04/electric-vehicles
https://corporate.target.com/article/2018/04/electric-vehicles
https://corporate.target.com/article/2019/06/renewable-electricity
https://corporate.target.com/article/2017/04/solar-power-update
https://corporate.target.com/article/2017/04/solar-power-update

� 2019 Corporate Responsibility Report 39

• Off-site wind and solar: In pursuit of our commitment
to source 100 percent of our electricity from
renewable sources, we signed two new power
purchase agreements: 89 MW of solar energy from
the Sand Fork Solar Project in Texas and 79 MW
of wind energy from the Lone Tree Wind Project in
Illinois. By 2021, we expect to be generating clean
energy from both of these projects at full capacity.
Our investment in Texas wind (40 MW) continues to
provide us with clean energy annually—enough to
power 60 stores, and our Solomon Forks Wind Project
in Kansas (100 MW) is on track to generate clean
energy beginning in summer 2019.

• Renewable*Connect Program: Our participation in
green tariff programs expanded in 2018, adding Xcel
Energy’s Colorado Renewable*Connect program to
our ongoing contracts with the Puget Sound Energy
and Georgia Power utilities. Green tariff programs, also
known as renewable energy purchasing programs, let
us finance and purchase green energy through local
utilities. Through the Renewable*Connect program,
Target joined other customers to construct 50 MW
of solar panels in Colorado, which started producing
energy in 2019.

SPOTLIGHT:

Remodeling Sustainably

Our internal Sustainable Building Council is developing
model stores to showcase innovations in sustainable
design, materials and technologies. The first prototype,
where we apply sustainable site-design options to a
store remodel, will be complete in 2019. Our aim is to
show what is possible and practical in both remodels
and new builds.

Noteworthy Awards
• Target was named a 2018 ENERGY STAR

Partner of the Year – Sustained Excellence,
the fourth consecutive year we have been
recognized for our continued energy-efficiency
efforts.

• In 2018, Target received the U.S. Department
of Energy (DOE) Better Building Alliance
Advanced Rooftop Unit (RTU) Campaign Award
for our continued commitment to using
high-efficiency RTUs, which resulted in more
than 12 million kWh annual energy saving over
the past five years.

• The DOE also recognized Target in its
Better Buildings Interior Lighting Campaign,
highlighting the more than 1,600 projects
across the portfolio—one standout project
resulted in 47 percent annual energy savings
compared to the average new construction.

• The Alliance to Save Energy has awarded
Target the Built Environment Star of Energy
Efficiency Award for its continued commitment
to reducing energy consumption and improving
efficiency.

Future at Heart Pillars: Design Tomorrow

http://www.engie-na.com/2019/06/12/engie-signs-target-sand-fork-solar-project-texas/
https://www.businesswire.com/news/home/20190612005898/en/Leeward-Renewable-Energy-Announces-Partnership-Target-Corporation
https://www.businesswire.com/news/home/20180925006064/en/ENGIE-North-America-Announces-Construction-Solomon-Forks
https://www.pse.com/
https://www.solarreviews.com/news/google-target-more-add-177mws-solar-georgia-power-041018/
https://www.xcelenergy.com/programs_and_rebates/business_programs_and_rebates/renewable_energy_options_business/renewable_connect_for_business
https://www.energystar.gov/about/content/target_corporation_2
https://www.energystar.gov/about/content/target_corporation_2
https://www.energy.gov/eere/articles/department-energy-recognizes-leadership-commercial-building-rooftop-unit-efficiency
https://www.energy.gov/eere/articles/department-energy-recognizes-leadership-commercial-building-rooftop-unit-efficiency
https://www.energy.gov/eere/articles/department-energy-recognizes-leadership-commercial-building-rooftop-unit-efficiency
https://www.energy.gov/eere/articles/energy-department-recognizes-commercial-lighting-leaders-interior-lighting-campaign
https://www.ase.org/news/alliance-announces-2018-stars-energy-efficiency-award-winners
https://www.ase.org/news/alliance-announces-2018-stars-energy-efficiency-award-winners

� 2019 Corporate Responsibility Report 40

Responsible Resource Use

We aim to do our part to source raw materials in a way
that helps protect the planet and the communities that
source them.

Water
We believe clean, drinkable water and sanitation are human
rights and should be accessible for all. Yet, around the
world, clean water sources are disappearing at an alarming
rate. Sustainable water management is a necessary
function of normal business operations, as it maintains
healthy ecosystems and ensures access to clean water.

We recognize the tension between protecting this critical
natural resource and needing it to operate our business.
Through our freshwater stewardship commitment, we
are taking steps to improve water quality, optimize water
efficiency and increase access to clean water.

Our framework takes a holistic approach by incorporating
our existing water management aspirations as well as
our work in climate change, chemicals management and
sustainable resource use. This allows us to make thoughtful

enterprise-wide decisions in resource allocation and to
measure progress across our business.

We made progress in 2018 toward our freshwater
commitment in a number of areas, including:

Manufacturing: Target owned-brand products are
produced in more than 2,900 global manufacturing facilities.
Water challenges vary by region, and we are focusing our
efforts on those within priority watersheds where we can
have the greatest impact.

• We joined the Zero Discharge of Hazardous Chemicals
(ZDHC) Roadmap to Zero Programme and applied its
wastewater guidelines as we set our 2025 manufacturing
water goals. The guidelines are helping us reduce
hazardous chemicals in tier 1 and tier 2 wet-processing
locations and prevent them from being discharged in
wastewater and impacting surrounding communities.

• As a partner in the Vietnam Improvement Program, we
worked with 23 factories in 2018 and were able to help
them reduce water usage an average of 16 percent
annually. As a result of all of our efforts, we have already

achieved our 2022 goal of improving water efficiency in
textile dyeing and finishing factories located in priority
watersheds by 15 percent.

Direct operations: Across our stores, distribution centers
and headquarters, we are addressing water scarcity,
water quality and stormwater flows as part of our overall
commitment to make our business and operations more
sustainable. In 2018, we scaled up our irrigation efficiency
program, optimizing irrigation systems at an additional 100
stores. With 270 total stores in the program at year-end,
we saved 40 million gallons of water in 2018. Our efforts,
in partnership with Conserva Irrigation, were recognized in
2018 with the Irrigation Association Vanguard Award for the
innovative landscape project.

Beyond the fence line: We are working with others
around the world to encourage progress in areas above
and beyond our own business and operations, through
cross-sector partnerships, team member engagement,
philanthropic investments and more.

• We were the first retailer to join Ceres and World Wildlife
Fund's (WWF's) AgWater Challenge, which is working to
advance water stewardship in global agricultural supply
chains.

• Identified as a high-risk geography, we are investing in
sustainable water management in California by joining
the California Water Action Collaborative, a cross-sector
collaborative committed to building a more water-resilient
state, and participating in Ceres’ Connect the Drops
campaign, which is an advocacy platform connecting
legislators and corporations on pressing water issues.

• We collaborate with suppliers through the Field to
Market® Fieldprint® Platform to address soil health
issues; develop time-bound, measurable goals to
improve soil health across corn and soy acres; and help
improve water quality by reducing agricultural runoff
in the Mississippi River Basin. We also support future

Future at Heart Pillars: Design Tomorrow

https://corporate.target.com/corporate-responsibility/planet/water
https://www.roadmaptozero.com/
https://www.roadmaptozero.com/
https://ifcextapps.ifc.org/ifcext/pressroom/ifcpressroom.nsf/0/3F054F65E365664885258146000CC46C?OpenDocument
https://www.conservairrigation.com/
https://www.irrigation.org/IA/Tagged_List/Press-Releases-Folder/2018/Sustainability-project-honored-with-Irrigation-Association-Vanguard-Award.aspx
https://www.ceres.org/our-work/water/water-and-agriculture/cereswwf-agwater-challenge
http://cawateraction.org/
https://www.ceres.org/initiatives/connect-the-drops
https://fieldtomarket.org/our-program/fieldprint-platform/
https://fieldtomarket.org/our-program/fieldprint-platform/

� 2019 Corporate Responsibility Report 41

development of small grains and cover crops grown in
rotation with corn and soybeans as part of a collaboration
with Practical Farmers of Iowa and Sustainable Food Lab.

• Through our ongoing work with Water.org, we committed
$3 million last year to help families in India, Bangladesh
and Indonesia have more affordable access to clean,
drinkable water and sanitation in their homes.

• We continue our partnership with WWF to engage the
textile sector located in the Taihu basin to reduce water
risks in our supply chain and local communities. This
work is done by raising awareness and introducing water-
stewardship practices through training and education
forums. A water-stewardship app facilitates a broader
reach to textile suppliers outside the Taihu basin.

Raw Materials
The earth’s natural resources provide us with essential
raw materials for our products. To help us source raw
materials in a manner that protects the planet and supports
the communities that supply them, we have developed
sustainable sourcing policies and programs for cotton,
forest products (including paper-based packaging) and
palm oil. We also have committed to more sustainable
practices in recycled polyester, animal welfare and seafood.

Cotton
Cotton, both virgin and recycled, is a vital and staple raw
material for Target. Cotton farming is also critical to the
economic well-being of communities around the world.
We are focused on leveraging our scale to drive positive
change within the cotton industry by sourcing 100 percent
sustainable cotton for our owned-brand and exclusive
national-brand products.

One such effort is our strategic partnership with the Better
Cotton Initiative (BCI). BCI Farmers are trained to use
water efficiently and reduce their use of the most harmful

chemicals. They are committed to respecting the rights and
well-being of workers. That makes Better Cotton better for
the people who produce it and better for the environment,
while also meeting the expectations of our guests, who are
looking for more sustainable options. Our membership with
BCI resulted in a fivefold increase in sustainably sourced
cotton in 2018 compared to 2017, with 22,592 metric
tonnes sourced as Better Cotton. We will continue using
a combination of programs that support our definition of
sustainable cotton—primarily BCI, organic and Cotton
LEADSSM—that best suit the varied geographies, supply
chains and practices that Target relies upon.

In another effort, Target took part in a collaboration with the
International Space Station (ISS) U.S. National Laboratory.
Through our membership with the ISS National Lab,
we sponsored the ISS Cotton Sustainability Challenge
providing researchers with grants to test their ideas for
improving crop production and water sustainability on Earth
using ISS' technology. The project was recognized among
Fast Company’s World Changing Ideas of 2019 and was
honored with the Space Pioneer Award at the Kennedy
Space Center. Our hope is that the research will lead to
breakthroughs and collaborations that enhance overall
cotton sustainability. See our Cotton Policy here.

Forest Products
Forests host irreplaceable ecosystems that mitigate climate
change, foster habitat biodiversity and offer livelihoods for
communities. They also provide essential raw materials for
many of the owned-brand products and packaging that
bring joy to our guests. We are committed to aiding in the
global effort to end deforestation and forest degradation.

We are working with vendors, suppliers and other
stakeholders to implement our Responsible Sourcing Policy
on Forest Products. Our hope is to increase the amount of
responsibly sourced forest fiber we use on an annual basis.

With operations in nearly 50
countries, Target shares the
responsibility of tackling
environmental issues in the
communities where we do
business. Our freshwater
approach is one way we are
putting the needs of people,
communities and the planet at
the heart of how we work today
to help build a better tomorrow.

- John Mulligan, Executive Vice President
and Chief Operating Officer

Future at Heart Pillars: Design Tomorrow

https://practicalfarmers.org/
https://sustainablefoodlab.org/
https://water.org/
https://www.worldwildlife.org/
https://bettercotton.org/about-bci/
https://bettercotton.org/about-bci/
https://cottonleads.org/
https://cottonleads.org/
https://www.iss-casis.org/cottonsustainabilitychallenge/
https://www.fastcompany.com/90329244/world-changing-ideas-2019-all-the-winners-finalists-and-honorable-mentions
https://space.nss.org/national-space-society-space-pioneer-awards/
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Cotton-Policy.pdf
https://corporate.target.com/corporate-responsibility/planet/deforestation
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Forest-Products-Policy.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Forest-Products-Policy.pdf

� 2019 Corporate Responsibility Report 42

As a first step in our transition to responsibly sourced
forest fibers, we are working in three areas: paper-based
materials, furniture and décor, and rayon used in apparel.
A shift to sustainable packaging for our owned brands is
also underway. In 2018, we:

• Nearly completed the transition of our party supplies
brand, Spritz, to 100 percent Forest Stewardship
Council (FSC) Chain-of-Custody certification. Due
to challenges with raw material availability, we are
currently at 99 percent. We are working to achieve our
100 percent goal in the near future. Now, guests are
able to choose paper plates, napkins, décor and other
products that are sustainably sourced. Spritz is our
first owned brand that will be fully compliant with our
forest products policy.

• Introduced an FSC-certified wood nightstand, the first
item in our Pillowfort furniture collection for kids.

• Signed on to the CanopyStyle initiative, joining more
than 170 clothing designers, retailers and brands
to certify viscose-apparel supply chains are free of
ancient and endangered forests, endangered species
and controversial sources. We are acting on our
pledge by sourcing deforestation-free rayon through
Canopy-approved fiber manufacturers.

• Incorporated post-consumer recycled content in our
new Everspring brand tissue products.

Sustainable Palm Oil
In 2015, Target established an ambitious goal for the
palm oil used in its owned-brand food (Market Pantry,
Archer Farms, Simply Balanced), personal care (up&up)
and household cleaning products (up&up). We aimed for
the palm oil used in these products to be traceable and
sustainably sourced by the end of 2018.

At the end of 2018, 38 percent of palm oil in products
covered by our commitment was physically certified
through the Roundtable on Sustainable Palm Oil’s
(RSPO’s) mass balance and segregated supply chain
models, and the remaining 62 percent was covered by
RSPO’s PalmTrace credits. Additionally, 84 percent of
the palm volume was traced to the importer.

Beyond work with our direct suppliers, we have been
actively engaged in multistakeholder initiatives focused
on sustainable palm oil. Since launching our goal in
2015, Target has collaborated with Proforest, The
Consumer Goods Forum (CGF) and the RSPO with
aspirations of eliminating deforestation and improving the
livelihoods of those in the palm oil sector.

Looking ahead, we will increase the number of product
categories covered in our commitment. We will also seek
to source physically certified sustainable palm oil rather
than using credits where feasible. For further details on
Target's Palm Oil Commitment, click here.

CREATED AT: 100%
SEP: Periscope - Minnesota; For questions about files, proofs, color standards or revised file uploads, please contact: prepress@periscope.com

• cyan • magenta • yellow • black • Target Grey • matte coating

Mark Werner
Kristin GregoryN/A

7" x 7.0625"
J-Card

Katie Lee
Darren Cotch

Periscope/TGM201800429/VS
D053/S Johnson, A Hagen
Cityart Printing
Lucky Star

PID C-000964-01-015

AD:

03/17/19 D053 SPZ C3 KIDS PARTY
SEP REFERENCE:

DEPT./MERCHANT:
PRINTER:
VENDOR:

053 00 2876
SPEC:

CE:
CP&D:

PB:
FLAT SIZE:
PKG Format:

PRINTED OUT @ 100%
Because of the differences in scanning equipment, Periscope, Inc. cannot
guarantee the scannability of UPC Bar codes. The Uniform Code Council
recommends a UPC symbol be printed black on white at 100% with no
truncation. All UPC codes are test scanned and verified before leaving our facility.

 Apple Macintosh
 Application: Adobe Illustrator CC 2014
Keyline EP: SA Date: 10/09/18
Final Board EP: INITIALS Date: xx/xx/18
Final Release EP: RK Date: 10/28/18 10/24/18

Vendor comments include
Pre-Production Testing results?

YES NO

Dist. by Target Corporation
Minneapolis, MN 55403
Origin: China
©2019 Target Brands, Inc.

053 00 2876 R00
IDC-000964-01-015-XXXX

We welcome any questions you may have at
Target.com/comments or 1-800-440-0680.

BANNER
COUNT
1SIZE

6 ft L
(1.8 m)

We’re committed to making products
better for you, and the world.
This product is FSC

™
-certified, which

promotes environmentally, socially
and economically responsible
management of the world’s forests.

Indoor decorative use only. Keep
away from flame and heat sources.

10/24/18

PRINTED OUT @ 100%

 Apple Macintosh
 Application: Adobe Illustrator CC 2014
Keyline EP: PK Date: 10/10/18
Final Board EP: INITIALS Date: xx/xx/18
Final Release EP: RK Date: 10/26/18

Mark Werner
Kristin GregoryN/A

8.5" x 7.065"
J Card

Katie Lee
Darren Cotch

Periscope/TGM201800427/VS
D053/Cara Bangasser
PT Grafitecindo Ciptaprima
PT Grafitecindo Ciptaprima

PID C-000964-01-023

AD:

03/17/19 D053 SPZ C3 CONTAINERS
SEP REFERENCE:

DEPT./MERCHANT:
PRINTER:
VENDOR:

053 01 1448

CREATED AT: 100%
SEP: Periscope - Minnesota; For questions about files, proofs, color standards or revised file uploads, please contact: prepress@periscope.com

• cyan • magenta • yellow • black • Target Grey • matte coating

SPEC:
CE:

CP&D:
PB:

FLAT SIZE:
PKG Format:

Because of the differences in scanning equipment, Periscope, Inc. cannot
guarantee the scannability of UPC Bar codes. The Uniform Code Council
recommends a UPC symbol be printed black on white at 100% with no
truncation. All UPC codes are test scanned and verified before leaving our facility.

Vendor comments include
Pre-Production Testing results?

YES NO

One-time use. Keep away from open flame
and heat sources. Not microwave safe.
Not intended for use as a toy.

California 93120 formaldehyde
compliant, phase 2
Dist. by Target Corp., Mpls., MN 55403
Origin: Indonesia TM & ©2019
Target Brands, Inc.

053 01 1448 R00
IDC-000964-01-023-XXXX

Each year we give 5% of our pro�t to communities. See
all the good we do together at Target.com/Community.

We welcome any questions you may have at
Target.com/comments or 1-800-440-0680.

3
COUNT

TREAT
BOXES

We’re committed to making
products better for you, and the world.
This product is FSC

™
-certified, which promotes

environmentally, socially and economically
responsible management of the world’s forests.
License number FSC-C014582

We were named a top scorer in the Sustainable
Furnishings Council’s 2018 Wood Furniture
Scorecard, an initiative aimed at driving responsible
wood-sourcing practices in the supply chains of
furniture retailers.

We supported the American Forest Foundation’s
Carolinas Working Forest Conservation Collaborative,
a collection of organizations working together to help
family forest owners sustainably manage the nearly
300 million acres they own in order to protect and
improve wildlife habitat and provide a sustainable
wood supply.

