
C
O

N
TEN

TSThe commitment of
 our Chairman and CEO 02

Initiatives guided by major
international principles 04

sustainability
at the heart
of our strategy 06

Corporate governance rules
to promote ethical requirements 08

A culture embodied
by our employees 10

An on-going dialogue
with our stakeholders 12

Active involvement in public
debate and policy 14

Comprehensive risk management:
proactive and committed 16

Assuming our responsibilities 18

a Day-to-Day commitment
at the heart of our activities 20

n Economic scorecard 22

n Social scorecard 36

n Environmental scorecard 50

continuous progress at the
heart of our performance 62

Assessing our overall
performance 64

Cross-reference tables 74

Methodology 76

External audit 79

Operations 80

Glossary 82

20
08

 s
u

st
a

in
a

bi
li

ty
 r

ep
o

rt

Carrefour SA
with capital of €1,762,256,790

RCS Nanterre 652 014 051
www.groupecarrefour.com

2008 SUSTAINABILITY REPORT

AT THE HEART OF LIFE

2008 Financial Report

The commitment of
 our Chairman and CEO 02

Initiatives guided by major
international principles 04

sustainability
at the heart
of our strategy 06

Corporate governance rules
to promote ethical requirements 08

A culture embodied
by our employees 10

An on-going dialogue
with our stakeholders 12

Active involvement in public
debate and policy 14

Comprehensive risk management:
proactive and committed 16

Assuming our responsibilities 18

a Day-to-Day commitment
at the heart of our activities 20

n Economic scorecard 22

n Social scorecard 36

n Environmental scorecard 50

continuous progress at the
heart of our performance 62

Assessing our overall
performance 64

Cross-reference tables 74

Methodology 76

External audit 79

Operations 80

Glossary 82

C
O

N
TE

N
TS

BREAKDOWN OF SALES INCL. VAT
UNDER BANNERS BY FORMAT
(In %)

 59.0
Hypermarkets

 23.6
Supermarkets

 10.2
Hard discount

 7.2
Convenience, Cash &
Carry and other activities

BREAKDOWN OF SALES INCL. VAT
UNDER BANNERS BY GEOGRAPHIC AREA
(In %)

 43.4
France

 39.1
Europe (excluding France)

 11.1
Latin America

 6.4
Asia

n n n

Each day,
the Carrefour Group is committed
to putting its skills and resources to work
in the 31 countries where it operates,
creating a model of responsible
and sustainable commerce
at the centre of everyone’s lives.

No.1
retailer in Europe

no.2
in the world

108.629
billion euros in sales
incl. VAT under group
banners in 2008

over

495,000
employees worldwide

Present in

31 countries

7th
largest private employer
worldwide

15,430
stores

17.912
million sq.m of sales area

2 carrefour group

n n n

Lars OLOFSSON
Directeur Général

DO YOU THINK THAT
SUSTAINABLE DEVELOPMENT
REMAINS AN OPTION
FOR COMPANIES?

I believe that today companies must
post healthy economic results while
acting responsibly, on both a social and
environmental level. In my view, this
ensures sustainable growth.

All of our stakeholders, including our
customers, employees, community and
NGOs, political figures or investors,
demand that Carrefour take Sustainable
Development criteria into consideration.

To take just one example, our customers
seek quality products at a fair price
which comply with the highest social
and environmental criteria. In order to
fully meet their expectations, we have
expanded our offering of responsible
products, of fering them at prices
accessible to the largest number of
customers.

WHAT DOES SUSTAINABLE
DEVELOPMENT AT CARREFOUR
MEAN TO YOU?

Sustainable Development is a long-
standing conviction at Carrefour, which
was clearly evident when I first arrived
here. For a very long time, we have
implemented a quality dialogue with
our stakeholders. The initiatives we have
taken are very concrete and show
tangible results. Internally, our teams
have taken this approach to heart,
viewing it as an opportunity to innovate

and create value. Now it is time to step
up our communications on the subject,
because as a leading retailer we must
set an example.

We aim to be the preferred retailer,
which commits us more than ever to
continuing our responsible actions
towards the communities around us
and the environment.

DO YOU THINK THE CURRENT
ENVIRONMENT WILL CURTAIL
THIS APPROACH?

