

HUGO BETHLEM
Executive Vice President

THE LARGEST DISTRIBUTION GROUP IN LATIN AMERICA

63 years of history in Brazil

Present in 18 States and the Capital

1863 stores

160 thousand employees

One of the top 30th retailer

Largest retailer in Emerging Markets

Sales above **US\$ 30 billion/year**

Multi-format structure

COMPANY CHANGES AS THE ENVIRONMENT MOVES

Brazil
2005

GPA: limited offering (only Food, 556 stores)

40mn ↑
Brazil 2010 ascended

GPA: multiformat business for both Food and Electro, 1,646 stores

THE NEW BRAZILIAN SOCIAL PYRAMID

Source: "O Estado de SP" newspaper - 02/01/11

All this change in Brazilian **profile generated** an increased concern in **conscious consumption** in order to minimise and avoid wastes and encourage healthier eating habits

CORPORATE SUSTAINABILITY IN BRAZIL

Beyond environmental preservation

Social Inclusion

Wealth generation

 Grupo Pão de Açúcar

PRESERVING THE ENVIRONMENT,
GENERATING WEALTH AND PROMOTING
SOCIAL INSERTION WITH OUR PEOPLE

SUSTAINABLE DEVELOPMENT COMMITTEE

3 ESSENTIAL GUIDELINES

Corporate and Employees

Our Business, our relationships,
our decisions and attitudes

Customers

Conscience, Educate,
Estimulate

Value Chain

Incentivate People, Planet and
Profit results

PRODUCERS

SUPPLIERS

LOGISTICS

STORES

CLIENTS

PRODUCERS

SUPPLIERS

LOGISTICS

STORES

CLIENTS

Quality control of
435 FLV suppliers

QUALITY SINCE THE ORIGIN

QUALITY PROCESSES THAT BEGIN IN THE FIELD

Implementation of **good agricultural** practices

Rigid control of pesticide use

Control of products' **physical and visual conditions**

BENEFITS FOR PRODUCERS AND CLIENTS

Development of the **production chain**

Reliability in product purchases

Healthy foods

Clients know the **origin of products** with the traceability code www.qualidadedesdeorigem.com.br

Ethical and Solidary

Incentive program for small producers

- Valorization of local culture
- Income generation for small communities
- Social insertion

More than **150** products
56 organizations
More than **40 thousand**
people benefited

GIRLEIDE

7 thousand pieces of
ceramics per month
35% sold in the
group's stores

PRODUCERS

SUPPLIERS

LOGISTICS

STORES

CLIENTS

TOP LOG

Certification of suppliers who have the **best policies and practices for logistics and supply**

Improved synergy between supplier and distributors

Increase in customer satisfaction

2010

Inclusion of sustainability indicators

GREEN DC

Located in the City

Replaces 3 other DCs for supplying 28 stores

Reduction in water consumption

Reduction in power consumption

Other sustainable practices:

- **Ecological painting**
- **Reuse of wood**
- Uniforms produced **with ecological fabric** (PET bottles)

OPTIMIZATION OF ROUTE AND FLEET

Savings and reduction in CO₂ emissions

Optimization of itineraries and vehicle occupation

Synchronization as per route time

Optimization of **movement teams**

Harmony in DC productivity

PRODUCERS

SUPPLIERS

LOGISTICS

STORES

CLIENTS

GREEN STORE

Indaiatuba

The first green supermarket in Latin America

São Paulo

The first green supermarket in the state capital

Architectural projects need **LEED specifications**

Only stores in Latin America with **USGBC approval**

SOCIAL-ENVIRONMENTAL INITIATIVES

Reduction in water and power consumption – savings of **38% in power and 27% of water**

Largest assortment of **organic, natural and healthy foods**

Incentive for **recycling and conscious consumption**

Only **7% of organic garbage** is sent to landfills

Training of employees in **sustainable practices**

ENERGY EFFICIENCY

First retail chain to contract an alternative energy source in the free market

- **53** stores in the free market
- Average savings of **7.12%**
- **13,700** ton reduction in CO² emissions = **77,500** reforested trees

Renewable energy

- **45%** biomass plant (elephant grass)
- **55%** 4 SHPs (Small Hydroelectric Plants)

Store in Mato Grosso do Sul

- **100%** illumination from LED lamps
- **87%** less consumption of electric power

PRODUCERS

SUPPLIERS

LOGISTICS

STORES

CLIENTS

AWARENESS OF BRAZILIAN CONSUMERS IN RELATION TO SUSTAINABILITY

92% agree that separating garbage for recycling is an obligation of society

- **30%** affirm they separate garbage at home for recycling

89% agree it is the manufacturers' obligation to prevent problems they can cause to the environment

85% agree it is worthwhile to pay more for a product that does not harm the environment

- **52%** say they only buy products from manufacturers that do not harm the environment – even though they are more expensive

ECONOMICALLY SUSTAINABLE CYCLE

WASTE DELIVERED TO **51 RECYCLING COOPERATIVES**
MORE THAN **824 FAMILIES**
BENEFITED
2.472 PEOPLE BENEFITED DIRECTLY
AND INDIRECTLY

Social Inclusion

Income Increase

CONSCIOUS CONSUMPTION

CONSCIOUS DISCARD

RECYCLING STATIONS

Largest private recycling program in the country

20% of waste collected in the city of São Paulo

215 Recycling Stations in **31** cities

Pioneer

Unilever
PEPSICO

Grupo Pão de Açúcar

Grupo Pão de Açúcar

PACKAGING

3 initiatives to promote the conscious use of plastic bags:

Cardboard boxes

Returnable Bags

- More than 3 million units sold

Conscious Use of Plastic Bags

- More than 95 million plastic bags ceased being distributed

“ THE BEST OF
BRAZIL ARE THE
BRAZILIANS ”

OUR PEOPLE

The best thing we have to offer to Brazil and the world

It is because of **our people** that the **Pão de Açúcar** Group has exercised its role as an educating and transforming agent for sustainability in Brazil

CHALLENGE

Sustainability is both the end and the means. Is an Outcome, Is a Practice, Is Ethic, that produce a Company that Is too Good to Fail and Is too Strong to fail.

Sustainable Values Sustain

Sustainable Values

inable Values

Sustainable Values

“We need to **inspire more and more people to embrace sustainable values** and then to live those values with sustainable behaviors, because laws and regulations tell you what you can do, **but values tell you what you should do.**”

Dov Seidman – CEO of LRN
from the book *Hot, Flat and Crowded* – Thomas L. Friedman

THANK YOU/OBRIGADO

HUGO BETHLEM

Executive Vice President

hugo.bethlem@grupopaodeacucar.com.br