Future at Heart Pillars: Design Tomorrow

https://www.target.com/b/spritz/-/N-36xlp
https://us.fsc.org/en-us/certification/chain-of-custody-certification
https://us.fsc.org/en-us/certification/chain-of-custody-certification
https://canopyplanet.org/campaigns/canopystyle/
https://www.target.com/c/household-essentials/-/N-5xsz1Zfh1jlZf7a9qZgl7n0?type=products
https://rspo.org/
https://rspo.org/
https://rspo.org/palmtrace
https://www.proforest.net/en
https://www.theconsumergoodsforum.com/
https://www.theconsumergoodsforum.com/
https://corporate.target.com/corporate-responsibility/planet/deforestation/palm-oil-commitment
https://furniturescorecard.nwf.org/scorecard/
https://furniturescorecard.nwf.org/scorecard/
https://furniturescorecard.nwf.org/scorecard/
https://www.forestfoundation.org/carolinas-collaborative-project
https://www.forestfoundation.org/carolinas-collaborative-project

� 2019 Corporate Responsibility Report 43

Recycled Polyester
As part of our focus to source raw materials more
sustainably, we are committed to replacing conventional
polyester with polyester made from recycled plastic in
Target owned-brand apparel, accessories and home
products. In 2018, we launched Made By Design home
furnishings using recycled polyester. This adds another
brand to our recycled polyester product assortment that
already includes brands like Cat & Jack and Universal
Thread.

Our commitment earned us a spot in REPREVE’s Billion
Bottle Circle, one of only three companies to reach the
milestone of using the equivalent of one billion bottles of
recycled polyester over the years.

Animal Welfare
Our Food Animal Welfare & Antibiotic Policies set out the
standards and principles that we expect our meat, dairy
and deli vendors to follow when sourcing and producing
products for sale at Target. They are grounded in our
belief that every animal deserves humane treatment
throughout its life. We do not support the use of routine,
nontherapeutic antimicrobials—including antibiotics—
to promote growth. We expect our suppliers and the
producers they work with to phase out this practice and
only use antimicrobials when medically necessary.

Target has committed to transition to sell only cage-free
shell eggs by 2025, pending available supply. As of
2018, 40 percent of the assortment of shell eggs sold
were cage free. We continue to work with our supply
base to make progress toward this target. We are also
working with our pork supply chain to reach our 2022
goal to eliminate the use of sow gestation crates.

Sustainable Seafood
We want our guests to be confident that the seafood
they buy at Target was wild caught or farmed using
sustainable practices. We have worked hand in hand
with our partner FishWise, trusted vendors and other
stakeholders to confirm 100 percent of our fresh and
frozen seafood is Seafood Watch green or yellow
rated, certified to an environmental standard deemed
equivalent to Seafood Watch yellow rating or better,
or sourced from a credible time-bound improvement
process. We will continue to seek opportunities to
leverage our size, scale and reach in ways that we
believe will lead to positive social, economic and
environmental outcomes in fisheries and aquaculture
production. See our Sustainable Seafood Policy here.

43Future at Heart Pillars: Design Tomorrow

https://www.target.com/b/made-by-design/-/N-c12rr#?lnk=snav_rd_made_by_design
https://www.target.com/b/cat-jack/-/N-qqqgm#?lnk=snav_rd_cat_and_jack
https://www.target.com/b/universal-thread/-/N-1vs54#?lnk=snav_rd_universal_thread
https://www.target.com/b/universal-thread/-/N-1vs54#?lnk=snav_rd_universal_thread
https://repreve.com/champions-of-sustainability
https://repreve.com/champions-of-sustainability
https://corporate.target.com/_media/TargetCorp/csr/pdf/TGT_Food-Animal-Welfare-and-Antibiotics-Policies.pdf
https://fishwise.org/
https://www.seafoodwatch.org/seafood-recommendations
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Sustainable-Seafood-Policy.pdf

� 2019 Corporate Responsibility Report 44

Circular Behavior & Innovation
Global environmental issues like climate change, drought,
deforestation, waste (including plastic) and resource
scarcity are bringing into focus the risks associated with
a linear take-make-waste business model. Plastic waste
is overwhelming our oceans and harming sea life. Raw
material prices are volatile and unpredictable. In response,
leading businesses are adopting a circular mindset.
These companies aim to embed sustainability into their
business models by looking at consumption behaviors
and capitalizing on opportunities that include attracting
environmentally minded customers and answering the
demand for new products and experiences.

Finding new ways to support a more circular business
model is an essential part of our commitment to Design
Tomorrow. We want to be the mass retailer that offers
our guests the greatest number of options for sustainable
products, services and experiences, including circular
products. Our goal is to incorporate circularity into our
owned brands and partner with national brands through our
assortment.

In imagining the role circularity can play throughout our
business, we set foundational internal priorities that
include a set of design principles that integrate circularity
into our business—from product innovation to packaging
considerations and store design. By training our team
members on these principles and the thought process
behind them, we have been able to test, learn and move
forward toward establishing a culture and mindset of zero-
waste living and design thinking throughout our business
and value chain.

We recognize that circular solutions do not currently exist
for everything. However, we believe the circular economy
is one of the biggest opportunities we have to design

a sustainable future. We are working with a number of
consortiums and industry partners, such as the Ellen
MacArthur Foundation, the Global Fashion Agenda and
Fashion for Good, to promote circular design, behavior and
innovation.

Circular Design
Enterprise-wide circular design principles are helping
us reimagine the way products, processes, buildings,
properties and experiences are designed. We focused the
initial application of the principles on our primary goods and
services: retail goods, indirect goods, properties and our
events and experiences.

• Material choice: Design products, processes and
properties to utilize renewable, recycled, nontoxic
sustainable materials that can be continuously looped
back into the system.

• Durability: Design products, processes and properties
for the expected lifespan of both retail and nonretail
goods.

• Repairability: Design products, processes and
properties to be easily repaired and/or have modular
component parts that facilitate replacement or
disassembly.

• Recyclability: Design products, processes and
properties with the ability to be recyclable and/or
biodegradable.

As a first step to institutionalize these principles across our
organization, we trained more than 250 of our designers in
2018. By late 2019, we will have trained nearly 2,000 team
members in 11 different business areas across Target,

including Marketing, Merchandising, Owned Brand Product
Design & Management and Store Design.

Circular Fashion
It takes the fashion industry large amounts of energy and
water to deliver pieces on pace with consumer fashion
trends. At the same time, discarded clothing is piling up in
landfills, to the tune of 92 million tons a year. A recent study
by the Ellen MacArthur Foundation found that one garbage
truck of textiles is wasted every second. Designing and
creating fashion in a circular manner is a priority at Target.
We are working with industry partners to develop new
solutions and sustainable systems.

• We recently joined dozens of leading brands and industry
organizations signing on to the Fashion Industry Charter
for Climate Action. The new initiative is designed to
mobilize the fashion industry to create solutions to
combat climate change.

• Through our strategic partnership with the Global Fashion
Agenda, we are changing the way fashion is designed
across the industry. We are investing in textile recycling
technologies and have committed to increase the
functional durability of our owned-brand apparel.

• Our work with Fashion for Good aims to overcome the
fashion industry’s barriers to sustainable fashion. We
provide mentorship, guidance and access to our subject
matter experts to help Fashion for Good early stage
innovators scale unique circular solutions.

• We are a founding member of Connect Fashion, a pre-
competitive collaboration that is using the "internet of
things" solutions to unlock the connected and circular
future of fashion, apparel and retail.

Future at Heart Pillars: Design Tomorrow

https://www.ellenmacarthurfoundation.org/
https://www.ellenmacarthurfoundation.org/
https://www.globalfashionagenda.com/
https://fashionforgood.com/
https://unfccc.int/sites/default/files/resource/Industry Charter Fashion and Climate Action - 22102018.pdf
https://unfccc.int/sites/default/files/resource/Industry Charter Fashion and Climate Action - 22102018.pdf
https://www.connect-fashion.com/

� 2019 Corporate Responsibility Report 45

0
1
A
D
W
K
L
Y
D
L
P

PAGE: 1

TRIM: 85⁄8"x10" LIVE: 87⁄16"x95⁄8" COLOR: 4C process type & images cannot extend live area/images can extend to fold

DIV: BABY Project Name: 20180422_AprWk3 Project ID: NA Promo ID: NA

All car seats
& strollers

on sale!

Car seat
trade-in event
Get an extra 20% off when you recycle your old car seat
See page 2 for details.

ART PATCHING COPY PATCHING

MW MWSHPT MW1 MW2 MW3 MW3SHPT CE NE NESHPT NE1 NE1SHPT OV OVSHPT OV1 OV1SHPT SC SCSHPT SC1 SC2 SC2SHPT SC3 SC4 SC4SHPT

SC5 GC GCSHPT MA MASHPT MA1 MA1SHPT MA2 MA3 MA3SHPT MA4 MA4SHPT SFL MTN MTN1 PNW NCA SCA AZ HI AK

Save $70

159··
Sale Graco Extend2Fit

convertible car seat

in Byron. Reg. 229.99

live

liv
e

fo
ld

cr
ea

tiv
e

liv
e

ty
p
e

liv
e

tr
im

cr
ea

tiv
e

liv
e

trim

top of wrap

creative live

live

trim

creative live

liv
e

tr
im

cr
ea

tiv
e

liv
e

ty
p
e

liv
e

fo
ld

cr
ea

tiv
e

liv
e

TARGET CONFIDENTIAL This document and the contents within are the property of Target Corporation and its subsidiaries
(collectively “Target”). They are for the sole use of designated employees of Target as well as certain

authorized business partners and shall not be reproduced, disseminated, or disclosed in any form to any party whatsoever without the express written consent of Target.

Tue Apr 3 08:03:26 2018 001_p01mw_20180422.pdf

Trade-In Programs
We want to make it easier for guests to dispose of items
they no longer need in a sustainable manner, which is an
important step in adopting a circular mindset. Our trade-in
events simplify families’ lives by helping them repurpose
their belongings. Since we first invited guests to bring used
car seats to their local Target store, we have collected more
than half a million. We teamed up with Waste Management,
a company that focuses on finding solutions for hard-to-
recycle waste, to find new uses or end markets for the
more than 7.4 million pounds of recycled materials we have
collected.

Sustainable Packaging
& Single-Use Plastics
Packaging offers one of the biggest opportunities and
challenges in circular systems. We are committed to
eliminating, reducing and finding alternatives for plastics
in our products, packaging and operations. This is
one important way our teams design for circularity. We
approach this work with a value-chain mindset. By working
with industry partners and supporting collaborative efforts,
we aim to make significant advances in addressing the
volume of single-use plastics and deliver more sustainable
packaging options for our guests.

In 2017, we were the first retailer to join The Recycling
Partnership. Through this initiative, we aim to help
improve how more than 25 percent of the U.S. population
recycles. At the beginning of 2019, we made a $2 million
commitment to support its new Leadership Summit: 50
Cities Driving the Circular Economy. We also provide
ongoing infrastructure grants to communities in need,
assisting households with the infrastructure, tools and
resources they need to make recycling easy and accessible.

In addition, as part of our work with the Sustainable
Packaging Coalition, we are continuing to look for ways to
add the How2Recycle® label to our owned-brand product
packages. We are already compliant and use it where
space allows, with more than 5,000 owned-brand product
packages.

These industry efforts align with Target’s aspiration to make
recycling easier and more accessible for our guests, who
believe recycling is a key activity to live more sustainable
lifestyles. The How2Recycle label helps our guests recycle
through education. The Recycling Partnership provides
better access to recycling through public and private
partnerships. We are intent on driving positive change
through these and other collaborations.

Partnerships are particularly critical as we aim for true
system change and work to enable circularity needed to
address the issue of single-use plastic waste.

• We signed the New Plastics Economy Global
Commitment, led by the Ellen MacArthur Foundation in
collaboration with UN Environment, alongside more than
400 brands, NGOs and other partners to eliminate plastic
waste and pollution, by seeking to:

• Eliminate all problematic and unnecessary plastic
items

• Innovate so that the plastics we do need are
reusable, recyclable or compostable

• Circulate all the plastic items we use to keep them
in the economy and out of the environment

• We are working with P&G, Dow, PepsiCo and others as
part of the Materials Recovery for the Future collaborative.
Together, we are working to shift to a future in which all
flexible packaging, even hard-to-recycle chip and snack
bags, can be recycled.

• We also continue to work to increase the demand for
recycled plastics by creating three new end markets for
recycled plastics and committing to advance market
demand for recycled resin through The Association
of Plastic Recyclers’ Recycling Demand Champions
program.

• We continue to explore environmentally preferable
solutions to single-use plastic bags. In October 2018,
we opened our Vermont store without single-use plastic
bags at the point of sale. This store is an opportunity for
us to test and learn. Throughout 2018 and early 2019,
we also engaged with academic institutions and our own
team members to hold design challenges to reimagine
solutions that give our guests a plastic-free way to bring
their products from our stores to their final destinations.

Future at Heart Pillars: Design Tomorrow

https://www.wm.com/us/en/services/recycling-and-sustainability
https://recyclingpartnership.org/
https://recyclingpartnership.org/
https://recyclingpartnership.org/leadership-summit-2019-invite-only/
https://recyclingpartnership.org/leadership-summit-2019-invite-only/
https://sustainablepackaging.org/
https://sustainablepackaging.org/
https://www.how2recycle.info/
https://newplasticseconomy.org/projects/global-commitment
https://newplasticseconomy.org/projects/global-commitment
https://www.ellenmacarthurfoundation.org/
https://www.unenvironment.org/
https://www.materialsrecoveryforthefuture.com/
https://plasticsrecycling.org/recycling-demand-champions
https://plasticsrecycling.org/recycling-demand-champions
https://plasticsrecycling.org/recycling-demand-champions

� 2019 Corporate Responsibility Report 46

Operations
Our aspiration to develop a comprehensive circular
strategy builds on extensive work Target has undertaken
to address the environmental impacts of our business,
including our efforts to reduce waste and establish a
zero-waste mindset.

Our progress is a result of our efforts and commitment
to manage our programs across our U.S. headquarters,
distribution centers and stores. In 2018, Target
successfully rolled out two programs to better track and
reduce waste. Cardboard radio-frequency identification
(RFID) allowed us to track store-level data for recycling
volumes and report on metrics not previously possible.
In addition, a system-led disposition tool for food
donations provided greater clarity to team members of
what can and cannot be donated.

Food Waste
As a member of CGF, we committed to reducing
food waste within our own retail and manufacturing
operations by 50 percent by 2025. Over the last year,
we continued our investments in in-store food-waste
reduction by introducing process improvements.

In 2018, Target launched a new Food Donations
dashboard that provides store team members with
store-level donations data and compares locations to
their sales volume and store prototype peers. In addition,
our system-led disposition tool provides guidance to
team members on what can and cannot be donated.
The combination of reporting and new technology led
to a 16 percent increase in food donations from 2017
to 2018. Target donated more than 89 million pounds
of food—equal to 74 million meals—through our
partnership with Feeding America.

We also expanded our organics (compost) recycling
program, adding 266 additional stores and distribution
and fulfillment facilities for a total of 328 locations.

In 2018, we also established a cross-functional,
company-wide team to accelerate sell-through of
food and reduce food waste by improving inventory
accuracy through forecasting, ordering tools, improved
merchandising, fixtures and offering guests discounts on
food close to expiration. We implemented a standardized
date-label initiative across our owned-brand products,
added guest-facing store signage and continued to
provide our team members and guests with tools to help
them reduce waste.

In addition, work is underway to develop baseline
reporting, so that we can measure, improve and report
against the CGF commitment. We recognize that we will
need to take many partners and use a variety of internal
and external data sources to develop a complete food-
waste inventory.

Zero Waste
Tracking trash, donations, recycling and organics
programs at the store level continues to be a focus for
us in driving execution for waste minimization. In 2018,
we conducted 25 waste-stream audits. This was a larger
sample of stores than previous years, as we seek to gain
greater understanding of what is being sent to landfill.

• Our Waste Minimization team is continuing to test and
track a Zero Waste model in our Highland Park store
in St. Paul, Minnesota, and using the lessons learned
to implement and track new programs. We are also
exploring opportunities at different properties and
prototypes to test the feasibility of expansion.

• In 2018, we used approximately 500 million plastic
hangers in our store. To reduce waste, we have had
a sustainable, closed-loop hanger reuse program in
operation since 1994. This program reused enough
hangers in 2018 to circle the globe five times (130,241
miles, to be exact).

In 2018, we diverted 75.7 percent of our retail
waste from landfills through salvage, donations,
organics (compost), reuse or recycling, surpassing
our goal of 75 percent diversion by 2018.

For years, we have made it easy for guests to
recycle materials like plastic bags and bottles (as
well as cans, glass, ink cartridges and electronics)
at recycling stations at their local Target store.
The goal of the program is to extend our company
recycling efforts, and so far, the program has kept
thousands of tons of recyclable materials out of
landfills.

In 2018, we donated 89 million pounds of food, the
equivalent of 74 million meals.

Future at Heart Pillars: Design Tomorrow

https://www.theconsumergoodsforum.com/
https://www.feedingamerica.org/

� 2019 Corporate Responsibility Report 47

Goals

Target strives to drive positive social and environmental change. We regularly engage
with internal and external stakeholders to verify we have identified the right targets and
actions and how we report on them annually. In 2018, we worked to achieve progress
on our existing goals and have added new goals to help serve our Future at Heart
strategy.

Goals

� 2019 Corporate Responsibility Report 48

Goals
Goals & Commitments 2017 2018 Update

 Empower Teams

Compensation & Benefits

Pay all team members a minimum hourly wage of
at least $15 by the end of 2020
Baseline (2017): $11/hour

$11/hour $12/hour In Progress. In 2017, we shared our commitment to raise our minimum hourly wage to $15
by the end of 2020. We continued that path in 2018, raising minimum wage to $12, and
then again to $13 in 2019.

Launch the Target Team Member Giving Fund $3.7 million
raised

$500,000
disbursed

Achieved. Target’s Team Member Giving Fund was launched in June 2018. The Fund
helps team members dealing with difficult times, such as unexpected illness, injury, house
fire or natural disaster. Team members raised $1.2 million for the fund in 2018, and Target
contributed an additional $2.5 million.

Talent Retention

Continue to invest in the team member experience
focusing on the programs, benefits and moments
that matter most and are in the best interest of our
team and our business

Ongoing. We invested in a dedicated team that is focused on team member experience
design and delivery, and we are working to elevate key elements of the experience with
human-centered design techniques to learn from and apply more broadly in our overall
experience.