Innovation remains essential in this time of
crisis. Sustainable Development drives
innovation because it leads us to think
differently about our growth and our
relationship with the environment. It is
directly incorporated into our economic
equation. I will give you an example: the
energy efficiency plan that we launched
in 2004 has already enabled the Group
to reduce its energy consumption by
13.6% per square meter of sales area. This
represents both a significant reduction of
the environmental impact of our activities
as well as a significant contribution to our
cost reduction efforts.

Lars OLOFSSON
Chief Executive Officer

The commitment of
our Chairman and CEO

32008 SuSTAINABILITY rEporT

A GLOBAL CORPORATE CITIZEN

It is generally accepted that beyond their
economic responsibilities, businesses also
have a number of social and environmental
responsibilities. Sustainable Development is an
integral part of Carrefour’s corporate culture,
expressed over the past 10 years through a
comprehensive approach and the concrete
actions described in this report.

The Board of Directors supports and
encourages our management’s initiatives,
which involve:
– reducing the environmental impact of our

activities,
– managing and improving labour conditions

at production sites,
– developing social dialogue and partnerships

with our suppliers,
– supporting local communities,

– promoting a balanced diet and sustainable
consumption.

This is all part of a well-defined methodology
based on specific standards and regularly
controlled indicators.

In a major departure, faced with the current
crisis, political decision makers and major
economic stakeholders around the world
today agree that Sustainable Development
is a critical path to achieving the new growth
expected by all. We share their conviction.

Carrefour, a socially-responsible company
wherever it operates, will pursue and enhance
its social and environmental activities. These
activities contribute to the Group’s harmonious
development and sustainability.

Amaury de Seze
Chairman of the Board of Directors

Lars OLOFSSON
Chief Executive Officer

HOW DOES SUSTAINABLE
DEVELOPMENT ADVANCE
CARREFOUR’S AMBITIONS?

I’m convinced that Carrefour’s implication
in social and environmental responsibility
will become a distinct criteria in our
customers’ decision making. This is why we
must develop new initiatives and speak
more powerfully on this issue.

The Carrefour brand relies on strong values
which our teams apply on a daily basis. our
commitment to Sustainable Development
offers meaning and pride to Carrefour’s
495,000 employees who are in daily contact
with our customers.

Carrefour’s implication in social and environmental
responsibility will become a distinct criteria in our
customers’ decision making.

4 carrefour group

INITIATIVES GUIDED BY
MAJOR INTERNATIONAL PRINCIPLES

n n n

The Group’s activities are guided by a body of common principles based on respect for the
law and a number of reference documents: The Universal Declaration of Human Rights, the
ILO Principles, the United Nations Global Compact and the OECD’s guiding principles. To report
on its social and environmental impact, the Carrefour Group refers to the G3 Global Reporting
Initiative guidelines, a recognized international standard.

HUMAN RIGHTS
1. Support and respect the protection of internationally proclaimed
Human rights within its sphere of influence.
2. Ensure that businesses are not complicit in Human rights abuses.

EXAMPLES OF THE CARREFOUR GROUP’S COMMITMENTS
■ The Carrefour Group is committed to a proactive policy of respecting the
fundamental rights set out in the ILO and ensuring that its suppliers do the
same, in particular through its cooperation since 1997 with the International
Federation for Human Rights (FIDH).
■ All of Carrefour’s suppliers are contractually bound to the Group’s Social
Charter. To ensure their compliance, Carrefour has a rigorous social audit
policy and by the end of 2008, 2,541 social audits had been performed.
■ Since 2006, within the framework of the CIES , Carrefour has been working
towards a convergence of voluntary social responsibility initiatives which
have been implemented by retailers and industry.
■ Carrefour joined Social Accountability International (SAI) in 2008.
(see Manufacturing Social Conditions, pp. 8-9, 44-45 in the Challenges Booklet).

LABOUR STANDARDS
3. Uphold the freedom of association and the effective recognition
of the right to collective bargaining.
4. Eliminate all forms of forced and compulsory labour.
5. Ensure the effective abolition of child labour.
6. Eliminate discrimination in respect of employment
and occupation.

EXAMPLES OF THE CARREFOUR GROUP’S COMMITMENTS
■ Carrefour signed an agreement with the UNI (Union Network International)
in 2001 under which the Group is committed to ensuring the application of the
principles set forth by the ILO, in particular freedom of association, the right to
collective bargaining and the abolition of child labour (see pp. 8-9 and 42-43).
■ In October 2004, the Carrefour Group signed the Corporate Diversity Charter,
making a commitment not to discriminate at the time of hiring or during
a worker’s employment.
■ Many employment programmes have been established to integrate
and retain disabled workers.
(see pp. 38-39 and in the Challenges Booklet pp. VIII-IX).