Continue to invest in training opportunities for
team members to develop new skills and
experiences at every level of the company

Ongoing. Target continuously invests in its team members to provide the right knowledge,
tools and resources for current roles and career development.

For more details, please see GRI 404, p. 82.

Labor Practices

Enhance the lives of three million people in the
factories and surrounding communities where
Target’s goods are produced by 2020

435,000 In Progress. To help elevate the lives along our supply chain, Target engaged 10
organizations, including Fair Trade USA, HERproject and UNICEF, with a special focus on
Bangladesh, Cambodia, China, India, Indonesia and Vietnam.

As one example, through our ongoing partnership with Water.org, we invested $3 million to
help families in the communities where our products are made in Bangladesh, Indonesia and
India to have more affordable access to clean, drinkable water and sanitation in their homes.

Goals

� 2019 Corporate Responsibility Report 49

Goals
Goals & Commitments 2017 2018 Update

By 2022, 100 percent of Target's Archer Farms
coffee in both bags and pods will be certified
sustainable according to the Fair Trade USA
standard or an equivalent
Baseline (2018): 27.5% of SKUs

27.5% of
SKUs

New Goal. This goal, set in partnership with Fair Trade USA’s Sustainable Coffee Challenge,
builds on work Target has been doing to grow Archer Farms coffee more sustainably. As of
2018, 27.5 percent of Archer Farms coffee in bags and pods was Fair Trade certified.

As we launch Good & Gather in the coffee category, our commitment will continue under the
new brand.

Workplace Health & Safety

Enhance worker safety throughout our supply
chain

Ongoing. Providing occupational safety for workers within our manufacturing supply chain
is a key component of our efforts to improve global livelihoods. Our Standards of Vendor
Engagement require that our suppliers provide a safe and healthy working environment that
complies with local laws and minimizes occupational hazards.

Target was a founding member of the Alliance for Bangladesh Worker Safety in 2013
and continued engagement with the alliance, including a seat on the board of directors,
to elevate safety conditions for garment factory workers across Bangladesh through its
conclusion in 2018. We are engaged in the transition from the Alliance to Nirapon, a
self-regulating model providing factory-building and fire-safety monitoring, oversight and
reporting services in Bangladesh for its member brands.

Forced Labor

Monitor for forced labor throughout our supply
chain and take swift action to eliminate it if
discovered

Ongoing. We have a responsibility to the people who create our products. We are
committed to working with our supply chain and industry experts to help prevent, identify
and swiftly eradicate forced labor. Our partnerships include IJM, Verité, Responsible
Business Alliance, Impactt and GoodWeave.

 Serve Guests

Chemicals

Identify and remove all unwanted chemicals from
Target owned-brand products and manufacturing,
and encourage all supporting industries to
incorporate green chemistry principles

In Progress. In 2018, we released our first Restricted Substance List (RSL) and
Manufacturing Restricted Substance List (MRSL) for our textiles categories. They can be
found publicly on our chemicals website. See below for additional goals related to specific
chemicals and product lines.

Goals

https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemical-Policy_Textiles-RSL_MRSL-Implementation_Guide.pdf

� 2019 Corporate Responsibility Report 50

Goals
Goals & Commitments 2017 2018 Update

Achieve transparency to all ingredients,
including generics such as fragrance, in
beauty, baby care, personal care and
household cleaning formulated products
by 2020
Baseline (2017): 6%

6% 22% In Progress. Over the course of 2018, we doubled the number of products for which we can
report data. We now have access to screen 76 percent of our in-scope assortment. We know
from that screening that at least 22 percent of products meet our transparency goal.

Improve beauty, baby care, personal care
and household cleaning product categories
by formulating without phthalates, propyl-
paraben, butyl-paraben, formaldehyde,
formaldehyde-donors or nonylphenol
ethoxylates (NPEs) by 2020
Baseline (2017): 7%

7% 44% In Progress. Over the course of 2018, we doubled the number of products for which we
can report data. We now have access to screen 76 percent of our in-scope assortment. We
know from that screening that at least 44 percent of products meet our formulated essentials
chemical management goal.

By the end of 2020, implement an RSL and
MRSL for textiles used in all owned-brand
products

In Progress. In 2018, we released our first RSL and MRSL for our textiles categories, which
can be found publicly on our chemicals website. The first set of products that will undergo
testing for compliance with our RSL, with the exception of the perfluorinated chemicals (PFCs)
noted in the following goal, will be coming to market in early 2020.

Improve textile products by removing
added PFCs from products by 2022

In Progress. In accordance with the release of our RSL, we have removed
perfluorooctanoic acid (PFOA)/perfluorooctane sulfonate (PFOS) from apparel products. In
2018, we were able to identify product categories beyond apparel where PFCs exist and will
be developing action plans to address these product categories in the coming year. All of this
effort is in support of moving to non-PFC chemistries.

Improve textile products by removing
added flame retardants that are potential
carcinogens or pose harm to guests,
workers or communities by 2022

 In Progress. In 2018, we were able to improve more than 25 styles of kids' and toddlers'
loose-fit sleepwear by developing products that removed potentially harmful flame retardants.
These products will be coming to market in fall 2019. We expect that all sleepwear will meet
our goal by 2020. Over the past year, we also pursued OEKO-TEX® certification in priority
areas like Cat & Jack.

Goals

https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemical-Policy_Textiles-RSL_MRSL-Implementation_Guide.pdf

� 2019 Corporate Responsibility Report 51

Goals
Goals & Commitments 2017 2018 Update

Invest up to $5 million in green chemistry
innovation by 2022
Baseline (2016): $0

$802,440
invested

$2,494,660
invested

In Progress. In 2018, we opened a request for proposals to address sustainable chemistry
innovation. We awarded a range of grants to a total of nine organizations. We are on track with
our plan to invest the total $5 million along a bell curve with lesser dollar amounts in 2017 and
2021 and the bulk of funding in 2018-2020.

Full list of grant recipients and project descriptions

Product Quality & Safety

Implement Wellness Product Standards and
Wellness icons to provide a common framework
for what is considered nutritious, clean,
transparent and responsibly sourced across food,
beverage, beauty, personal and baby care and
household cleaning categories

Exceeded. In 2018, we introduced Wellness icons in food, beverage, formulated beauty,
personal and baby care and household cleaning, plus two additional categories:
supplements and nutrition and pet food and treats. To learn more about our program and the
category-specific product attributes we are tracking, visit www.target.com/wellness.

By the end of 2018, remove artificial flavors,
preservatives, sweeteners and colors from all our
owned-brand children's items
Baseline (2016): 68%

88% 100% Achieved. By the end of 2018, we successfully removed artificial flavors, preservatives,
sweeteners and colors from 100 percent of our owned-brand children's items.

 Foster Communities

Community Impact

Volunteer one million hours annually 1,096,730
hours

1,089,814
hours

Exceeded. Our team members invest their time and talent across a variety of issue areas and
partners that are most relevant to their community. In 2018, a total of 1,089,814 hours were
completed by team members.

Build 100 new soccer play spaces by 2020 29 play
spaces

completed

In Progress. Target committed $14 million to youth soccer through two national initiatives,
including an $8 million local grant program and a $6 million partnership with the U.S.
Soccer Foundation.

In 2018, 29 mini-pitches were built in Atlanta, Chicago, Houston, Miami, Orlando and Tampa.

Goals

https://corporate.target.com/_media/TargetCorp/csr/pdf/2018_Target-Green-Chemistry-and-Safer-Alternatives-RFP_Grant-Recipients.pdf
http://www.target.com/wellness

� 2019 Corporate Responsibility Report 52

Goals
Goals & Commitments 2017 2018 Update

Continue to invest our philanthropic resources in
multicultural communities

Ongoing. In 2018, Target provided more than $99 million in cash and products to
organizations that support underrepresented communities of color within the U.S. This
brings our three-year total to $319 million (2016-2018), which represents more than 50
percent of U.S. donations over the period.

 Design Tomorrow

Climate & Energy

Reduce the energy intensity per square foot (SF)
in our stores by 10 percent by 2020
Baseline (2010): 17.11 kWh/SF

5.55%
reduction
(to 16.16
kWh/SF)

10.95%
reduction
(to 15.24
kWh/SF)

Exceeded. Our total energy-intensity reduction for 2018 was 10.95 percent, exceeding our
goal of 10 percent by 2020. Target will continue to report achievements in energy reduction
within our new 2030 science-based carbon-reduction goal.

Introduce hydrofluorocarbon (HFC)-free
refrigerants in our food distribution centers and
stand-alone refrigerated display cases by 2020
Baseline (2016): 580 locations

1,081 stores
and all

five food
distribution

centers

1,200+
stores and
all five food
distribution

centers

Achieved. Moving forward, all new and replacement stand-alone equipment that
qualifies in this category will be HFC-free. In 2018, Target installed 3,001 new stand-alone
refrigerators and freezers that use HFC-free R290 Hydrocarbon as a refrigerant. Target now
has 7,687 R290 units, making approximately 41 percent of Target's chain-wide installed
base of these assets HFC-free.

Reduce our absolute Scope 1, 2 and 3 GHG
emissions by 30 percent below 2017 levels by 2030
Baseline (2017): 81,218,000 MTCO2e

New Goal. Setting our Scope 1, 2, and 3 goal in March 2019 places Target among the
select U.S. companies with SBTi-approved goals to reduce GHG emissions throughout its
supply chain. We will report on our progress in future reports.

Eighty percent of our suppliers will set
science-based reduction targets on their Scope 1
and 2 emissions by 2023

New Goal. We will partner with our suppliers to provide training and education on
setting their own Scope 1 and 2 targets.

Goals

� 2019 Corporate Responsibility Report 53

Goals
Goals & Commitments 2017 2018 Update

Source 100 percent of our domestic electricity
from renewable sources by 2030

22%
renewable
electricity
powered

(6% Target
projects,

16% utility
grid)

In Progress. We are working toward an initial checkpoint of sourcing 60 percent of our
domestic electricity through renewable sources by 2025.

Off-Site and Utility Efforts: We signed two new Virtual Power Purchase Agreements for
a total of 168 MW of new renewable energy. These projects are in addition to the 40 MW
Stephen's Ranch Wind Farm and the 100 MW Solomon Forks Wind Farm under existing
agreements.

Our participation in green tariff programs expanded in 2018. Adding to our ongoing
contracts with Puget Sound Energy and Georgia Power, we joined Xcel Energy’s Colorado
Renewable*Connect program. This program brought 50 MW of new solar energy onto
Colorado's utility grid in early 2019.

Industry Partnerships: To advance our goals, Target is a member of industry associations
working to increase clean energy access. By pooling our energy demand with other
companies in the Renewable Energy Buyers Alliance (REBA) and partnering with electric
utilities in the World Resources Institute's Clean Power Council, we are advancing clean
energy beyond our own operations and into the communities we serve.

Add solar rooftop panels to 500 of our stores
and distribution centers by 2020
Baseline (2014): 104 locations

436
locations

470
locations

In Progress. Target installed 34 new solar projects in 2018 to end the year with a total of
470 installations. The 2018 installations included Target’s largest solar projects to date: two
of our distribution centers in California for a combined total of 4.5 MW of new solar energy.
Target is committed to designing for the future, and supporting our communities and solar
installations are an important part of that effort. In some cases, Target may generate the solar
energy in support of broader clean energy programs and policies, and in those cases, we do
not retain the renewable energy credits.

Expand our electric vehicle program to more than
600 parking spaces with charging stations at more
than 100 sites across more than 20 states by 2020

200 spaces
at 26 sites
in seven
states

In Progress. With the help of industry experts Tesla, ChargePoint and Electrify America, we
are working to accelerate our electric vehicle charging program.

Invest in innovations supporting the transition to
a lower-carbon transportation system, including
vehicle electrification

Ongoing. Target supports research and development of alternative fuel options in
partnership with our carriers to lower carbon emissions within transportation networks we
hire.

Goals

� 2019 Corporate Responsibility Report 54

Goals
Goals & Commitments 2017 2018 Update

Material & Resource Use

All palm oil in Target's owned-brand food (Market
Pantry, Archer Farms, Simply Balanced), personal
care (up&up) and household cleaning products
(up&up) will be fully traceable and sustainably
sourced by 2018 or sooner

37%
certified

79%
traceable

100%
certified

84%
traceable

In Progress. In 2018, 100 percent of palm oil in products covered by our commitment was
certified sustainable under one of the RSPO's supply chain models—38 percent via RSPO
physical certification (Mass Balance or Segregated) and the remainder covered by RSPO
PalmTrace credits. Additionally, 84 percent of the palm volume was traced to the importer.

Aim to source all of the wood, paper, paper-based
packaging and wood-based fiber used in Target’s
owned-brand products from forests that are well-
managed and credibly certified – and whenever
possible, from post-consumer recycled materials

In Progress. Throughout 2018, our forest policy implementation work was focused on
getting more factories certified to chain-of-custody standards like FSC, the Sustainable
Forestry Initiative (SFI) and the Programme for the Endorsement of Forest Certification
(PEFC), with a preference for FSC when available. This is an important step in getting more
products that meet our policy requirements.

Source all owned-brand paper-based
packaging from sustainably managed
forests by 2022
Baseline (2017): 13.9%

13.9% 13.9% In Progress. In 2018, we continued to engage with suppliers of certified paper-based
packaging to determine volumes and availability. The results of this work are starting to roll
into stores in 2019 and will continue to build momentum toward our 2022 goal.

Roll out implementation of our forest products policy among our relevant owned brands:

Spritz by 2018 10% 99.1% In Progress. In 2018 we accelerated into the finish line for the Spritz brand. Working
toward the goal, we utilized FSC certification across all product categories within the
brand. We fell just short of meeting the goal primarily due to the availability of FSC-certified
materials. Going forward, we will be looking for solutions to fill these final gaps in supply of
FSC-certified materials.

up&up, Pillowfort and Cat & Jack by
2020

0% 36% In Progress. In 2018, we have started to see accelerating progress toward our
sustainability goals for the up&up, Pillowfort and Cat & Jack brands. Each brand has unique
challenges, but as of the end of 2018, all three have a path to meeting their goal by the end
of 2020.

Threshold and Smith & Hawken by
2022

0% 0% In Progress. While work has not started to track toward this 2022 goal, our work on the
2020 goal brands is helping us understand and meet the challenges that these later brands
will face in meeting our forest products policy. Goals

� 2019 Corporate Responsibility Report 55

Goals
Goals & Commitments 2017 2018 Update

Source 100 percent sustainable cotton for our
owned-brand and exclusive national-brand
products by 2022
Baseline (2017): 4,478 tonnes

4,478
tonnes

27,192
tonnes

In Progress. Target is a member of the BCI. BCI Farmers are trained to use water efficiently,
reduce use of the most harmful chemicals and implement principles of decent work. Based
on a survey of our business partners, in 2018, we sourced 22,592 metric tonnes of cotton
as Better Cotton and at least 4,600 metric tonnes of cotton grown in the U.S. by Cotton
LEADSSM producers.

Biodiversity

We are committed to enhancing the traceability
and sustainability of our shelf-stable tuna and sushi
assortments

Ongoing. All of our Simply Balanced shelf-stable tuna met Target's sustainable seafood
policy. We continue to work on sushi and the remainder of our shelf-stable tuna assortment.
Our fresh and frozen seafood continued to meet our standards for sustainable seafood in
2018.

Pursue viscose-apparel garment supply chains
that are free of ancient and endangered forests,
endangered species and controversial sources by
2020

New Goal. In March 2019, Target announced a commitment to the Canopy pledge for
regenerated cellulose fibers in our apparel garments. These fibers (like rayon) come from
wood pulp and will be held to the same requirements as wood and paper products. The
Canopy pledge will align Target with more than 170 brands, retailers and manufacturers in
an approach to create broad change in the regenerated cellulose fiber supply chain from
forest to fabric.

Water

Reduce absolute water withdrawal in stores,
distribution centers and headquarters locations by
15 percent by 2025
Baseline (2010): 3,394 million gallons

9.9%
reduction

(to 3,057
million

gallons)

13.5%
reduction

(to 2,934
million

gallons)

In Progress. For our U.S. direct operations, including stores, distribution centers and
headquarters locations, we are taking action to reduce water scarcity, improve water-quality
outcomes and manage stormwater flows. It is important work that will help ensure the
communities where we do business have clean, safe water for generations to come. We
have implemented different programs across our operations, including retrofitting restrooms
with more efficient fixtures, incorporating native landscaping and optimizing irrigation
systems through an irrigation-efficiency program. The work we have done optimizing the
irrigation systems at 270 stores since 2016 saved more than 40 million gallons of water in
2018. This work won Target the 2018 Irrigation Association Vanguard Award for innovation.

We have made significant progress while also helping lead the rest of the retail industry in
this space. In 2018, we used 2,934,365,882 gallons of water. This equates to a 13.5
percent reduction from our 2010 usage baseline.

Goals

� 2019 Corporate Responsibility Report 56

Goals
Goals & Commitments 2017 2018 Update

Drive sustainable water stewardship in Target
owned-brand product design and manufacturing

Ongoing. In 2018, a total of 30 fabric mills in China and Taiwan participated in Clean by
Design, realizing at least a 17 percent water savings. We will have more data when the
current round concludes in 2019. The results are strong enough that we anticipate more
facilities joining over the course of 2019.

Improve water efficiency in textile dyeing and
finishing factories located in priority watersheds
by 15 percent by 2022

In Progress. In the Vietnam Improvement Project, the 23 participating facilities achieved a
16 percent reduction in water consumption in 2018 from a 2017 baseline. We continue to
expand this program to other facilities and priority watersheds.

Design 100 percent of garment-washed
owned-brand apparel utilizing water-saving
design principles by 2025

14% of
washed

nondenim
SKUs

36% of
washed

nondenim
SKUs

In Progress. We continue to work toward establishing a baseline for denim items but
realized an increase in nondenim items in 2018.

By 2025, all owned-brand apparel textile facilities
will comply with ZDHC Progressive level
wastewater standards

In Progress. In early 2019, we met with our ZDHC partners to develop an
implementation plan and road map to achieve this goal by 2025.

Promote sustainable water management in
California

New Commitment. As part of Target's commitment to help preserve and protect
freshwater resources in the global agricultural supply chain, we will promote sustainable
water management in California as an active member of the California Water Action
Collaborative and by engaging collectively with other companies to support public policies
that advance resilient water solutions through Ceres’ Connect the Drops campaign.

Collaborate with suppliers to address soil health
issues, improve soil health across corn and soy
acres and reduce agricultural runoff in the
Mississippi River Basin

New Commitment. As part of Target's commitment to help preserve and protect
freshwater resources in the global agricultural supply chain, we will collaborate with
suppliers through the Field to Market® Fieldprint Platform to address soil health issues;
develop time-bound, measurable goals to improve soil health across corn and soy acres;
and ensure progress on water quality is made by reducing agricultural runoff in the
Mississippi River Basin.

Goals

� 2019 Corporate Responsibility Report 57

Goals
Goals & Commitments 2017 2018 Update

Support future development of small grains and
cover crops grown in rotation with corn and
soybeans

New Commitment. As part of Target's commitment to help preserve and protect
freshwater resources in the global agricultural supply chain, we will support future
development of small grains and cover crops grown in rotation with corn and soybeans
through a collaboration with Practical Farmers of Iowa and Sustainable Food Lab. The
project seeks to develop a market solution for climate and water protection in the Corn
Belt and engage key supply chain partners on associated feasibility studies.

Waste

Divert 75 percent of retail waste from landfills by
the end of 2018
Baseline (2016): 72.3%

74.0% 75.7% Exceeded. After surpassing the 2020 goal of diverting 70 percent of retail waste from
landfills in 2016 and 2017, Target updated its goal to accomplish 75 percent diversion by
the end of 2018.

Add the How2Recycle label to all owned-brand
packaging by 2020 (where space allows)
Baseline (2013): 0 SKUs

3,843 SKUs 5,074 SKUs In Progress. Target continues to make progress on this goal, as we added the label to an
additional 1,231 SKUs in 2018. In total, to date we have the How2Recycle label on more
than 5,000 owned-brand SKUs.

Support The Recycling Partnership’s mission to
improve how more than 25 percent of the U.S.
population recycles by 2020

16% 22% In Progress. Since Target joined The Recycling Partnership in 2017, the partnership has
provided improved access to recycling and education on how to recycle to an additional
22 percent of Americans.

Invest $1 million in textile recycling technologies by
2020

$278,700
invested

In Progress. By the end of 2018, we invested 27.8 percent of the goal.

Goals

� 2019 Corporate Responsibility Report 58

Goals
Goals & Commitments 2017 2018 Update

Reduce food waste within our own retail and
manufacturing operations by 50 percent by 2025
in accordance with commitments as a member of
The CGF

In Progress. We are developing baseline reporting and measurement systems. We
recognize that we will need to take many partners and use a variety of internal and external
data sources to develop a complete food-waste inventory.

In the meantime, our work to reduce food waste is underway. We established a cross-
functional company-wide team to accelerate sell-through of food and reduce food waste by
improving inventory position through forecasting, ordering tools, improved merchandising,
fixtures and offering guests discounts on food close to expiration.

In 2018, we launched a Food Donations dashboard that provides store team members with
store-level donations data and comparisons to their sales volume/store prototype peers. We
also introduced a tool that guides team members on what can and cannot be donated. The
combination of reporting and new technology led to a 16 percent increase in food donations
from 2017 to 2018.

We also expanded our organics recovery program, adding 266 additional stores and
distribution and fulfillment facilities for a total of 328 locations (325 stores and three
headquarters locations).

We have implemented a standardized date-label initiative across all owned-brand products
and have added community board communications (team member- and guest-facing),
huddle topics for store team members, Earth Month engagement and internal
communication vehicles to give team members and guests tools to reduce waste.

Product Design

Design all Target owned-brand apparel for
functional durability to last the life cycle of the
product by 2020

Ongoing. As part of our commitment to quality, we launched a one-year return policy in
2015 for all our owned-brand general merchandise—a promise to guests that we do not
compromise quality to sell products at a value.

Create more demand for recycled packaging by
creating three new end markets for recycled
materials by 2020

In Progress. Target continues to explore potential end markets that use recycled
packaging materials.

We included recycled plastic in packaging for our new Everspring brand that launched in
April 2019. We are using 100 percent post-consumer recycled content for Everspring room
spray, foaming hand soap, liquid hand soap, dish soap and spray cleaning products and
50 percent post-consumer recycled content in laundry bottles. All of the post-consumer
recycled plastic is sourced domestically. In total, we estimate we will use almost 700,000
pounds of recycled plastic annually.

Goals

https://www.theconsumergoodsforum.com/initiatives/environmental-sustainability/key-projects/food-solid-waste/

� 2019 Corporate Responsibility Report 59

Goals
Goals & Commitments 2017 2018 Update

Replace conventional polyester with polyester
made from recycled plastic in Target owned-brand
apparel, accessories and home products

Ongoing. We continue to expand our use of recycled polyethylene terephtalate
(rPET)/recycled polyester across multiple products and categories. The majority is used
in Apparel & Accessories and Home & Hardlines. Data for recycled polyester content is
available in GRI 301-2 of this report.

Work to eliminate expanded polystyrene from our
owned-brand packaging by 2022

In Progress. In 2018, we developed an approach that we plan to roll out in 2020 to build
momentum toward our 2022 goal.

Pursue the New Plastics Economy commitment by
2025

New Commitment. Target announced its support of the New Plastics Economy
commitment in October 2018. The New Plastics Economy introduces shared aspirations for
its members, including:

• Elimination of problematic or unnecessary plastic packaging through redesign, innovation
and new delivery models

• Establishing reuse models where relevant, reducing the need for single-use packaging

• Use of 100 percent reusable, recyclable or compostable plastic packaging

• Plastic packaging free of hazardous chemicals and respecting the health, safety and rights
of all people involved

• Plastic packaging that is reused, recycled or composted in practice

• Fully decoupled use of plastics from the consumption of finite resources

Target is working to align our internal goals to help achieve this shared vision of a circular
economy.

Procurement Practices

Transition to only cage-free shell eggs, pending
available supply, by 2025

40% In Progress. Target has committed to transition to selling only cage-free shell eggs by 2025,
pending available supply. We continue to work with our suppliers to make progress toward
meeting this commitment. As of 2018, 40 percent of the assortment of shell eggs sold was
cage free.

Eliminate the use of sow gestation crates by 2022 In Progress. Target has committed to partner only with pork suppliers who do not use sow
gestation crates by 2022. We continue to work with our pork suppliers to make progress
toward this commitment.

Goals

� 2019 Corporate Responsibility Report 60

About This Report
Scope
Target’s 2019 Corporate Responsibility Report updates stakeholders
on our progress against our commitments across the company’s
global operations.

Unless noted, such as with our manufacturing activities abroad, the
goals and other data within the report reflect our U.S. operations. This
report was published in September 2019 and reflects our activities
and initiatives for our fiscal year ending February 2, 2019, as well
as certain subsequent events and initiatives that occurred after the
end of fiscal year 2018 and prior to publication. All performance and
GRI data, unless otherwise stated, reflects fiscal year 2018 (Jan.
29, 2018-Feb. 2, 2019). It includes forward-looking statements
about our business plans, initiatives and objectives. These business
plans, initiatives and objectives may change based on subsequent
developments. Our last report, the 2018 Target Corporate
Responsibility Report, was published in July 2018.

GRI Reporting Standards
This report has been prepared in accordance with the GRI Standards:
Core option. We recognize GRI as the most credible standard for
reporting on the ESG topics most important to our business and
stakeholders.

Report Structure
The structure of this report follows our corporate responsibility
strategy pillars: Empower Teams, Serve Guests, Foster Communities
and Design Tomorrow. We are reporting against our most material
issues identified during our 2018-19 stakeholder engagement
process. For the purposes of this report, we use the GRI Standards'
definition of materiality, which is different than the definition used for
filings with the SEC. Issues deemed material for purposes of this
report may not be considered material for SEC reporting purposes.

We welcome your feedback on this report. For more information
or to provide comments, please contact us at:
CorporateResponsibility@Target.com.

Forward-Looking Statements
This report contains forward-looking statements, which are based
on our current assumptions and expectations. These statements
are typically accompanied by the words "expect," "may," "could,"
"believe," "would," "might," "anticipates" or similar words. The
principle forward-looking statements in this report include our
sustainability goals, commitments and programs; our business plans,
initiatives and objectives; and our assumptions and expectations. All
such forward-looking statements are intended to enjoy the protection
of the safe harbor for forward-looking statements contained in
the Private Securities Litigation Reform Act of 1995, as amended.
Although we believe there is a reasonable basis for the forward-
looking statements, our actual results could be materially different.
The most important factors that could cause our actual results
to differ from our forward-looking statements are set forth in our
description of risk factors in Item 1A of our Form 10-K for the fiscal
year ended February 2, 2019, which should be read in conjunction
with the forward-looking statements in this report. Forward-looking
statements speak only as of the date they are made, and we do not
undertake any obligation to update any forward-looking statement.

¬ Learn More

Materiality
Process

¬ Learn More

Stakeholder
Engagement

¬ Learn More

Goals

¬ CorporateResponsibility@Target.com

For More
Information,
Contact

60About This Report

Page

mailto:CorporateResponsibility%40Target.com?subject=
mailto:CorporateResponsibility%40Target.com?subject=
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
mailto:CorporateResponsibility%40Target.com?subject=

� 2019 Corporate Responsibility Report 61

GRI Standard Disclosure Title Disclosure
Number

Target Response

General Disclosures

GRI 102 Name of the organization 102-1 Target Corporation
2018 10-K: Cover Page

Activities, brands, products and services 102-2 Target does not intentionally sell items that are banned in certain markets.
2018 10-K: Business, p. 2

Location of headquarters 102-3 2018 10-K: Properties, p. 11

Location of operations 102-4
SASB
CG-MR-
000.A+B

At the end of 2018, Target had 1,844 stores and 40 distribution centers. The total area of stores was 239,581,000 SF.
Responsible Sourcing: See Target’s Global Factory List | 2018 10-K: Business, pp. 3-4, Properties, p. 11

Ownership and legal form 102-5 Target Corporation is a publicly held Minnesota corporation that is listed on the New York Stock Exchange.
2018 10-K: Cover Page, Business p. 2

Markets served 102-6 2018 10-K: Business, pp. 2-4, Properties, p. 11

Scale of the organization 102-7 Total Number of Employees: 2018 10-K: Business, p. 3 | Total Number of Operations: 2018 10-K: Business, p. 3, Segment
Reporting, p. 61 | Net Sales: 2018 10-K: Selected Financial Data, p. 16 | Quantity of Products or Services Provided:
2018 10-K: Business, pp. 2-4

Information on employees and other
workers

102-8 Workforce Diversity Report
2018 10-K: Business, p. 3

Supply chain 102-9 The Owned Brand Sourcing team sources Target brand merchandise from all over the world. We source Target brand
products from 2,921 registered manufacturing facilities in 49 countries, all of which we require to follow our Standards of
Vendor Engagement, which include both social and environmental standards. We continually evaluate the mix of countries
from which we source and adjust for many factors, including production quality, social responsibility, capacity, speed to
market and pricing.
2018 10-K: Business, pp. 2-3 | Standards of Vendor Engagement

Number and Location of Registered Manufacturing Facilities Producing Target Brand Merchandise
We focus our audits on factories we consider to be at the highest risk for noncompliance.

China Southeast Asia The Americas India, Bangladesh,
Pakistan, Egypt and

Turkey

Other

1,442 236 1,020 149 74

Significant changes to the organization and
its supply chain

102-10 There have been no significant changes to the organization or its supply chain.

Precautionary principle or approach 102-11 Target does not have an official policy as it pertains to the precautionary principle. Refer to GRI 102-12 for a list of some of
Target’s internal and external standards.

GRI Standards Content Index

GRI Standards Content Index

https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Global-Factory-List-Q2-2019.pdf
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Workforce-Diversity.pdf
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement

� 2019 Corporate Responsibility Report 62

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

General Disclosures

External initiatives 102-12 • AgWater Challenge
• Animal Welfare
• Apparel Impact Institute
• Better Work
• Canopy Pledge
• CARE
• CDP Supply Chain
• Center for Child Rights

and Corporate Social
Responsibility (CCR CSR)

• CGF
• Chemical Footprint Project
• Chemicals Policy

• Chemicals Policy:
Textiles RSL and MRSL
Implementation Guide

• Clean Air Act

• Climate Goals
• Climate Policy

• Announcement of new
climate policy and goals

• Conflict Materials
• Cotton Policy
• Deforestation Statement
• Fashion Industry Charter for

Climate Action
• Fashion Transparency Index
• Forest Products Policy
• Freshwater Stewardship
• Global Fashion Agenda

Commitment
• Green Chemistry &

Commerce (GC3)
• HERProject

• Higg Index
• ICTI Ethical Toy

Program (IETP)
• International Justice

Mission
• International Labour

Organization
• Labor and Human

Rights Policies
• LABS Initiative
• Leadership in Energy

and Environment
Design (LEED)

• Nest
• Nirapon
• OEKO-TEX® Certified
• REBA

• RSPO
• Seafood Task Force
• Social & Labor

Convergence Project
• Standards of Vendor

Engagement
• Sustainable Seafood

Policy
• UNICEF
• Water.org
• Wellness Product

Standards
• World Resources Institute

(WRI)
• WWF Tiahu Basin Water

Stewardship
• ZDHC

Membership of association 102-13 Trade Association and Policy-Based Organization Support (Jan. 1 – Dec. 31, 2018)

Statement from senior decision-maker 102-14 A Message to Our Stakeholders, p. 4

Key impacts, risks and opportunities 102-15 A Message to Our Stakeholders, p. 4 | Materiality, p. 9 | 2018 10-K: Risk Factors, pp. 5-10

Values, principles, standards and norms of
behavior

102-16 Purpose & Values | Code of Ethics | Standards of Vendor Engagement | Vendor Code of Conduct

Mechanisms for advice and concerns
about ethics

102-17 Code of Ethics

Governance structure 102-18 Board of Directors | Board Committees | Corporate Governance Guidelines

Delegating authority 102-19 The board of directors has delegates oversight responsibility over Target's corporate responsibility matters to the Nominating
and Governance Committee of the board of directors. The Nominative and Governance Committee has the authority to
delegate any of its responsibilities to subcommittees of one or more persons, including persons who are not directors. The
vice president of Corporate Responsibility and the Corporate Responsibility team work with functional leaders across the
company to determine strategies, policies and goals related to corporate responsibility and sustainability and regularly report
to and seek input from the Nominating and Governance Committee on those matters, including the review of the annual
Corporate Responsibility Report.

Nominative and Governance Charter | 2019 Proxy Statement: Corporate responsibility and reputation, p. 14

Executive-level responsibility for economic,
environmental and social topics

102-20 The vice president of Corporate Responsibility oversees corporate responsibility across Target. This role reports to Rick
Gomez, executive vice president and chief marketing officer at Target, who is a member of the executive leadership team.
They regularly report to and seek input from the Nominating and Governance Committee of the board on corporate
responsibility matters.

Consulting stakeholders on economic,
environmental and social topics

102-21 We have ongoing relationships with community leaders, government agencies and NGOs that help us understand the most
pressing issues facing our communities and the world. They also influence how we support our team members and guests.

Read more about the organizations we engage with and how we are responding to key topics and concerns.
Stakeholder Engagement, p. 11 | Stakeholder Engagement | 2019 Proxy Statement: Corporate responsibility and reputation,
p. 14; Business ethics and conduct, p. 16 and Communications with directors and shareholder outrieach, p. 16

GRI Standards Content Index

https://www.worldwildlife.org/projects/the-agwater-challenge
https://corporate.target.com/_media/TargetCorp/csr/pdf/TGT_Food-Animal-Welfare-and-Antibiotics-Policies.pdf
https://www.apparelimpactinstitute.org/
https://betterwork.org/
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target_CanopyPledge.pdf
https://www.careinternational.org.uk/get-involved/corporate-partnerships/dignified-work
https://www.cdp.net/en/supply-chain
http://www.ccrcsr.com/content/migrant-parent-workers
http://www.ccrcsr.com/content/migrant-parent-workers
http://www.ccrcsr.com/content/migrant-parent-workers
https://www.theconsumergoodsforum.com/
https://www.chemicalfootprint.org/
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemicals-Policy-and-Goals.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemical-Policy_Textiles-RSL_MRSL-Implementation_Guide.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemical-Policy_Textiles-RSL_MRSL-Implementation_Guide.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemical-Policy_Textiles-RSL_MRSL-Implementation_Guide.pdf
https://www.epa.gov/laws-regulations/summary-clean-air-act
https://corporate.target.com/article/2019/03/climate-goals
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target_Climate_Policy_3-2019.pdf
https://corporate.target.com/article/2017/10/climate-policy-and-goals
https://corporate.target.com/article/2017/10/climate-policy-and-goals
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/labor-and-human-rights
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Cotton-Policy.pdf
https://corporate.target.com/corporate-responsibility/planet/deforestation
https://corporate.target.com/article/2018/12/fashion-charter
https://corporate.target.com/article/2018/12/fashion-charter
https://www.fashionrevolution.org/about/transparency
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Forest-Products-Policy.pdf
https://corporate.target.com/corporate-responsibility/planet/water
https://www.globalfashionagenda.com/
https://www.globalfashionagenda.com/
https://corporate.target.com/_media/TargetCorp/csr/pdf/2018_Target-Green-Chemistry-and-Safer-Alternatives-RFP_Grant-Recipients.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/2018_Target-Green-Chemistry-and-Safer-Alternatives-RFP_Grant-Recipients.pdf
https://herproject.org/
http://www.apparelcoalition.org/higgindex
https://www.ethicaltoyprogram.org/en/our-program/worker-well-being/
https://www.ethicaltoyprogram.org/en/our-program/worker-well-being/
https://www.ijm.org/
https://www.ijm.org/
https://www.ilo.org/global/lang--en/index.htm
https://www.ilo.org/global/lang--en/index.htm
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/labor-and-human-rights
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/labor-and-human-rights
http://www.labsinitiative.com/
http://www.usgbc.org/leed
http://www.usgbc.org/leed
http://www.usgbc.org/leed
https://www.buildanest.org/
https://www.nirapon.org/
https://www.oeko-tex.com/en/business/business_home/business_home.xhtml
https://rebuyers.org/
http://rspo.org
https://www.seafoodtaskforce.global/
https://slconvergence.org/
https://slconvergence.org/
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Sustainable-Seafood-Policy.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Sustainable-Seafood-Policy.pdf
https://www.unicef.org/
https://water.org/
https://www.target.com/c/wellness/-/N-gduk0?ref=sr_shorturl_wellness
https://www.target.com/c/wellness/-/N-gduk0?ref=sr_shorturl_wellness
https://www.wri.org/
https://www.wri.org/
https://www.worldwildlife.org/
https://www.worldwildlife.org/
https://www.roadmaptozero.com/
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target_Trade_Association_Support_2018_YE.pdf
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://corporate.target.com/about/purpose-beliefs
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://corporate.target.com/_media/TargetCorp/csr/pdf/2018-Vendor-Code-of-Conduct.pdf
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
http://investors.target.com/phoenix.zhtml?c=65828&p=irol-govBoard
https://investors.target.com/corporate-governance/board-committees
https://investors.target.com/static-files/59b21ff6-d8a3-43b2-94a7-79d61e19bf05
https://investors.target.com/static-files/3a3e586f-748a-4fef-bcf5-eabfa5774043
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://corporate.target.com/corporate-responsibility/stakeholder-engagement/
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535

� 2019 Corporate Responsibility Report 63

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

General Disclosures

Composition of the highest governance
body and its committees

102-22 ESG Governance, p. 12 | 2019 Proxy Statement: Our directors, p. 8; Board leadership structure, p. 9; Committees, p. 10 and
Committee composition and leadership, p. 12 | Board of Directors | Board Committees

Chair of the highest governance body 102-23 2018 10-K: Executive Officers, p. 13 | 2019 Proxy Statement: Board leadership structure, p. 9

Nominating and selecting the highest
governance body

102-24 2019 Proxy Statement: Election of directors, p. 17

Conflicts of interest 102-25 2019 Proxy Statement: Director independence, p.15; Policy on transactions with related persons, p. 15; Business ethics and
conduct, p.16 | Code of Ethics | Corporate Governance Guidelines, p. 9

Role of highest governance body in setting
purpose, values and strategy

102-26 Target recognizes that environmental, social and governance issues are of increasing importance to many investors. Corporate
responsibility is an enterprise-wide commitment informed by and integrated into our business strategy. The board retains
oversight responsibility over the corporation’s overall risks, with an emphasis on strategic risks. The board has delegated
oversight responsibility over the corporation's corporate responsibility matters to the Nominating and Governance Committee
of the board of directors. The vice president of Corporate Responsibility and the Corporate Responsibility team work with
functional leaders across the company to determine strategies, policies and goals related to corporate responsibility and
sustainability and regularly report to and seek input from the Nominating and Governance Committee on those matters,
including review of the annual Corporate Responsibility Report.