ENVIRONMENT
7. Support a precautionary approach to environmental challenges.
8. Undertake initiatives to promote greater environmental
responsibility.
9. Encourage the development and diffusion of environmentally-
friendly technologies.

EXAMPLES OF THE CARREFOUR GROUP’S COMMITMENTS
■ Carrefour develops environmentally friendlier own-brand products which
are affordable for everyone, including organic, eco-labelled and Carrefour
Quality Line products (see Responsible Consumption, pp. 52-53 in the
Challenges Booklet).
■ The Group is committed to reducing its energy consumption by 20% per sq.m
of sales area by 2020 (compared with 2004 levels).
■ Carrefour is working to reduce the environmental impact of its stores:
- It implements environmental management systems to minimize waste
and optimize its consumption of energy, refrigerants and water.
- It performs life cycle analyses to define its policies on check-out bags
and advertising catalogues (see pp. 54-55; 60-61/and Energy Efficiency
in the Challenges Booklet).
■ Carrefour works to reduce CO2 emissions generated by logistics activities:
streamlining flows, testing alternative transport methods (rail/road and river/
road combinations) and offering alternative fuels such as Aquazole and NGV
(see pp. 56-61).
■ The Group deploys initiatives to raise awareness on Sustainable
Development issues both internally and externally and works to promote
responsible consumption (see pp. 52-61).

CORRUPTION
10. The Group works against corruption in all its forms,
including extortion and bribery.

EXAMPLES OF THE CARREFOUR GROUP’S COMMITMENTs
■ In June 2004, a Group Code of Conduct was adopted to establish employee
guidelines and help them fight corruption. Awareness-raising and training initiatives
– especially for buyers – were carried out within the countries.
■ In certain countries, we established ethics hotlines that employees, suppliers or
customers may use to alert on any behaviour inconsistent with the Group’s Values.
■ Creation of a Compliance Officer position within the Group (see pp. 8-9).

THE GLOBAL
COMPACT

In 2001, the Carrefour Group joined the United Nations Global Compact, making a commitment to adhere to and
promote its ten principles in the areas of Human rights, labour standards and the environment.

52008 SUSTAINABILITY REPORT

See cross-reference tables p. 74

Info+

EXAMPLES OF THE CARREFOUR GROUP’S COMMITMENTs
n �Since 1997, the Group has worked with the International

Federation for Human Rights (FIDH) to respect basic rights
and to ensure that its suppliers do the same.
(see pp. 44-45 and the Challenges Booklet pp. VI-VII)

n �On the occasion of the 60th anniversary of the Universal
Declaration of Human Rights, before more than
300 entrepreneurs called together by the BLHIR (Business
Leaders on Human Rights), Carrefour publicly reaffirmed
its commitment to defend Human rights during a speech
on the significant work being carried out within the GSCP
(Global Social Compliance Programme) which seeks
the convergence of social practices in the supply chain
(see pp. 44-45 and VI-VII in the Challenges Booklet).

The Universal Declaration
of Human Rights

This is the principal international document affirming the
inalienable and inviolable rights of all people in the civil,
political, economic, social and cultural spheres.

EXAMPLES OF THE CARREFOUR GROUP’S COMMITMENTS
Contribute to economic, social and environmental progress
in countries where the Group operates (General policy 1):
n �the Carrefour Group develops own-brand products favouring

local sourcing and is involved in projects aimed at supporting
its host communities (see pp. 24-27, 30-31, 34 35, 46-47).

THE OECD’S
GUIDING PRINCIPLES

The guiding principles of the OECD (Organisation
for Economic Cooperation and Development) aims
to help multinational companies act in compliance
with government policies and societal expectations.
It encompasses the major areas of corporate ethics:
employment and relations with its labour partners,
Human rights, the environment, disclosure of informa-
tion, anti-corruption, consumer interests, science and
technology, competition and taxation.

FOLLOWING THE GRI (G3) IN PREPARING
THE SUSTAINABILITY REPORTS
For the past seven years, Carrefour has followed the GRI’s
guidelines when preparing its Sustainability Reports.
This document meets the qualification standards under the level B
guidelines (see cross-reference tables p. 74).

The GRI (Global Reporting Initiative) is an international
framework designed to help organizations – and their
stakeholders – assess the performance of specific ac-
tivities in terms of their economic, social, environmental
and community impacts.
It is based on the use of six groups of extra-financial
indicators covering:
n �Direct and indirect economic impacts
n �Environmental impacts
n �Employment and labour practices
n �Respect for Human rights
n �Community relations
n �Responsibility for product quality and safety

EXAMPLES OF THE CARREFOUR GROUP’S COMMITMENTS
n �In 2001, the Group signed an agreement with the UNI

(Union Network International), under which it committed to
ensuring the application of the principles set forth by the ILO
in all countries in which it operates (see pp. 42-43).

n �The Group’s signing of the Corporate Diversity Charter
in France affirmed its commitment to fight all discriminatory
practices at hiring and during the career (see pp. 40-41
and pp. VIII -IX in the Challenges Booklet).

THE ILO’S FUNDAMENTAL
PRINCIPLES

Set forth in the ILO’s Declaration on Fundamental Princi-
ples and Rights at Work adopted in 1998, they specifically
address freedom of association and recognition of the
right to collective bargaining, elimination of forced and
compulsory labour, abolition of child labour and elimina-
tion of discrimination at hiring and during the career.

THE GRI
FRAMEWORK

A REPORT BASED ON A RECOGNISED FRAMEWORK

6 carrefour group

72008 SuSTAINABILITY rEporT

SUSTAINABILITY
AT THE HEART
OF OUR
STRATEGY
In constant contact with the community and attentive
to its evolution in more than 30 countries, the Carrefour
group was early aware of the risks and opportunities
and incorporated Sustainable Development into its
comprehensive policy. This long-term approach is based
on dialogue with our stakeholders.

8 carrefour group

A PIONEERING COMMITMENT TO SUSTAINABLE DEVELOPMENT

Even before the current media interest in the concept of Sustainable Development, the Group
demonstrated its capacity to bring its principles to life. To this end, the launch of the Carrefour
Quality Lines in 1992 was a pioneering act. Tasty, authentic and safe fresh products farmed using
environmentally-friendlier production methods and provided by suppliers who are long term
partners - from the start, the project combined all the main conditions for shared and sustainable
growth. Since then, the Group has constantly strengthened this initiative.

RAISING AWARENESS OF THE GROUP’S VALUES AND ENSURING
COMPLIANCE WITH ETHICAL PRINCIPLES

In 2002, the Carrefour Group defined the seven core Values of its business activities: Freedom,
Responsibility, Sharing, Respect, Integrity, Solidarity and Progress. They serve as guidelines to
be used by Carrefour employees in their relations with stakeholders in every country. Each year,
Group managers are evaluated on their ability to effectively integrate these Values into the
exercise of their duties. In 2004, the Group adopted a Code of Conduct which was distributed
to employees in all countries. As an expression of its Values, it sets forth the ethical framework
in which employees must perform their day-to-day professional activities, and especially helps
them in the fight against corruption. To strengthen its commitment to exemplary behaviour, a
Compliance Officer position was established within the Group in 2008. Values and ethics are
the subject of regular communications from the Business Units. Some of them have added
training campaigns. For example, in 2008 Carrefour China launched a broad programme
intended to strengthen its employees’ and suppliers’ support for compliance with ethical prin-
ciples. More than 45,000 employees and 3,500 suppliers received training by the end of 2008.
In addition, from now on the Code of Conduct will be included in business contracts signed
with suppliers. Finally, certain countries - Argentina, Brazil, Columbia, China and Turkey - have
established ethics hotlines enabling their employees and suppliers to anonymously report
behaviour which is inconsistent with the Group’s Values.

A DRIVING FORCE FOR SHARED GROWTH

Through its actions to promote Sustainable Development, Carrefour creates value which
benefits its employees, suppliers, shareholders, host countries and communities. By launching
products which anticipate emerging trends, by contributing to employee performance through
a responsible human resources policy and by reducing costs through programmes which
save energy and natural resources, it also contributes to its own profitability, and thus its own
continuity.

CORPORATE GOVERNANCE RULES
TO PROMOTE ETHICAL REQUIREMENTS

n n n

The Carrefour Group has built its Sustainable Development policy on three interconnected
pillars: economic, social and environmental issues. An in-depth consideration of the eco-
nomic constraints on the Group’s activities has provided for the implementation of concrete,
sustainable actions which create value for the company and its stakeholders. This pragmatic
approach, fully integrated into our business activities, makes Sustainable Development
a key element of the Group’s strategy.