2019 Proxy Statement: Risk oversight, p. 12; Corporate responsibility and reputation, p. 14 | Nominating and Governance
Charter

Collective knowledge of highest
governance body

102-27 Typically, Target’s vice president of Corporate Responsibility presents to the Nominating and Governance Committee
semiannually on corporate responsibility-related topics. Additionally, new directors participate in an orientation program that
includes discussions with senior management; background materials on the corporation’s plans; and organization and
financial statements, including corporate responsibility priorities and progress.

Evaluating the highest governance
body's performance

102-28 The Nominating and Governance Committee, in consultation with the lead independent director, annually leads the
performance review of the corporation's board of directors and its committees. In 2018, the board of directors
self-evaluation involved a survey completed by each director about the board of directors and the committees on which the
director served, followed by individual interviews seeking each director's candid feedback. Following completion of the
interviews, the results were discussed by the full board of directors and each committee. In 2018, the board of directors
self-evaluation was administered by the corporate secretary’s office. The annual self-evaluation has periodically been
conducted by a third-party consultant, as appropriate.

The self-evaluation process seeks to obtain each director’s assessment of the effectiveness of the board of directors, the
committees and their leadership, board of directors and committee composition and board of directors/management
dynamics. In addition, as part of the self-evaluation process, the board of directors evaluates individual director performance
through questions in the survey focused on obtaining candid feedback on individual directors and through the individual
interview process.

The Nominating and Governance Committee regularly reviews the corporation's core corporate governance practices and
prevailing best practices, emerging practices and evolving topics as indicated by shareholder outreach, current literature and
corporate governance organizations.

2019 Proxy Statement: Board evaluations and refreshment, p.18 | Corporate Governance Guidelines: Board Recruitment,
Evaluations and Refreshment

GRI Standards Content Index

https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
http://investors.target.com/phoenix.zhtml?c=65828&p=irol-govBoard
https://investors.target.com/corporate-governance/board-committees
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://investors.target.com/static-files/59b21ff6-d8a3-43b2-94a7-79d61e19bf05
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/3a3e586f-748a-4fef-bcf5-eabfa5774043
https://investors.target.com/static-files/3a3e586f-748a-4fef-bcf5-eabfa5774043
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/59b21ff6-d8a3-43b2-94a7-79d61e19bf05
https://investors.target.com/static-files/59b21ff6-d8a3-43b2-94a7-79d61e19bf05

� 2019 Corporate Responsibility Report 64

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

General Disclosures

Effectiveness of risk management
processes

102-30 2019 Proxy Statement: Board risk & compliance committee, p. 11; Risk oversight, p. 12; Communications with directors and
shareholder outreach, p. 16

Review of economic, environmental
and social topics

102-31 The board of directors’ review of environmental and social topics is obtained through the updates it receives from the
Nominating and Governance Committee. The Nominating and Governance Committee reviews environmental and social
topics at least semiannually. This happens independently of our financial reporting process, which includes economic topics,
and is overseen throughout the year by the Audit and Finance Committee, which provides regular reports to the board of
directors.

Highest governance body’s role
in sustainability reporting

102-32 The vice president of Corporate Responsibility at Target is responsible for monitoring and managing the organization’s
sustainability performance, providing final review of the sustainability report with the support of key executives across the
company and ensuring that all appropriate topics are covered. Prior to publication, the Nominating and Governance
Committee of the board of directors reviews the annual Corporate Responsibility Report.

Communicating critical concerns 102-33 There are multiple methods for communicating critical concerns to the board of directors, including through Target’s CEO, who
also serves as chairman of the board. Shareholders and other interested parties can also communicate critical concerns with
any individual director or group of directors via mail or email, a process managed by the board's Corporate Secretary.

2019 Proxy Statement: Business ethics and conduct, p. 16; Communications with directors and shareholder outreach, p. 16 |
Corporate Governance Guidelines | Code of Ethics

Remuneration policies 102-35 2019 Proxy Statement: Human resources & compensation committee report, p. 32, Compensation discussion and analysis
and compensation tables, p. 32

Process for determining remuneration 102-36 2019 Proxy Statement: Compensation discussion and analysis p. 32

Stakeholders’ involvement in remuneration 102-37 2019 Proxy Statement: Communications with directors and shareholder outreach, p. 16; Shareholder support for our 2018
advisory vote on executive compensation and shareholder outreach program, p. 33

List of stakeholder groups 102-40 Stakeholder Engagement, p. 11 | Stakeholder Engagement

Collective bargaining agreements 102-41 No Target team members are currently covered by terms of collective bargaining agreements.

Identifying and selecting stakeholders 102-42 Stakeholder Engagement, p. 11 | Stakeholder Engagement

Approach to stakeholder engagement 102-43 Engaging with our stakeholders and listening to their ideas, concerns and perspectives is vital to the success of our business.

We aim for meaningful dialogue with stakeholders, and we initiate conversations with and respond to stakeholders in formal
and informal ways every day across the company, throughout our communities and across a variety of different channels.
In addition, we periodically engage a third party to complete confidential interviews with key stakeholders to gather specific
feedback around Target’s overall reputation and efforts related to our corporate responsibility focus areas.

Stakeholder Engagement, p. 11 | Stakeholder Engagement

GRI Standards Content Index

https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/59b21ff6-d8a3-43b2-94a7-79d61e19bf05
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://investors.target.com/static-files/c8eaa2e8-0565-4fa6-afa1-6bc49c088535
https://corporate.target.com/corporate-responsibility/stakeholder-engagement
https://corporate.target.com/corporate-responsibility/stakeholder-engagement
https://corporate.target.com/corporate-responsibility/stakeholder-engagement

� 2019 Corporate Responsibility Report 65

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

General Disclosures

Key topics and concerns raised 102-44 We have ongoing relationships with community leaders, government agencies, civil society organizations, investors and
vendors that help us understand the most pressing issues facing our communities and the world. They also influence how we
support our team members and guests.

Stakeholder Engagement, p. 11 | Stakeholder Engagement

Entities included in the consolidated
financial statements

102-45 Target’s List of Significant Subsidiaries

Defining report content and
topic boundaries

102-46 Target publishes a Corporate Responsibility Report annually.

A Message to Our Stakeholders, p. 4 | Materiality, p. 9 | About This Report, p. 60

List of material topics 102-47 Materiality, p. 9

Restatements of information 102-48 Target has no restatements of information to report for 2018.

Changes in reporting 102-49 Following an updated materiality assessment, our list of material topics has been updated, as identified in the Materiality
section of this report. Any changes in boundary are noted for specific topics in this index.

Materiality, p. 9

Reporting period 102-50 About This Report, p. 60

Date of most recent report 102-51 About This Report, p. 60

Reporting cycle 102-52 About This Report, p. 60

Contact point for questions regarding
the report

102-53 CorporateResponsibility@Target.com

Claims of reporting in accordance
with the GRI Standards

102-54 About This Report, p. 60

GRI content index 102-55 GRI Standards Content Index, p. 61

External assurance 102-56 Some of our environmental data is assured. It is noted in this index with an asterisk (*) where relevant. We did not seek external
assurance for the remainder of this report.

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/stakeholder-engagement
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202xexhibit21.htm
mailto:CorporateResponsibility@Target.com

� 2019 Corporate Responsibility Report 66

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Economic Performance

GRI 201:
Economic
Performance

Management Approach 103-1
103-2
103-3

Learn more about Target's management approach to economic material issues in our 2018 10-K: Management’s Discussion
and Analysis of Financial Condition and Results of Operations, pp. 17-31, Risk Factors, pp. 5-10.

Direct economic value generated and
distributed

201-1 2018 10-K: Selected Financial Data, p. 16 and Consolidated Statements of Operations p. 35

Financial implications and other risks and
opportunities due to climate change

201-2 Target CDP Response: Climate Change | Target CDP Response: Forest | Target CDP Response: Water

Defined benefit plan obligations and other
retirement plans

201-3 2018 10-K: Defined Contribution Plans, pp. 58-62

Financial assistance received from
government

201-4 Target receives government assistance in the form of statutory and project-specific incentives, which may include tax credits.

Indirect Economic Impacts

GRI 203:
Indirect
Economic
Impacts

Management Approach 103-1
103-2
103-3

Economic Opportunity
Central to our approach to supporting Diversity & Inclusion across Target, we develop relationships with and expand
opportunities for diverse suppliers.

In 2018:
• Number of diverse suppliers: 536
• New diverse suppliers: 114
• First-tier spending with diverse suppliers: $1,411,955,735
• Second-tier spending with diverse suppliers: $819,227,453
• Spending with diverse suppliers: 35 percent increase over 2017
• Percentage of diverse supplier bid inclusion: 32.8 percent

Diversifying Our Pipeline, p. 31

Employment
Our team is one of our differentiators, bringing our purpose to life for our guests through our shopping experience and our
deep connection to communities. As the marketplace becomes more competitive, the significant investment we are making
in our team is helping to set Target apart. Just as we support the health and livelihood of our team members, we continue
to invest in improving the lives of those who create our products through strategic partnerships and programs designed to
engage manufacturing supply chain workers and communities, with an emphasis on empowering women so they can help
support their families.

Economic Attainment & Well-Being, p. 17 | Global Livelihoods, p. 22

GRI Standards Content Index

https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Climate-Response.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Forest-Response.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Water-Response.pdf
https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm

� 2019 Corporate Responsibility Report 67

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Indirect Economic Impacts

Infrastructure investments and
Services supported

203-1 Total amount donated through Target and Target Foundation in 2018: $204 million
• Amount provided in cash: $64 million
• Value of in-kind donations: $140 million (In-kind donations include food donations made to Feeding America affiliates.)

• Food donations: 89.2 million pounds or 74.3 million meals
• Amount provided to organizations that support underrepresented communities: $99 million

Additional contributions in 2018
• Total number of volunteer hours: 1,089,814
• Team member participation in the Employee Giving Campaign: 93 percent
• Total donated to the United Way and other organizations our team members support: $11.6 million (of which team

members donated approximately $10.3 million)

Total Giving Amount (Cash and In-Kind)

2014 2015 2016 2017 2018

$244 million $216 million $210 million $217 million $204 million

All our stores and distribution centers have community giving and volunteerism funds to use in their local communities.
In 2018:
• A total of 91 percent, or $186 million, of our donations went to local community programs and organizations.
• A total of $2.9 million went to disaster preparedness and response.

Disaster Preparedness and Response

Significant indirect economic impacts 203-2 UN SDGs, p. 13

Procurement Practices

GRI 204:
Procurement
Practices

Management Approach 103-1
103-2
103-3

Procurement Practices
Please refer to GRI 412 for our management approach to supplier environmental and social compliance and GRI 301 for our
management approach to sourcing materials.

Animal Welfare, p. 43 | Procurement Practices Goals, p. 59 | Food, Animal Welfare & Antibiotics Policies

Proportion of spending on local suppliers 204-1 Percentage of the procurement budget used for significant locations of operation spent on suppliers local to that operation
(such as percentage of products and services purchased locally): 4.2 percent

For local supplier procurement, we define "local" as being within Minnesota and three counties in Western Wisconsin
(Polk, St. Croix and Pierce counties).

Anti-Corruption

GRI 205:
Anti-Corruption

Management Approach 103-1
103-2
103-3

Code of Ethics

Operations assessed for risks related
to corruption

205-1 Target is committed to conducting business in an ethical manner. Target’s Code of Ethics provides anti-corruption guidance to
our teams. Team members are expected to understand and follow these guidelines.

Code of Ethics

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/safety-preparedness/disaster-preparedness-response
https://corporate.target.com/_media/TargetCorp/csr/pdf/TGT_Food-Animal-Welfare-and-Antibiotics-Policies.pdf
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf

� 2019 Corporate Responsibility Report 68

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Anti-Corruption

Communication and training about
anti-corruption policies and procedures

205-2 Target is committed to conducting business in an ethical manner. Target’s Code of Ethics provides anti-corruption guidance to
our teams. Team members are expected to understand and follow these guidelines.

Target’s annual ethics and compliance training is one of the ways Target ensures every team member knows what is expected
of them. Team members are required to complete ethics and compliance trainings, which are assigned based on the team
member’s role. In addition, compliance content is embedded in process training provided to store and distribution center team
members.

2018 Ethics Trainings:

• Business ethics and integrity: 6,470 hours
• Role-specific anti-bribery: 780 hours

Code of Ethics

Materials

GRI 301:
Materials

Management Approach 103-1
103-2
103-3
SASB
CG-MR-410a.2

Material & Resource Use
Target’s sustainable sourcing policies for palm oil, forest products, paper-based packaging and cotton seek to ensure that we
source raw materials in a manner that supports the communities and ecosystems that supply them.

Cotton
As we work to implement our Sustainable Sourcing Policy for Cotton Products, Target is championing responsibly grown and
harvested cotton through our partnership with the BCI.

Cotton, p. 41 | Cotton Goal, p. 55 | Cotton Policy

Forest Products
We are working to implement our Responsible Sourcing Policy on Forest Products in our owned-brand paper-based materials,
furniture, rayon (used in apparel) and packaging.

Forest Products, p. 41 | Forest Product Goals, p. 54 | Deforestation

Palm Oil
Palm plantations are a significant source of deforestation. Together with our partner, Proforest, Target engaged with vendors
to trace and sustainably source palm oil used in our owned-brand food, personal care, and household cleaning products
covered by our 2018 commitment.

By the end of 2018, 38 percent of palm oil used in these product categories was certified sustainable via RSPO physical
certification (mass balance or segregated), and the remaining 62 percent was covered by RSPO PalmTrace credits.
Additionally, 84 percent of the palm volume was traced to the importer.

Total Volume Sourced for Owned Brands in 2018 Commitment
(metric tonnes)

2018

Crude palm oil 1,378

Palm kernel oil 410

Other palm oil derivatives and fractions 426

Total 2,214

GRI Standards Content Index

https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Cotton-Policy.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Forest-Products-Policy.pdf
https://corporate.target.com/corporate-responsibility/planet/deforestation

� 2019 Corporate Responsibility Report 69

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Materials

Total Volume Certified for Owned Brands in 2018 Commitment
(metric tonnes)

2018

Book and claim 1,364

Mass balance 821

Segregated 29

Identity preserved 0

Total 2,214

Sustainable Palm Oil, p. 42 | Palm Oil Goal, p. 54 | Updated Palm Oil Commitment

Coffee
Target has joined the Sustainable Coffee Challenge in partnership with Fair Trade USA, committing to sustainably source our
Archer Farms coffee in both bags and pods.

Coffee Goal, p. 49

Seafood
We have worked hand in hand with our partner FishWise, trusted vendors and other stakeholders to confirm 100 percent
of our fresh and frozen seafood is Seafood Watch green or yellow rated, certified to an environmental standard deemed
equivalent to Seafood Watch yellow rating or better or sourced from a credible time-bound improvement process. We have
expanded our policy to address our sourcing of sushi and shelf-stable tuna.

Sustainable Seafood, p. 43 | Seafood Goal, p. 55 | Seafood Policy

Chemicals
Target seeks to identify and remove specific chemicals from priority-category products and manufacturing and encourage
all supporting industries to incorporate green chemistry principles. As part of this effort, we leverage strategies seeking
industry-leading transparency, chemicals selection and management processes and investments in green chemistry
innovation. We prioritize the areas guests tell us are most important to them—such as products that go in, on and around
their bodies.

In formulated essentials and beauty products, we are working toward greater transparency to ingredients every day and have
doubled the number of products for which we can report data over the course of 2018. Our introduction of Target Clean in 2019
helps our guests find the products without chemical ingredients they may be seeking to avoid for themselves and their families.

In textiles, we continue to work with our supply chain partners to drive to better chemical selection for products and
processes. Our published RSL is a starting point for this journey and will help us iterate, learn and advance our efforts in our
complex supply chain.

To help move the industry forward, we also collaborate with key partners and through external initiatives, such as the Chemical
Footprint Project, MaterialWise’s Safer Alternatives program, the Beauty and Personal Care Product Sustainability Rating
System (launched in collaboration with Forum for the Future and The Sustainability Consortium), the ZDHC Roadmap to Zero
Programme and Apparel Impact Institute’s Clean by Design program.