The economic crisis:
a new impetus for Sustainable
Development?

Set against the background of the
current recession, some observers
question whether companies can
continue to implement their Sustainable
Development policies. Far from sharing
their skepticism, Carrefour believes
that the crisis may offer an opportunity
to accelerate its current initiatives.
There is, however, one vital condition:
a concrete policy of social and
environmental responsibility, fully
integrated into the company’s economic
activities, must already be in place.
From this perspective, those companies
which up to now have viewed
Sustainable Development as a way
to communicate - rather than a means
of action - may have to reconsider
their approach.

AT THE HEART OF
THE Discussion

92008 SUSTAINABILITY REPORT

CORPORATE GOVERNANCE

Board of Directors
The Board of Directors is a collective body which represents all shareholders and acts in
the company’s interests in all circumstances. For this purpose, it sets the policies and strate-
gies for Carrefour’s activities and monitors their implementation, deliberates on all matters
pertaining to the company’s success and decides on issues related to the company. It reviews and
approves financial statements and provides quality financial information to shareholders
and markets. The Carrefour Board of Directors has twelve members, among whom nine are
independent including one woman.

The Committees of the Board of Directors
The Board of Directors has three special committees which were established in 2008.
The purpose of these committees is to examine specific issues in greater detail and to make
recommendations to the Board of Directors.

- The Accounts and Internal Audit Committee analyses the financial accounts and reviews all
issues related to these accounts.

- The Remuneration, Appointments and Corporate Governance Committee
• �Acting as the Remuneration Committee, it is responsible for reviewing all issues concerning

remuneration for corporate officers.
• �Acting as the Appointments Committee, it is responsible for proposing nominations for Chair-

man, Chief Executive Officer and, if applicable, Deputy Managing Directors to the Board of
Directors.

• �Acting as the Corporate Governance Committee, it assists the Board of Directors in adapting
Carrefour’s corporate governance practices and assessing its operation.

- The Strategy Committee assists the Board of Directors in guiding and setting the Group’s strat-
egy. It prepares the groundwork for the most significant decisions which determine the future
of the Group.

Executive Committee
Under the authority of the Chief Executive Officer, the Executive Committee implements the
Group’s strategy. Each Executive Director is responsible for deploying the action plans within
their scope of authority in order to achieve the established goals.

THE PRINCIPLE OF SUBSIDIARITY ON AN INTERNATIONAL LEVEL

As an international group operating in 31 countries, Carrefour relies on a decentralized
management system to ensure the local situation is taken into consideration as effectively as
possible. The key players are the Business Units, each managing one store format in a given
country. All Business Units apply the Group’s policies according to the principle of subsidiarity.

THE CORE OF THE COMPANY’S STRATEGY

Aware that Sustainable Development is the driving force for the company’s long-term
economic success, early on the Group placed it at the core of its strategy. All major strat-
egic Sustainable Development issues are therefore presented and discussed with members
of the Executive Committee, including policies on wood, fish products, energy and social
issues. When implemented in the countries, it is coordinated by the operations departments,
supported by the Business Units’ Sustainable Development managers.

1992
Launch of the Carrefour
Quality Lines

1996
The precautionary principle
applied to GMO’s

1997
Launch of Carrefour
Organic line

2006
Launch of the Carrefour
AGIR line

Involved in creating
the GSCP platform

2008
Joined Social Accountability
International (SAI) as a
Supporting Member

The Group in France signs
the Parenthood Charter

2007
Commitment to reducing the
Group’s energy consumption
by 20% between 2004 and 2020
(per sq.m)

2000
Supplier Charter drawn up
with the FIDH and signed by
Carrefour Group suppliers of
own brand products

2005
Launch of the Responsible
Fishing line

A LONG-STANDING COMMITMENT

2004
Adoption of the Group’s
Code of Conduct

Signing of the Corporate
Diversity Charter

2001
Signing of an agreement
with the Union Network
International (UNI)

Membership in the United
Nations Global Compact

10 carrefour group

A DEDICATED ORGANIZATION INVOLVING
ALL GROUP ACTIVITIES

Aware of the strategic challenge of implementing its approach and
the importance of involving all its activities, in 2001 the Carrefour
Group established an organization dedicated to this purpose, which
has since expanded and grown in strength. The Group’s Sustainable
Development Department is responsible for managing this approach.
Its role is to drive policy forward, to initiate and bring issues before
the Executive Committee, to ensure the implementation of set strat-
egies while spreading best practices both internally and externally.
To manage this initiative, the Sustainable Development Department
relies on resources such as scientific committees and external special-
ists while working in close cooperation with the Group’s operational
and cross-functional departments: European Public Affairs, Quality/
Merchandise, Human Resources, Assets and Logistics. For greater
consistency between the Group’s Sustainable Development policy
and its deployment in France, the French Sustainable Development
team now forms part of the Group’s management structure.

DUPLICATE THE ORGANIZATION
AT COUNTRY AND BANNER LEVEL

To promote the Group’s strategy in all countries, the Sustainable
Development Department has local Sustainable Development (SD)
coordinators. In cooperation with the Business Units’ operational and
cross-functional departments (Quality, Assets, Logistics, Human Re-
sources), they are tasked with the operational rollout of the Sustainable
Development policy, which is adapted to the local context, and
report on the actions implemented. The Sustainable Development
Department coordinates this network by organizing regular meetings
with representatives in European countries and videoconferences with
coordinators in all countries. These meetings allow discussions and
exchange on the policies set by the Group, the major challenges faced
and best practices, as well as indicators which are generally reported
on a quarterly basis.

a CULTURE EMBODIED
BY OUR EMPLOYEES

n n n

A dedicated Group Department and a broad network of operational players:
the organisation responsible for deploying the Sustainable Development policy promotes
the convergence of expertise and the mobilisation of all countries and banners. In this way,
Carrefour’s commitment is extended to all the Group’s activities.

Impetus advice
management

Reporting

Cooperative
exchange

Implementation

Consulting

Cross-departmental networks Store

Group

Country

Business Units

Store

	E uropean Public Affairs 	 Quality/Merchandise 	 Human Resources 	 Assets 	 Logistics

	E uropean Public Affairs 	 Quality/Merchandise 	 Human Resources 	 Assets 	 Logistics

	E uropean Public Affairs 	 Quality/Merchandise 	 Human Resources 	 Assets 	 Logistics

Sustainable Development
network

Scientific
and expert

committees/
media

SD Department

Country SD

Banner SD

ORGANISING SUSTAINABLE DEVELOPMENT INITIATIVES INVOLVES ALL ACTIVITIES

As the Sustainable Deve-
lopment ambassador for the Rambouillet
store I have initiated several one-off yet effec-
tive actions over the past four years. Acting
in par tnership wi th the ci ty, in 2006 we
eliminated disposable checkout bags well
before this policy was implemented at the
national level. This ini t iat ive, which was
prepared in advance, was favourably received
by our employees and customers. In 2007 and
2008, with the help and support of the entire
store I organized a Sustainable Development
customer awareness week, in partnership
with 30 to 40 partners, which addressed waste
sorting, energy consumption, organic and fair
trade and our local actions concerning social
responsibility and employment.„

CONCRETE ACTION TO PROMOTE
SUSTAINABLE DEVELOPMENT

“

Cyrille Bouleau
Sustainable Development
Ambassador, Carrefour store
in Rambouillet (France)

Sustainable Development
is not a programme or a project: it’s a principle
that is an integral part of our management
model. Every day in our stores, our warehouses
and our head offices, our employees’ practices
and initiatives bring to life our commitment
to responsible consumption. To stimulate
best practices and drive new projects, in 2008
I established a Sustainable Development
department which directly reports to a member
of my executive commit tee. I ts mission?
To raise awareness, mobilise and initiate
cross-disciplinary projects in order to integrate
Sustainable Development into the heart of
our activities as a factor which promotes
innovation and differentiation.„

SUSTAINABLE DEVELOPMENT
AT THE HEART OF OUR ACTIVITIES

“

Jean-Marc Pueyo
Executive Director, Brazil

„

SUPPORTING SUPPLIERS IN THEIR
PROGRESSIVE APPROACH

“

Anna Fung
Textile Division Manager for
Permanent textile products
(Underwear/Socks)
Hong Kong Office

With the help of my teams
and especially my head of home furnishings,
we have worked on waste management issues,
donations and raising customer awareness.
In this way, our waste (cardboard, plastic,
wood, oi l) is turned over to specialized
companies for recycling. During Sustaina-
ble Development Week we presented an
exhibition on waste management. At the
initiative of store employees, we dedicated the
last weekend of September to the “Fight Cystic
Fibrosis” association. This became an event for
both the store and the city! Likewise, during
Disability Awareness Week the store organized
a “ Learning to Live Together ” day with work-
shops on sign language and Braille.„