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/planet/deforestation/palm-oil-commitment
https://fishwise.org/
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Sustainable-Seafood-Policy.pdf

� 2019 Corporate Responsibility Report 70

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Materials

Managing Chemicals Across Our Business, p. 26 | Responsible Resource Use, p. 40 | Chemicals Goals, p. 49 | Chemical
Policy | RSL in Textiles | 2018 Green Chemistry & Safer Alternatives Innovation Grand Recipients

Recycled input materials used 301-2 Through our increased sourcing of recycled polyester, we are contributing to an increased demand for recycled plastic. In
2018, we consumed the following amount of recycled polyester:

• Apparel & Accessories: 7,000 tons
• Home & Hardlines: 13,000 tons
• Total: 20,000 tons

Target’s stated recycled polyester consumption is calculated using product-level fiber-consumption data and
merchandise-purchase data current at the time of this report’s compilation. In the process of aggregating data to the
corporate level, calculations (e.g., average sizing dimensions, average unit retail, finished product consumption, etc.) were
used to closely reflect dynamic business factors and represent recycled polyester consumption as accurately as possible with
available business data.

Please note: Reporting on recycled polyester shifted from GRI 301-1 to GRI 301-2 to better align with the standards.

Energy

GRI 302:
Energy

Management Approach 103-1
103-2
103-3

To combat the impacts of climate change and run our business more sustainably, we aim to reduce our GHG emissions and
increase the energy efficiency of our and our suppliers’ operations.

Sustainable Operations, p. 38 | GRI 305: Emissions, Climate and Energy, p. 74 | Target CDP Response: Climate Change

Energy consumption within
the organization

302-1
SASB
CG-MR-130a.1

Domestic Energy Consumption*:

• Electricity (location): 15,041,760 gigajoules (GJ)
• Heating (natural gas and propane): 4,801,851 GJ
• Cooling (chilled water): 1,520,450 GJ
• Steam: 53,753 GJ

Total Energy Consumption (Renewable/Nonrenewable):* 21,417,813 GJ
Standards, methodologies, assumption and/or calculation tools used: Utility bill usage data

Corporate Emissions Calculations Data

Direct Energy Use

Nonrenewable Activity Data Units Conversion Factor GJ

Natural Gas 45,245,667 Therms 0.1055 4,773,418

Propane 295,257 Gallons 0.0963 28,433

Stationary Diesel 277,114 Gallons 0.138 38,242

Mobile Diesel 3,523,628 Gallons 0.138 486,261

Direct Energy Use TOTAL 5,326,354

GRI Standards Content Index

https://corporate.target.com/_media/targetcorp/csr/pdf/target-chemicals-policy-and-goals.pdf
https://corporate.target.com/_media/targetcorp/csr/pdf/target-chemicals-policy-and-goals.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Chemical-Policy_Textiles-RSL_MRSL-Implementation_Guide.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/2018_Target-Green-Chemistry-and-Safer-Alternatives-RFP_Grant-Recipients.pdf
https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Climate-Response.pdf

� 2019 Corporate Responsibility Report 71

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Energy

Indirect Energy Use

Nonrenewable Activity Data Units Conversion Factor GJ

Grid Electricity 3,245,454 MWh 3.600 11,683,633

Cooling (Chilled Water) 1,441,185 MMBtu 1.055 1,520,450

Steam 50,950 MMBtu 1.055 53,753

Nonrenewable TOTAL 13,257,835

Renewable Activity Data Units Conversion Factor GJ

Solar 105,938 MWh 3.600 381,377

Off-Site Wind 143,208 MWh 3.600 515,549

Grid Electricity 683,667 MWh 3.600 2,461,201

Renewable TOTAL 3,358,127

Indirect Energy Use TOTAL 16,615,963

• Renewable electricity includes renewable energy credits from Target’s on-site and off-site projects as well as electricity that we
receive from renewable energy generation serving the electric grids where Target facilities are located. Data sources include:
Target’s 2018 fiscal year electricity consumption data, Target’s 2018 renewable energy credits, and the U.S. Energy Information
Administration’s Annual Energy Outlook (February 2019) data on renewable electricity generation in the U.S.

• Solar is for total 2018 production where renewable energy certificates (RECs) have been held or retained.
• Off-site wind is for total 2018 production.

*Data has been independently assured.

Off-Site Renewable Electricity Efforts
In pursuit of our commitment to sourcing 100 percent of our electricity from renewable sources, our latest renewable power
purchase agreements will help enable the construction of important sources like the Lone Tree Wind Project in Illinois with Leeward
Renewable Energy, LLC, and Sand Fork Solar in Texas with ENGIE. Together, they are estimated to generate approximately 556,000
MWh of renewable electricity—the equivalent of 280 Target stores annually throughout the U.S. Both projects will begin generating
clean energy in 2021. These projects come three years after we kicked off our first wind power partnership in Lubbock, Texas. And
in summer 2019, we expect another project to come online—the Solomon Forks Wind Project near Colby, Kansas, which we
contracted in 2017 for approximately 420,000 MWh of wind energy.

Our participation in green tariff programs expanded in 2018, adding Xcel Energy’s Colorado Renewable*Connect program to
our ongoing contracts with Puget Sound Energy and Georgia Power. Green tariff programs, also known as renewable energy
purchasing programs, let us finance and purchase green energy through local utilities. Through the Renewable*Connect program,
Target joined other customers to construct 50 MW of solar panels in Colorado, which started producing energy in 2019.

GreenChill Partnership Results
• This resulted in 14.2 percent corporate emissions rate for Environmental Protection Agency (EPA)-applicable refrigeration systems

containing greater than 50 pounds.
• A total of 62,825 pounds of ODS R-22 refrigerant was removed via gas conversions in 2018 and replaced with lower global

warming potential (GWP) HFO-blend alternatives.
• Natural R-290 hydrocarbon refrigerant was named as the new standard for all stand-alone systems under 2,200 British thermal

units per hour (BTUH).
• Natural CO2 cascade systems are the primary new market solution for prototypical large-format stores.
• Target also installed two HFC-free transcritical CO2 systems in California and Minnesota, evaluating overall efficiency,

reliability and total cost of ownership for each asset.

Sustainable Operations, p. 38 | Target CDP Response: Climate Change GRI Standards Content Index

https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Climate-Response.pdf

� 2019 Corporate Responsibility Report 72

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Energy

Energy Intensity 302-3 • Energy intensity ratio: 15.24
• Organization-specific metric (the ratio denominator) chosen to calculate the ratio: kWh/SF (stores)
• Types of energy included in the intensity ratio: Electricity
• The ratio uses energy consumed within the organization.

302-4 Reductions in Energy Consumption

Energy Efficiency and Conservation Projects (U.S.)

Improvement Activity Data Units Conversion Factor GJ

2018 Sales Floor LED (695 stores) 168,280 MWh 3.6 605,808

Parking Lot LED (110 stores) 7,498 MWh 3.6 26,993

Backroom LED (40 stores) 2,673 MWh 3.6 9,623

TOTAL Energy Consumption Reduction 178,451 MWh 642,424

• Types of energy included in the reductions: Electric, heating, cooling
• Basis for calculating reductions in energy consumption such as base year or baseline: Annual value (2018 fiscal year)

Engineering calculations based on MWh reductions converted into GJ

Sustainable Operations

Water & Effluents

GRI 303:
Water &
Effluents

Management Approach 103-1
103-2
103-3

Water
Water is important to the success of our business operations, from our supply chains to our stores and the communities within
which we operate. We are working to improve water efficiency in our raw material and manufacturing supply chains, in our own
operations and in the communities where we operate. We collaborate with third parties to better understand our impacts and
amplify our efforts, including the WWF, Ceres’ Connect the Drops campaign, the AgWater Challenge, BCI, ZDHC,
Conserva Irrigation and Water.org.

Target CDP Response: Water

Interactions with water as
a shared resource

303-1 For our U.S. direct operations, including stores, distribution centers and headquarters locations, we are taking action to reduce
water scarcity, improve water quality outcomes and manage stormwater flows.

All of our buildings’ water is supplied via municipal systems, and a small percentage of our buildings (less than 1 percent)
directly withdraw water via water wells for irrigation. Our water is discharged to municipal systems. We are not aware of any
water sources significantly impacted by our withdrawal of water. Our approach is to achieve milestones in our business by
minimizing our water withdrawals. Also, in 2018, Target became a member of Ceres' Connect the Drops campaign and the
California Water Action Collaborative.

We are currently working to understand Target’s position on water quality within our U.S. building operations.

Due to significant changes in the disclosure and guidance, we are not able to fully report on this indicator at this time and will
continue to monitor our actions and processes with the possibility of reporting on this in the future.

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/sustainability/sustainable-operations
https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Water-Response.pdf

� 2019 Corporate Responsibility Report 73

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Water & Effluents

Management of water
discharge-related impacts

303-2 We are currently developing Target’s position on water quality within our U.S. building operations.

Due to significant changes in the disclosure and guidance, we are not able to report on this indicator at this time and will
continue to monitor our actions and processes with the possibility of reporting on this in the future.

Water withdrawal 303-3 For our U.S. direct operations, including stores, distribution centers and headquarters locations, our buildings’ water is
supplied via municipal systems, and a small percentage of our buildings (less than 1 percent) directly withdraw water via water
wells for irrigation. At this time, Target does not track water use by withdrawal at the handful of locations that utilize well water.

For 2018, Target’s water withdrawal from third-party water suppliers was 11,107 ML. Our water withdrawals from areas with
water stress, using WRI baseline water stress characterizations as high or extremely high, was 5,701 ML for 2018.

Due to significant changes in the disclosure and guidance, we are not able to fully report on this indicator at this time and will
continue to monitor our actions and processes with the possibility of reporting on this in the future.

Target CDP Response: Water

Water discharge 303-4 Our withdrawn water is discharged to municipal systems for treatment; however, at this time, Target does not track the
amount of water discharged.

Due to significant changes in the disclosure and guidance, we are not able to fully report on this indicator at this time and will
continue to monitor our actions and processes with the possibility of reporting on this in the future.

Water consumption 303-5 Although Target measures and tracks our usage amounts, we do not measure our discharge volumes, and, therefore, cannot
quantify our net consumption. However, most of Target’s water usage indoors is discharged directly to the sanitary sewer
system except for some water used in our food and beverage operations.

Due to significant changes in the disclosure and guidance, we are not able to fully report on this indicator at this time and will
continue to monitor our actions and processes with the possibility of reporting on this in the future.

Biodiversity

GRI 304:
Biodiversity

Management Approach 103-1
103-2
103-3

Biodiversity
Target values the richness of our natural world and seeks to protect biodiversity impacted by our operations, primarily
through responsibly sourcing materials for our owned-brand products. To date, our work related to biodiversity has focused
on reducing deforestation in our supply chain for palm oil and wood-based materials. We will evaluate other high-risk
commodities as relevant, including soy, leather and rubber.

We recognize as well that forests are not the only ecosystem under threat from commodity production and are working to
identify how and where conversion of other types of natural habitat, like grasslands and savannahs, touches our supply chain.
We have joined the U.S. Roundtable for Sustainable Beef (USRSB), and when the USRSB’s Sustainability Assessment
Guidelines are finalized in 2019, we will begin reporting on our performance across indicators in four categories: animals,
people, planet and profit.

Other aspects of our work on protecting biodiversity include collaborations with Field to Market®, Practical Farmers of Iowa
and Sustainable Food Lab on soil health, sourcing sustainably farmed or caught seafood in partnership with FishWise and
managing the use of neonicotinoid pesticides in landscaping on Target properties to protect pollinators. In 2018, we set out to
understand where neonicotinoid insecticides are used on our grounds and landscaping. As of 2019, we require vendors that
use neonics on Target’s properties to document the specific neonic used, reason for use, type of application and the Target
location. We look to these data as the basis for ongoing work to develop best practices to manage neonic use.

Please also see Material & Resource Use (GRI 301) and Water (GRI 303).

Raw Materials, p. 41 | Water, p. 40 | Sustainable Seafood, p. 43 | Planet | Deforestation | Target CDP Response: Forests

GRI Standards Content Index

https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Water-Response.pdf
https://www.usrsb.org/
https://fieldtomarket.org/our-program/fieldprint-platform/
https://practicalfarmers.org/
https://sustainablefoodlab.org/
https://fishwise.org/
https://corporate.target.com/corporate-responsibility/planet
https://corporate.target.com/corporate-responsibility/planet/deforestation
https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Forest-Response.pdf

� 2019 Corporate Responsibility Report 74

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Biodiversity

International Union for Conservation of
Nature and Natural Resources (IUCN) Red
List species and national conservation list
species with habitats in affected areas by
operation

304-4 To the best of our knowledge, Target does not adversely affect the well-being of endangered species because stores and
supporting facilities are not constructed in critical habitat areas. Constructed wetlands and ponds have the potential to
become habitats for endangered species or stopover points for migratory birds. Target does not have data for these types
of environments at this time.

Emissions

GRI 305:
Emissions

Management Approach 103-1
103-2
103-3

Climate & Energy
Target is committed to taking action to combat climate change and its impacts. We have pledged to reduce our Scope 1, 2
and 3 carbon emissions by 30 percent below 2017 levels by 2030, in accordance with the SBTi. To reach our goal, we are
engaging our supply chain, where 96 percent of our GHG emissions originate, to cause 80 percent of our suppliers to set
science-based reduction targets on their Scope 1 and 2 emissions by 2023.

Climate & Energy, p. 37 | Climate Goals, p. 52 | Target CDP Response: Climate Change

Direct (Scope 1) GHG emissions 305-1 Domestic GHG Emissions: Scope 1 – Direct Emissions*

Emissions (MTCO2e)

Natural Gas 240,740

Propane 1,739

Stationary Diesel 2,846

Mobile Diesel 35,996

Refrigerants 474,163

TOTAL (Scope 1) 755,484

• Gases included in the calculation: CO2, CH4, N2O, HFCs
• Biogenic CO2 emissions in metric tonnes of CO2 equivalent separately from the gross direct GHG emissions: 0
• Source of the emission factors and the GWP rates used: AR4 Emission Factors; 2017-TCR-Default-EF-March-2017
• Chosen consolidation approach for emissions: Operational Control

Standards, methodologies and assumptions used: AR4 Emission Factors; 2017-TCR-Default-EF-March-2017

GRI Standards Content Index

https://sciencebasedtargets.org/
https://corporate.target.com/_media/TargetCorp/csr/pdf/2019-CDP-Climate-Response.pdf

� 2019 Corporate Responsibility Report 75

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Emissions

Indirect (Scope 2) GHG emissions 305-2 Domestic GHG Emissions: Scope 2 – Indirect Emissions*

Emissions (MTCO2e)

Electric (Market) 1,778,428

Electric (Location) 1,831,598

Steam 2,537

Chilled Water 327,928

TOTAL (Market – Scope 2) 2,108,893

TOTAL (Location – Scope 2) 2,162,064

TOTAL EMISSIONS (Market – Scope 1 & 2) 2,864,377

TOTAL EMISSIONS (Location – Scope 1 & 2) 2,917,548

• Gases included in the calculation: CO2, CH4, N2O, HFCs
• Source of the emission factors and the GWP rates used: AR4 Emission Factors; 2017-TCR-Default-EF-March-2017;

eGRID2016; Subregion File eGRID2016
• Chosen consolidation approach for emissions: Operational Control

*Data has been independently assured.

Other indirect (Scope 3) GHG emissions 305-3 Category Scope 3 by GHG
Protocol Category

2017 Baseline Emissions
(MTCO2e)

1 Purchased goods and services 43,284,000

2 Capital goods 1,000,000

3 Fuel- and energy-related activities 905,000

4 Upstream transportation and distribution 1,356,000

5 Waste generated in operations 168,000

6 Business travel 21,000

7 Employee commuting 539,000

8 Upstream leased assets Not relevant

9 Downstream transportation and distribution 6,950,000

10 Processing of sold products Not relevant

11 Use of sold products 23,340,000

12 End-of-life treatment of sold products 809,000

13 Downstream leased assets Not relevant

14 Franchises Not relevant

15 Investments 28,000

Total 2017 Scope 3 Emissions 78,400,000

The Scope 3 data are baseline calculations for 2017. The values have been rounded as we continue to refine our
methodology.

GRI Standards Content Index

� 2019 Corporate Responsibility Report 76

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Emissions

Our business travel emissions estimate includes passenger miles on commercial airlines. We used emissions factors from
the U.S. EPA Climate Leaders Business Module. Global warming potentials are from the Intergovernmental Panel on Climate
Change (IPCC) Second Assessment Report. We did not apply a radiative forcing adjustment to the airline travel emissions.

GHG Emissions: Gross Other Indirect*
• 2018 Commercial Air Business Travel: 17,684 MTCO2e

*This data has been calculated using independently assured data.
This data only includes corporate employee air travel. Gases in the calculation include: CO2 , CH4 and N2O.

GHG emissions intensity 305-4 GHG Emissions Intensity*

Year GHG Emissions Intensity Ratio (Market Based)

2018 0.00953 MTCO2e/SF

2017 0.00940 MTCO2e/SF

2016 0.00969 MTCO2e/SF

• Please note: In previous reports, we reported GHG emissions intensity in MTCO2e per thousand square feet but misstated
the units as MTCO2e per square foot. The correct values are as above.

• Types of energy included in the intensity ratio: direct (Scope 1) and indirect (Scope 2)
• Gases included in the calculation: CO2, CH4, N2O, and HFCs

*This data has been calculated using independently assured data.

Reduction of GHG emissions 305-5 GHG Emissions Reduction Projects (U.S.)

Improvement Activity Data Units Conversion Factor Emissions (MTCO2e)

2018 Sales Floor LED (695 stores) 168,280 MWh 0.4526 76,168

Parking Lot LED (110 stores) 7,498 MWh 0.4526 3,394

Backroom LED (40 stores) 2,673 MWh 0.4526 1,210

TOTAL 178,451 MWh 80,772

• Gases included in the calculation: CO2, CH4, N2O, and HFCs
• Chosen base year or baseline: Annual Value (2018 Fiscal Year)

Engineering calculations were based on MWh reductions converted into MTCO2e. The reductions in GHG emissions occurred
in direct (Scope 1) and indirect (Scope 2) emissions.

Effluents & Waste

GRI 306:
Effluents
& Waste

Management Approach 103-1
103-2
103-3
SASB
CG-MR-410a.3

Waste
We have introduced a series of enterprise-wide design principles to integrate circularity into every part of our business, from
product innovation to packaging considerations and store design. We also remain focused on reducing waste in our own
operations, in packaging and at product end of life while investing with partners to develop the necessary technology and
infrastructure to support a circular economy.