MOBILISING STORES TO PROMOTE
SUSTAINABLE DEVELOPMENT

“

Bruno Dartevelle
Director of Carrefour store
in Transen-Provence
(France)

112008 SuSTAINABILITY rEporT

2008 AWARDS

Thanks to the involvement of all of its employees, Carrefour’s initiatives were
recognized in a number of different countries this year:

Group: the 2007 Sustainability Report received the Special Jury Prize from the Ordre des
Experts Comptables.

In the social field:
Spain: Carrefour was rewarded for its training activities and for promoting responsible
trade. The Carrefour Spain Foundation was also commended for its support of the deaf
and the hearing-impaired.
Italy: trainers from Carrefour’s Management Training Department received quality
certification from the Italian “quality Trainers” Association.
Malaysia: Carrefour received the “Corporate Social Responsibility” prize from the French
Chamber of Commerce and Industry in Malaysia for its actions as a responsible employer.
Argentina: Carrefour’s HR Department was awarded a prize for its internal
communication tools.
Colombia: Carrefour was recognised as a “responsible retailer” by President Alvaro Uribe.

In the environmental field:
Poland: Carrefour was awarded the “Hermès Prize” by the specialty magazine in the FMCG
retail sector “Poradnik Handlowca”.
Spain: Carrefour received the top classification from the Ecology and Development
Foundation (ECODES) in the “think about the climate” category.
France: Carrefour topped France’s 2008 Carbon Disclosure Leadership Index.

In the area of quality:
Belgium: The European organization “Compassion in World Farming” presented
the “Good Egg Award” to Carrefour for its actions in favour of animal welfare.
France: seven Carrefour stores were awarded a trophy during the national
“Product Origin and quality Month” competition.

We dedicate significant
efforts to make sure our suppliers comply with
international standards, local regulations and
Carrefour Sustainable Development require-
ments. We explain all our policies to potential
suppliers and two audits are required before
entering into a commercial contract : one
technical and one social. They are conducted
by specialized independent firms. Our quality
teams located in major sourcing countries
ensure day-to-day follow-up and frequent
controls. Local teams and fluid communica-
tion are key since suppliers are from different
cultures and backgrounds in Asia. All purchase
goods are controlled at multiple levels before
being shipped: factory audits, eco-tests and
inspections. Our sourcing teams are proud of
what they do and could not work without these
procedures and constant attention.

12 carrefour group

n Training Carrefour teams with the WWF.

LISTENING, DISCUSSING, SHARING

Identifying and anticipating the expectations of stakeholders, involve external expertise
to develop the Sustainable Development policy, avoiding risk and defusing conflicts.
Pragmatic solutions emerge from tackling our commitments and constraints. We maintain an
on-going dialogue through the Sustainable Development Department at Group level and
through the countries, banners and stores at the local level. Each year, Carrefour organizes
a Stakeholders’ Consultation Meeting with representatives from Carrefour’s primary con-
tacts: SRI ratings agencies and fund managers, environmental and social NGOs, consumer
organizations, unions, national and international bodies and Sustainable Development
discussion groups. To address the wishes expressed by certain stakeholders during the 2007
annual Consultation Meeting, a meeting specifically dedicated to communication on
Sustainable Development was organized in 2008. Bringing together NGOs, advertising
agencies and Group managers, this meeting enabled to discuss our stakeholders’
expectations and their vision of Sustainable Development communications at Carrefour.
This was an opportunity for the Group’s Communication Department to present its 2008
institutional campaign, specifically highlighting Carrefour’s usefulness in terms of social and
environmental responsibility. This campaign was very well received by the public.

DAY-TO-DAY UPSTREAM AND DOWNSTREAM COOPERATION

Addressing issues related to Sustainable Development in a relevant way also means calling
on the skills of internal and external specialists: for over ten years, Carrefour has established
partnerships with organizations which help it more quickly and effectively move its projects
forward. For example, the Group works with the FIDH (International Federation of Human
Rights) to monitor working conditions at production sites of Carrefour own brand suppli-
ers in sensitive countries. The Group has also formed partnerships with environmental NGOs
such as the WWF which, among other contributions, supports its approach to preserving
biodiversity and reducing waste. This collaboration goes far behind the realm of ideas. It
also has an important operational dimension, with experts from the association sharing their
expertise with buyers and the Group’s quality managers throughout the year as part of their work.
They are involved in the Group’s overall approach and work on different issues such as its
woodsupply policy, fishery resources, GMO, palm oil and soy; products affected by the
Reach regulations and other matters. Carrefour also closely collaborates with its stakeholders
through framework agreements, such as the agreement signed with UNI Commerce to
respect Human rights at work.