Circular Design
Enterprise-wide design principles—related to material choice, durability, repairability and recyclability—are helping us
reimagine the way products, processes, buildings, properties and experiences are designed. The principles are already
showing up in our product assortment, e.g., in a foam-free cooler and recycled/recyclable sandals.

Circular Behavior & Innovation, p. 44

GRI Standards Content Index

� 2019 Corporate Responsibility Report 77

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Effluents & Waste

Waste Minimization in Operations
We conducted 25 waste-stream audits in 2018—19 stores, three regional distributions centers, two food distributions centers
and one fulfillment center. This was a larger sample of stores than previous years, as we seek to better understand what is
being sent to landfills. Stores were selected based on store type, volume, geography and trash volumes to try to obtain a
representative sample of the full Target chain. Waste audit and other data combine to inform ongoing efforts to reduce waste.
In 2018, Target successfully rolled out two programs to better track and reduce waste:

• Cardboard RFID allows us to track store-level data for recycling volumes and report on metrics not previously possible.
• A system-led disposition tool for food donations provides greater clarity to team members of what can and cannot be

donated.

Food Waste
As we continue to expand our offerings in fresh food, we are also expanding programs to minimize food waste. We are getting
perishables onto the sales floor sooner, extending their shelf life for our guests. We donated more than 89 million pounds
of food (74 million meals) to Feeding America partners in 2018. We launched two data tools for store teams to help drive
donations: A new Food Donations dashboard provides store-level donations data and compares locations to similar peers,
and a system-led disposition tool provides guidance to team members of what can and cannot be donated. The combination
of reporting and new technology led to a 16 percent increase in food donations from 2017 to 2018.

For what cannot be donated, Target launched organics (compost) recycling programs at an additional 266 Target locations in
2018 for a total of 328 locations (325 stores and three headquarters locations).

Operations, p. 46

Packaging
Packaging offers one of the biggest opportunities and challenges in circular systems. Our initiatives include adding the
How2Recycle label to our owned-brand packaging and finding alternatives to expanded polystyrene.

Sustainable Packaging & Single-Use Plastics, p. 45

Product Collection & Recycling
We want to make it easier for guests to sustainably dispose of items they no longer need and to adopt a circular economy
mindset. Since we first invited guests to bring used car seats to their local Target store, we have collected more than half a
million, generating 7.4 million pounds of recyclable car seat materials to date for transformation into new products. We also
offer an electronic trade-in program that is active all yearlong. And we are exploring options for other trade-in events for
hard-to-recycle products. We continue to offer in-store recycling for plastic bags. And we are contributing to the demand for
recycled materials in our sourcing of polyester and plastic packaging.

Sustainable Packaging & Single-Use Plastics, p. 45 | Trade-In Programs, p. 45

Circular Economy Ecosystem
Beyond our own efforts to reduce, reuse and recycle products and packaging, we are working with industry peers and NGOs
to develop technology and infrastructure to support more widespread recycling.

Circular Behavior & Innovation, p. 44 | Sustainable Packaging & Single-Use Plastics, p. 45

GRI Standards Content Index

https://targettrade-in.com/online/home/index.rails

� 2019 Corporate Responsibility Report 78

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Effluents & Waste

Waste by type and disposal method 306-2 Retail Operations (Stores and Distribution Centers)
We quantified the disposal method at the Target waste program level (i.e., landfill is assumed for all trash disposals, hazardous
waste is generalized under the Environmentally Sensitive Item Management [ESIM] program, similarly with recycle and reuse).
The ESIM program is designed to help identify, handle, manage and store environmentally sensitive items that require special
handling based on federal and state laws.

Where our waste goes (U.S., in tons):
• Recycle: 553,294
• Reuse: 173,027
• ESIM Diverted: 2,578
• Landfills: 233,750

In 2018, we:
• Supported the recycling of more than 9,000 tons of plastic (shrink, plastic bags, etc.)
• Recycled and diverted more than two million pounds of electronic waste was from landfills
• Helped guests trade in more than 7.4 million pounds of car seats through our trade-in program

Electronics Recycling—Five-Year History
• 2018: 1,475 tons
• 2017: 2,038 tons
• 2016: 3,168 tons
• 2015: 3,347 tons
• 2014: 4,427 tons

The above numbers are a consolidated total weight of electronic waste recycled through our operational and guest-facing
recycling programs. To lower costs and increase salvage recovery, Target improved training for store operations team
members to shift some materials that were going to electronics recycling into our salvage programs.

Our long-standing diversion programs continue to show success: Since 1994, we have collected and reused over 8.1 billion
plastic hangers used in our stores, saving them from landfills and saving millions in expense each year. In total, in 2018, we
diverted 75.7 percent of our retail waste from landfills through salvage, donations, organics, reuse or recycling, up from 74.0
percent in 2017.

Diversion (U.S. stores) in tons:
• Cardboard: 492,547
• Plastic Bags and Shrink Wrap: 9,921
• Plastic, Glass and Aluminum Cans and Bottles: 4,063
• Electronics Recycling: 1,475
• Donations: 44,588
• Salvage: 116,458
• Metal: 17,565
• Paper: 3,090
• Hangers: 11,981
• Used Cooking Oil: 212
• ESIM: 2,578
• Compost: 3,250
• Other: 21,171
• TOTAL: 728,899

Store Construction
In 2018, we diverted 11,887.93 tons of material from landfills through the construction recycler program, with a diversion
rate of 64.70 percent.

GRI Standards Content Index

� 2019 Corporate Responsibility Report 79

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Effluents & Waste

Significant spills 306-3 There was one reportable spill for 2018.

Location: T2406 Woodbury, Minnesota
Volume: 15 gallons
Material: A hydraulic oil spill reached the storm drain.
Impact: The drain was pumped out; the pavement was cleaned; and there was no evidence of spill reaching the connected
stormwater-retention pond.

Transport of hazardous waste 306-4 Target takes special care to remove environmentally sensitive waste according to the highest standards in the industry. Much
of what is removed is not hazardous according to industry standards but is processed by professionals in that arena.

Environmentally Sensitive Waste Removal (Tons)

Hazardous Nonhazardous

Recycling 117 275

Recovery, including energy recovery 47 5

Incineration (mass burn) 1,547 489

Landfills 2 3,970

Other:

 Wastewater Treatment 22 52

 Material release and container recycling (i.e., helium) 2 22

Supplier Environmental Assessment

GRI 308:
Supplier
Environmental
Assessment

Management Approach 103-1
103-2
103-3

Responsible Resource Use, p. 40 | Circular Behavior & Innovation, p. 44 | Standards of Vendor Engagement | Sustainable
Products: see sections on: Improving Packaging Sustainability, Our Reusable Bag Program, Recycling in Our Stores, Clear
On-package Instructions [for Recycling] and More Local Recycling

New suppliers that were screened
using environmental criteria

308-1 New suppliers screened using environmental criteria: 100 percent

Please note: We have changed the calculation of this figure from last year to better align with the GRI Standards and the
practice of peers. All our new suppliers were screened in both 2017 and 2018. We previously reported the percentage of
suppliers that were new; we are now reporting the percentage of new suppliers that are screened.

Negative environmental impacts in the
supply chain and actions taken

308-2 Target’s Standards of Vendor Engagement establishes standards to ensure our suppliers are compliant with environmental
regulations. An example of this is our no tolerance standards for improperly managed wastewater treatment systems. In 2018,
80 percent of violations found were remediated (four out of five total violations). One factory was removed from our supply
chain by the vendor. In addition to our standards, we also have commitments for wastewater testing, efficient water use and
energy efficiency where we are working directly with our manufacturing supply chain on performance-improvement programs
such as the Vietnam Improvement Project and Clean by Design. Additionally, through our partnership with WWF, we engage
the textile sector located in China's Taihu basin region to reduce water risks in our supply chain and local communities.
Collectively, these programs have trained more than 240 participants at 73 factories and 23 mills in 2018.

Water, p. 40 | Standards of Vendor Engagement

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://corporate.target.com/corporate-responsibility/planet/sustainable-products
https://corporate.target.com/corporate-responsibility/planet/sustainable-products
https://corporate.target.com/corporate-responsibility/planet/sustainable-products
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement

� 2019 Corporate Responsibility Report 80

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Employment

GRI 401:
Employment

Management Approach 103-1
103-2
103-3

Compensation & Benefits
At Target, we value the approximately 360,000 individuals who come together as a team to serve our guests. We have long
invested in our team members by giving them opportunities to grow professionally; to take care of themselves, each other and
their families; and to make a difference for our guests and our communities. We offer industry-leading resources to our team
members and their families to support them in their times of need.

We recognize the impact increased wages have on our team members’ ability to sustain financial stability and look after
themselves and the people they love. That is why we have committed to a minimum hourly wage of $15 by the end of 2020.
In 2019, we took the next step by moving to a $13 minimum hourly wage.

Economic Attainment & Well-Being, p. 17

Labor Practices
Target respects individual human rights in every aspect of our business globally, from our supply chain to our stores,
headquarters, operations and business partnerships, because we believe every person deserves to be treated with dignity and
respect. We expect every team member and every business partner that works with us to show respect for human rights and
follow all laws that protect human rights, including those that prohibit forced or compulsory labor, child labor and human
trafficking. We ensure safe working conditions, the freedom to choose whether or not to work and legal wage compensation
for hours worked. Additionally, our Open Door Communications Policy encourages team members who have a job-related
idea or concern to share with their leader. If a satisfactory resolution is not reached, team members can go to another
higher-level leader within the organization or report their concerns to our Integrity Hotline.

Talent Recruitment
We know that our talent is one of our greatest assets, and we continue to invest in our current and future team members. By
providing a compelling work environment and meaningful experiences for our team members, we contribute to the growth of
existing talent and the successful recruitment of future talent. Our recruiters and hiring managers work together to plan for
talent needs and growth, connect in our communities and create robust talent pipelines. We leverage a wide variety of
recruiting resources and source from diverse talent pools. Our teams study the market and workforce trends to understand,
anticipate and plan for recruitment needs and actions.

Benefits provided to full-time employees
that are not provided to temporary or part-
time employees

401-2 Empower Teams, p. 16 | 2018 10-K: Employees, p. 3 | Benefits

Parental Leave 401-3 Target offers parental leave to eligible hourly and salaried team members, including birthing moms, partners/spouses of
birthing moms, parents who are adopting, parents via surrogacy and foster parents. This is in addition to six to eight weeks of
short-term disability offered to birthing moms.

Benefits for All Kinds of Families, p. 17

GRI Standards Content Index

https://www.sec.gov/Archives/edgar/data/27419/000002741919000006/tgt-20190202x10k.htm
https://corporate.target.com/careers/benefits

� 2019 Corporate Responsibility Report 81

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Occupational Health & Safety

GRI 403
Occupational
Health & Safety

Management Approach 103-1
103-2
103-3

Workplace Health & Safety
At Target, we are committed to the safety of our team members, guests, vendors, visitors and contractors. We have specific
safety programs designed to eliminate or reduce hazards at all of our locations. This includes administering a comprehensive
and continuous occupational injury and illness prevention program for all team members. Target’s goal is to prevent
occupational incidents, injuries and illnesses and to comply with all safety and health standards.

Going beyond safety, Target invests in our team members’ well-being in a number of innovative ways. Outside of our regular
10 percent team member merchandise discount, we offer our team members 20 percent off all fresh and frozen fruits and
vegetables, a selection of better-for-you food, athletic apparel and goods and tobacco-cessation products. Since the
Wellness Discount began in 2015, our team members have saved more than $30 million on healthier options for themselves
and their families.

We continue to offer education assistance, flu shots, membership to our credit union and many other benefits to our team
members, supporting their overall well-being.

For team members enrolled in our medical benefits, we are focused on closing the health literacy gap that is prevalent across
our country. We are supporting team members with new ways to help them understand benefits, insurance and how making
healthy choices can contribute to slowing the increase in health expenses.

Well-Being, p. 17 | Health Literacy Campaign, p. 18

Mental Well-Being
For years, Target has stood for well-being for our team members, and a large part of that has consistently been mental health.
We continue to offer free, 24/7 access to trained mental health clinicians to all of our team members and everyone in their
households. They can also receive free in-person counseling sessions and get help with things like day care, elder care,
budgeting advice or access to community resources. And in some stores and distribution centers, we also offer on-site
counselors to support team members' needs. In 2018 alone, we helped more than 110,000 team members get the support
they needed.

Well-Being, p. 17

Workers' representation in formal
joint management-worker health
and safety committees

403-1 Target has leaders in charge of safety and formal joint management-worker safety committees, which meet monthly in all store
and supply chain locations. These safety committees are required to be composed of at least 50 percent nonexempt and no
more than 50 percent exempt employees.

As Target does not track total numbers of participants, we cannot determine with certainty a percentage of the total workforce
represented in these formal joint management-worker health and safety committees. However, approximately 5 percent of
team members across all our stores and supply chain locations participate in safety meetings each month.

Code of Ethics, p. 13

Workers with high incidence or high risk of
diseases related to their occupation

403-3 Target does not have any workers, whose work or workplace is controlled by Target, involved in occupational activities that
would have a high incidence or high risk of specific diseases.

Health and safety topics covered in formal
agreements with trade unions

403-4 We do not have any formal agreements with trade unions.

GRI Standards Content Index

https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf

� 2019 Corporate Responsibility Report 82

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Training & Education

GRI 404:
Training and
Education

Management Approach 103-1
103-2
103-3

Talent Retention
Target continuously invests in our team members to provide the right knowledge, tools and resources for current roles and
ongoing career development. Our training and development approach encompasses both formal and on-the-job programs,
including:

• Compliance (safety, security, anti-corruption) and anti-bias training
• Skill development training, such as Officer Development Program and Active Selling Training
• Work rotations and experiential learning
• Peer learning through Leader Lab
• Skills-based volunteerism in our communities
• Mentor relationships
• Annual review process

Training & Development, p. 19 | Skills-Based/Pro Bono Volunteerism, p. 19 | Careers

Average hours of training per year per
employee

404-1 In addition to ethics training detailed in GRI 205-2, Target provides a variety of learning and development
opportunities for our team members.

2018 Selected Trainings and Learning Opportunities:
• Information security and awareness: 83,850 hours
• Security at Target: 3,380 hours
• Onboarding with significant training, including "Target Welcome," for all new team members: ~1,248,000 hours
• Spring leadership meeting: ~8,000 hours
• Fall national meeting: ~33,000 hours
• Ongoing development for headquarters' team members: ~13,000 hours
• Diversity & Inclusion training focused on mitigating bias for more than 85,000 team members in more than 16 countries:

~170,000 hours
• Stores trained 70,000 team members in Friedman Group Active Selling Training in support of delivering a differentiated

shopping experience for our in-store guests: ~236,500 hours

Meaningful Work & Opportunities, p. 19

Programs for upgrading employee skills
and transition-assistance programs

404-2 Target provides a range of training and development opportunities as well as learning tools and resources for its team
members across key areas. In 2018, core initiatives were in the following areas:

Diversity & Inclusion
• Continued to lead team members in more than 16 countries through live learning experiences focused on the impact and

mitigation of bias. More than 85,000 team members between headquarters, Field and Global have gone through training to
date.

• Hosted a two-day summit on bias, inclusion, equity and action for our supply chain leaders across the country

Stores
• Trained 70,000 team members in Friedman Group Active Selling Training in support of delivering a differentiated shopping

experience for our in-store guests
• Invested $10 million of payroll into team member development, focused on area-specific expertise and selling behaviors
• Continue to update the modality of which trainings are delivered to include multimedia platforms in support of providing

differentiated experiences for learners

GRI Standards Content Index

https://corporate.target.com/careers

� 2019 Corporate Responsibility Report 83

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Training and Education

Supply Chain
• In 2018, onboarded and trained 12,600 team members to Target across the Distribution Network

• A total of 450+ exempt leaders inclusive of new-hire orientation, safety and operational leadership
• A total of 12,100+ nonexempt team members inclusive of new-hire orientation, safety and functional process

• Invested in 42 training operations manager roles, dedicated in each distribution center, decentralizing the accountability for
learning; focused on the capabilities required in their individual locations to deliver training, including assessing constraints,
developing training plans, assessing trainees and auditing

Target Career Benefits

Percentage of employees receiving regular
performance and career development
reviews

404-3 All eligible team members participate in a formal performance review process once a year. For 2018, 100 percent of eligible
team members (~277,000) received a formal performance review from their manager.

All team members are eligible for performance reviews except those on leave of absence for more than 305 days, those hired
in Q4 and interns.

Diversity & Equal Opportunity

GRI 405:
Diversity
& Equal
Opportunity

Management Approach 103-1
103-2
103-3

Diversity & Inclusion
There is a Target store within 10 miles of 75 percent of the U.S. population—and in order to win in retail, we need to reflect
that population in our team to ensure we deliver the product, services, experiences and messages our guests need and want.

At Target, we embrace diversity and inclusion and strive to give everyone access to the same opportunities. By creating equal
opportunities for all, we can better understand and serve our guests, connect to the communities we serve and build a
stronger team. Diversity & Inclusion is reflected in Target’s Strategic Road Map as one of five values: Inclusivity—embracing
diversity and striving to give everyone access to the same opportunities.

We champion a more inclusive society through activating a broad ecosystem focused on:
• Creating an inclusive guest experience where all dimensions of difference are valued and represented and guests feel a

sense of belonging at Target
• Having an inclusive work environment where all dimensions of difference are valued and represented, while all team

members feel welcome and are able to bring their authenticity to deliver results
• Ensuring we have a diverse workforce where there is equity available in hiring, development and advancement regardless of

team members' dimensions of difference
• Leveraging our influence to reduce disparities and champion societal impact in order to help communities thrive

Our ecosystem, in addition to supporting our entire strategy, is focused on:
• Ensuring our team equitably reflects the national qualified applicant pools within the communities we serve
• Equitably retaining and advancing our talented team
• Delivering an equitable experience for all team members
• Driving inclusive leadership and individual behavior
• Ongoing investment in diverse suppliers
• Continued outreach to multicultural audiences with relevant marketing messages
• Relevant assortments of products that meet the needs of the multicultural guest

To deliver our strategy, we have shared accountability across the organization for diversity and inclusion, including a dedicated
Diversity & Inclusion team that orchestrates the diversity and inclusion strategy, helps set enterprise focuses, drives inclusion
acumen and manages shared accountability across the organization, and an ecosystem of business-led diversity and
inclusion owners, Employee Resource Groups (ERGs) and external partners that are integrated throughout the business and
customized to address unique issues and challenges.

Championing an Inclusive Society, p. 20 | Designing for All, p. 28

Diversity of governance bodies
and employees

405-1
SASB
CG-MR-330a.1

Workforce Diversity p. 21 | Workforce Diversity Report

GRI Standards Content Index

https://corporate.target.com/careers/benefits/career-benefits
https://corporate.target.com/_media/TargetCorp/csr/pdf/Target-Workforce-Diversity.pdf

� 2019 Corporate Responsibility Report 84

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Non-discrimination

GRI 406:
Non-
discrimination

Management Approach 103-1
103-2
103-3

Non-discrimination
We value and support each other and work to ensure a diverse, welcoming and inclusive culture. At Target, we know every
team member has something to contribute. When we are inclusive and do our best to create opportunities for everyone, we
all benefit from the richness of different perspectives and enhanced points of view across our team. Discrimination based on
protected status is illegal, and it goes against everything Target stands for. That means we do not discriminate against team
members, applicants or business partners based on characteristics like race, national origin or ancestry; color; sex; pregnancy
status; gender; religion or religious creed; age; medical condition or disability; sexual orientation; gender identity or expression;
marital status; citizenship status; military or veteran status; genetic information or characteristics (or those of a family member);
or any other characteristic protected by applicable laws.

Code of Ethics

Incidents of discrimination
and corrective actions taken

406-1 Code of Ethics

Child Labor

GRI 408:
Child Labor

Management Approach 103-1
103-2
103-3

Please refer to GRI 409 and GRI 412 for descriptions of our management approach to ensuring compliance with
our vendor standards.

Operations and suppliers at significant risk
for incidents of child labor

408-1 We do not tolerate the use of underage labor and will not knowingly work with suppliers that utilize underage workers. We
define underage workers as any individual younger than the local minimum working age or the age of 15, whichever older,
and/or those not abiding by the international standards as defined by the International Labor Organization (ILO) regarding
age-appropriate work governing family farming. Suppliers must comply with all age-related working restrictions as set by local
law and adhere to international standards as defined by the ILO regarding age-appropriate work.

Standards of Vendor Engagement

Forced or Compulsory Labor

GRI 409:
Forced or
Compulsory
Labor

Management Approach 103-1
103-2
103-3

Forced Labor
We have a responsibility to the people who create our products. We are committed to working with our supply chain and
industry experts to help prevent, identify and swiftly eradicate forced labor. Our partnerships include IJM, Verité, Responsible
Business Alliance, Impact and GoodWeave.

Eliminating Forced Labor, p. 24 | Standards of Vendor Engagement

Operations and suppliers at significant risk
for incidents of forced or compulsory labor

409-1 We identify risk of forced labor through our responsible-sourcing audit process, audit history and a variety of risk-intelligence
sources. We closely collaborate with NGOs and other brands to identify, mitigate and remediate these risks. If we find credible
indicators of forced labor at any facility, we prioritize the well-being of the workers, which means that where possible, we
strive to frame and implement a corrective action plan that will facilitate the remediation of the indicators and a continuation
of the business relationship once remediation is complete. Only when remediation is not possible, we will work with the
appropriate stakeholders to develop a responsible disengagement strategy and intend to mitigate additional harm to the
workers. During the responsible-sourcing audit, personnel records are reviewed and the hiring process is discussed with
management. Through this process, verification of established formal procedures ensuring review of age documentation,
vetting of labor brokers and safeguarding of high-risk candidates is undertaken. Maintenance of standard personnel files for
all workers where information is readily available is also confirmed. Finally, Target reviews that all facilities are upholding the
Employer Pays Principle, reiterating the expectation that the costs of recruitment are paid by the employer—not the worker.
A follow-up audit is conducted to ensure that a formal hiring process has been implemented.

Eliminating Forced Labor, p. 24 | GRI 412-1

GRI Standards Content Index

https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement

� 2019 Corporate Responsibility Report 85

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Human Rights Assessment

GRI 412:
Human Rights
Assessment

Management Approach 103-1
103-2
103-3

Human Rights
Target respects the rights of workers who help create our products. Our approach to doing so includes:
• Clear policies on hiring practices, forced labor, discrimination and other universally recognized labor and human rights
• Regular audits to assess factory conditions, worker treatment and compensation, hiring processes and environmental

practices and compliance with applicable laws
• Transparency into our tier 1 and wet-processing tier 2 suppliers, including fabric dyeing, printing and finishing mills as well

as garment laundries
• Third-party evaluation by the Corporate Human Rights Benchmark and Fashion Transparency Index, which we use as

learning tools for continuous improvement

Human Rights, p. 24 | Labor & Human Rights Policies | Code of Ethics | Social Compliance Audit Process

Operations that have been subject
to human rights reviews or impact
assessments

412-1 Audits Conducted in Registered Manufacturing Facilities That Produced Target Brand Merchandise in 2018
In 2018, we conducted 1,902 audits in 26 countries.

Percentage of Audits With Acceptable Results by Country/Region

FY China Southeast Asia The Americas India, Bangladesh, Pakistan,
Egypt and Turkey

2018 37% 44% 69% 77%

2017 56% 53% 80% 85%

2016 68% 64% 96% 77%

2015 61% 53% 76% 58%

2014 53% 45% 58% 56%

Average Number of Health and Safety Issues per Audit

FY China Southeast Asia The Americas India, Bangladesh, Pakistan,
Egypt and Turkey

2018 5.2 3.5 2.7 4.7

2017 3.7 2.8 1.0 3.1

2016 4.4 3.8 1.1 4.7

2015 5.3 3.1 1.7 4.7

2014 6.2 3.3 1.6 4.8

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/labor-and-human-rights
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/audit-process

� 2019 Corporate Responsibility Report 86

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Human Rights Assessment

Average Number of Working Hours and Time-Off Issues per Audit

FY China Southeast Asia The Americas India, Bangladesh, Pakistan,
Egypt and Turkey

2018 1.5 0.7 0.3 0.5

2017 0.3 0.4 0.2 0.3

2016 0.1 0.3 0.1 0.2

2015 0.5 0.4 0.2 0.3

2014 0.5 0.5 0.1 0.2

Average Number of Wage Issues per Audit

FY China Southeast Asia The Americas India, Bangladesh, Pakistan,
Egypt and Turkey

2018 0.4 0.3 0.0 0.3

2017 0.7 0.5 0.0 0.3

2016 0.7 0.6 0.2 0.4

2015 0.5 0.5 0.0 0.3

2014 0.6 0.7 0.2 0.4

Unannounced Audits

FY Number of Unannounced Audits

2018 1,902

2017 1,319

2016 1,697

2015 1,597

2014 1,964

Audits With "Noncompliant" Results: One-Year Noncompliant

FY Percentage

2018 3.8%

2017 3.2%

2016 1.5%

2015 1.8%

2014 1.6%

GRI Standards Content Index

� 2019 Corporate Responsibility Report 87

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Human Rights Assessment

Audits With Noncompliant Results: Zero Tolerance Noncompliant

FY Percentage

2018 0.6%

2017 1.2%

2016 0.6%

2015 0.6%

2014 1.1%

Please note: In our prior report, we provided data on the Average Number of Health and Safety Issues per Audit, the
Percentage of Audits With Working Hours and Time-Off Issues and the Percentage of Audits With Wage Issues. This year,
to provide more parallel information, we are providing Average Number of Issues Per Audit for all three categories of issues:
Health and Safety, Working Hours and Time off, and Wage.

In addition, in early 2019, we completed a Human Rights Impact Assessment that helped identify salient human rights issues
in our business and operations.

Employee training on human rights policies
or procedures

412-2 Target’s global sourcing offices are subject to the same standards and policies as our domestic offices. Human rights
considerations are made when exploring new countries for office locations.

Significant investment agreements and
contracts that include human rights
clauses or that underwent human rights
screening

412-3 Every merchandise vendor is contractually required to comply with our Standards of Vendor Engagement.

Standards of Vendor Engagement

Local Communities

GRI 413:
Local
Communities

Management Approach 103-1
103-2
103-3

Community Impact
Target is only as strong as the communities in which we operate. We embrace our local communities through community
service, disaster assistance, strategic philanthropy and economic relationships.

For the fifth consecutive year, Target volunteers contributed more than one million hours of service in the communities where
they live and work. Our team is encouraged to volunteer where it feels locally relevant and where they have passion. We
continue to encourage participation in skills-based/pro bono community service across our team through team and individual
projects and our nonprofit board service program.

Target responds to disasters around the world in communities where our team members live and work as well as where Target
has stores, distribution centers, headquarters offices and a manufacturing supply chain presence. Donations include a mix of
cash grants, in-kind products and leveraging our resources to build back communities stronger than before. Target’s Global
Crisis Management team provides coordination of local leaders and headquarters' team members to respond to the needs of
the team, store and community. Target provided more than $2.9 million to disaster response efforts in 2018.

In addition, Target is a member of the Red Cross Annual Disaster Giving Program and donates $500,000 to ensure the
American Red Cross can support all disasters large and small throughout the year.

Target is concerned about food scarcity, as it impacts our teams and guests. In 2018, Target donated more than 89.2 million
pounds of food to Feeding America affiliates and agency partners through our stores, food banks and distribution centers.
These pounds equate to more than 74.3 million meals provided to communities where Target has a presence. The Target
Foundation supports food banks and shelves in the Target headquarters area, and store and distribution center teams actively
participate with local area food banks/shelves through philanthropy and volunteerism.

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/standards-of-vendor-engagement

� 2019 Corporate Responsibility Report 88

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Local Communities

Economic Attainment & Well-Being, p. 17 | Meaningful Work and Opportunities, p. 19 | Global Livelihoods, p. 22 | Target
Foundation, p. 35 | GRI 306

Social Impact of Products & Services
By working across our portfolio of owned and national brands, we are improving the environmental and social impacts of the
products we sell while also working to make certain that all families find products that reflect their diverse needs whenever they
walk through our doors.

Operations with local community
engagement, impact assessments and
development programs

413-1 In 2018, 91 percent or $186.9 million of our giving went to local community programs and organizations.

Refer to GRI 203-1 for more information on community engagement efforts.

Serve Guests, p. 25 | Stakeholder Engagement, p. 11 | Foster Communities, p. 30

Operations with significant actual and
potential negative impacts on local
communities

413-2 In 2018, CARE kicked off its dignified work activities in the communities where Target’s goods are produced in Bangladesh,
Indonesia and Vietnam. The creation of community-based women’s EKATA groups was an integral component to the success
of the three-year partnership. EKATA enables women workers to identify barriers to their rights and well-being and to take
action to address those barriers such as through the implementation of awareness campaigns or the creation of worker-
management forums through which women can raise concerns.

Supplier Social Assessment

GRI 414:
Supplier Social
Assessment

Management Approach 103-1
103-2
103-3

Please reference our responses under GRI 412 Human Rights Assessment.

Social Compliance | Supply-Chain Sustainability

New suppliers that were screened using
social criteria

414-1 Percentage of new suppliers that were screened using social criteria: 100 percent

Please note: We have changed the calculation of this figure from last year to better align with the GRI Standards and the
practice of peers. All our new suppliers were screened in both 2017 and 2018. We previously reported the percentage of
suppliers that were new; we are now reporting the percentage of new suppliers that are screened.

Negative social impacts in the supply chain
and actions taken

414-2 Reference GRI 412-1 data (Noncompliance, Zero Tolerance, Health & Safety, Wages, etc.)

Responsible Sourcing | Social Compliance Audit Process

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance
https://corporate.target.com/corporate-responsibility/responsible-sourcing/sustainability
https://corporate.target.com/corporate-responsibility/responsible-sourcing
https://corporate.target.com/corporate-responsibility/responsible-sourcing/social-compliance/audit-process

� 2019 Corporate Responsibility Report 89

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Public Policy

GRI 415:
Public Policy

Management Approach 103-1
103-2
103-3

Government Advocacy
At Target, we believe it is important to discuss public policy with government officials that may impact our business operations,
team members, industry and communities. We adhere to all applicable laws that govern our interactions with public officials as
well as our own company policies and disclosure practices.

Political Engagement | Issue Advocacy | Public Policy

Political contributions 415-1 Target Corporate Political Contributions (Jan. 1-Dec. 31, 2018)

The following is a list of contributions of general corporate funds in the amount of $5,000 or more to support or oppose the
election of candidates for office or ballot initiatives:

Organization Donation

Illinois Merchants Political Action Committee (PAC) $22,200

Florida Retail Federation Political Committee $13,000

California Republican Caucus $10,000

California Women's Caucus (WIP PAC & Women in CA Leadership) $10,000

California Moderate Dem Caucus (CA for Jobs/Economy) $10,000

NY Senate Republican Caucus $10,000

California Chamber of Commerce $7,200

Chicagoland Chamber of Commerce PAC $5,500

New Jersey Interested Merchants PAC Team $5,000

Washington Retail Association Local Government PAC $5,000

California Business Properties Association PAC $5,000

Target is also a member of national organizations. Our team members attend conferences and other events hosted by these
organizations to learn about elected officials' policy priorities and initiatives and to share a retail perspective. Target expressly
requires that our funds are used only to support educational and association management activities and not for campaign
contributions. Because these organizations also engage in political efforts, we disclose our memberships as political contributions.

Organization Donation

Democratic Legislative Campaign Committee $12,000

Republican Legislative Campaign Committee $12,000

Community Leaders of America $5,000

National Conference of Democratic Mayors $5,000

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/civic-activity/political-engagement
https://corporate.target.com/corporate-responsibility/civic-activity/issues-advocacy
https://corporate.target.com/corporate-responsibility/civic-activity/public-policy

� 2019 Corporate Responsibility Report 90

GRI Standards Content Index
GRI Standard Disclosure Title Disclosure

Number
Target Response

Customer Health & Safety

GRI 416:
Customer
Health & Safety

Management Approach 103-1
103-2
103-3

Product Quality & Safety
Product safety is a basic expectation of our guests and a priority for Target. We seek to ensure our Target brand products
meet regulatory, safety and quality standards by testing at or above mandatory requirements. We expect our vendors and
factories to utilize best practices, ensuring product safety and consistent quality for our guests.

Product Safety & Quality Assurance

Incidents of noncompliance concerning the
health and safety impacts of products and
services

416-2 Target has multiple processes to address product compliance and safety. In addition, Target has processes in place to meet
its reporting obligations under federal and state law.

Marketing & Labeling

GRI 417:
Marketing &
Labeling

Management Approach 103-1
103-2
103-3

Responsible Marketing
At Target, we are championing a more inclusive society through designing, sourcing and marketing products that represent the
diversity of our guests' needs and wants.

We also commit to promotions, advertising and guest communications that provide guests with accurate information and
follow the law.

Designing for All, p. 28 | Code of Ethics, p. 19

Requirements for product and service
information and labeling

417-1 Target uses the term “environmentally sensitive” to describe items that are regulated by any federal, state or local agency for
disposal, transportation, storage and/or health and safety. Target uses UL WERCSmart (“WERCS”) to collect detailed product
information from vendors and provide Target with product-compliance data for all environmentally sensitive items.

Customer Privacy

GRI 418:
Customer
Privacy

Management Approach 103-1
103-2
103-3
SASB
CG-MR-230a.1

Privacy & Data Protection
Target understands the importance of our guests' privacy and is committed to treating personal information with care
and respect. Target's Privacy Policy provides detailed information about the collection, use and sharing of Target's guest
information. We invest significantly in the tools and systems, team, training and partnerships that help keep our guests’
information secure. As part of that investment, we have built a security program that adapts to today’s evolving threats to
create the most secure shopping experience for our guests, both in stores and online.

Target promotes a culture of ethical conduct and a commitment to compliance. Target's Code of Ethics outlines expectations
of conduct for all team members and focuses on the integrity and high ethical standards that are a part of Target's culture. All
team members are expected to understand and comply with Target's Code of Ethics.

Target Privacy Policy | Code of Ethics

Substantiated complaints concerning
breaches of customer privacy and losses
of customer data

418-1 Target has an Incident Response program to address potential security and privacy incidents. The program includes
processes to meet Target’s notification, or other reporting, obligations under federal and state law.

GRI Standards Content Index

https://corporate.target.com/corporate-responsibility/responsible-sourcing/product-safety-quality-assurance
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf
https://www.target.com/c/target-privacy-policy/-/N-4sr7p
https://corporate.target.com/_media/TargetCorp/about/Target-Corporation-Code-of-Ethics.pdf

� 2019 Corporate Responsibility Report 91

GRI Standard Disclosure Title Disclosure
Number

Target Response

Access to Products & Services

Management Approach 103-1
103-2
103-3

Access to Products & Services
We are at our best when all guests see themselves in our offerings and feel welcomed, included and joyful when they shop
with us, so it is important that our belief of diversity and inclusion is reflected across our entire business.

Designing for All, p. 28

Environmental Impacts of Products & Services

Management Approach 103-1
103-2
103-3

Environmental Impacts of Products & Services
Target assesses along the value chain and prioritizes our efforts where we can achieve the highest impact. We believe
systems thinking is key to the management approach. To learn more about Target's management approach, please see
Design Tomorrow, p. 36.

By working across our portfolio of owned and national brands, we are improving the environmental and social impacts of the
products we sell while also working to make certain that all families find products that reflect their diverse needs whenever they
walk through our doors.

Product Design

Management Approach 103-1
103-2
103-3

Product Design
Target leverages our size, scale and influence to drive transparency and innovation across our entire value chain, operations
and product assortments. We work across our portfolio of owned and national brands to improve the environmental and social
impacts of the products we sell while also working to make certain all families find products that reflect their diverse needs.
One way we do this is via our commitment to purposeful brands. Also key to this approach is seeking to establish a culture
and mindset around circular design and a zero-waste lifestyle. We are working with vendors, suppliers and other stakeholders
to integrate circularity into our business—from product innovation to packaging considerations and store design. To learn more
about this approach, see: Design Tomorrow, p. 36 | Serve Guests, p. 25.

Consumption Behaviors

Management Approach 103-1
103-2
103-3

Consumption Behaviors
Consumer behaviors and expectations are evolving; Target acknowledges information related to guest behaviors helps the
business facilitate more sustainable impact.

Transparency & Reporting

Management Approach 103-1
103-2
103-3

Transparency & Reporting
Target strives to be as transparent as possible within legal, competitive and practical constraints. Our annual corporate
responsibility reporting seeks to meet GRI Core standards for reporting, and we have begun integrating indicators from SASB
Multiline and Specialty Retailers & Distributors standards as well. We welcome stakeholder feedback at
CorporateResponsibility@Target.com.

GRI Standards Content Index

GRI Standards Content Index

mailto:CorporateResponsibility%40Target.com?subject=