AN ON-GOING DIALOGUE WITH
OUR STAKEHOLDERS

n n n

Stakeholder involvement from initial discussion of the Group’s challenges through to the
operational implementation of its policies forms the basis of the Carrefour Group’s approach
to Sustainable Development. Concrete actions are implemented in all countries where
the Group is present thanks to its employees’ involvement and the expertise acquired with
its partners over the long-term, but also thanks to the on-going exchange of ideas with all
legitimate stakeholders on these issues.

A culture of dialogue between
Carrefour and NGOs

Certain observers believe that a
relationship between companies
and their stakeholders is “unnatural”.
However, when conducted in a
transparent and constructive manner,
it enable them to move forward together
by combining their expertise and
developing solutions that are enriched by
comparing their different points of view.
Armed with this conviction, Carrefour has
developed a true culture of dialogue
with several of its “historical” contacts,
including its partnership with NGOs such
as FIDH and the WWF, which goes back
more than 10 years. It’s a commitment
that is considered exceptional among
retailers, which is primarily expressed
through joint lobbying activities aimed
at public authorities.

AT THE HEART OF
THE DISCUSSION

132008 SUSTAINABILITY REPORT

With the current economic,
social and financial crisis, each day we see the
devastating consequences which have resulted
from certain economic and financial players’
practices and irresponsibility. Ten years ago,
Carrefour accepted what has now become
a broad consensus : companies mus t
respect all Human rights. Integrating Human
rights - including and above all the rights
of those working for the company - into all
of its operations has become a constant
imperative, in order to avoid image risk,
legal risk and the risk of having investors and
consumers abandon the company. But it is
now essential for companies to move from
a risk prevention philosophy to a philoso-
phy of responsibility, thus meeting society’s
expectations. In this sense and in conjunction
with labour representatives, FIDH continues to
encourage the Carrefour Group to think about
various issues, in particular the development
of its purchasing practices.„

10 YEARS
OF ACTIVE COOPERATION

“

Souhayr Belhassen
President of FIDH

Direct stakeholders Main entities involved in information and dialogue

CUSTOMERS Satisfaction surveys, panels, consumer services, toll-free numbers, websites, loyalty cards, Environment survey.

EMPLOYEES Listening to staff, internal surveys, consultation bodies in all the countries, intranet, internal newsletters.

SHAREHOLDERS Shareholder relations service, Annual General Meeting and other shareholder meetings, the Actionnaria trade show, Annual Report, Shareholders’ guide,
Letter to shareholders, press releases, Group website, online journal accessible 24/7 via a toll-free number (0805 902 902).

FRANCHISES Annual conventions and special events, periodic meetings with Regional Managing Directors, training seminars.

 SUPPLIERS Regular contacts at all levels, SME Manager, Carrefour Quality Line and Reflets de France suppliers clubs in France and Belgium organizing
supplier meetings in numerous countries.

SERVICE PROVIDERS Participation in the “Demeter, logistics and environment” club in France; cooperating on identifying opportunities for progress in all countries.

COMMUNITIES Consultations with local residents, regular and sustained relations with local authorities.

PUBLIC AUTHORITIES Meetings with local, national and international coordinators, exchanges of information with national governments and bodies to identify opportunities.

Indirect stakeholders Main entities involved in information and dialogue
PROFESSIONAL
ORGANIZATIONS Participation in national, European and international retail federations (FCD, EuroCommerce, EFSA, GFSI-CIES), sharing of best practices (ERT).

MEDIA Organization of an internal and external communications network to coordinate communication initiatives in all countries.

NGOs/SOCIAL AND
ENVIRONMENTAL
ORGANIZATIONS

Meetings at Group, country, banner, and Business Unit levels with NGOs and associations; local and national partnerships.

FINANCIAL COMMUNITIES Meetings with SRI ratings agencies and fund managers, completing their questionnaires, road shows on Sustainable Development.

SHARING VALUE AMONG STAKEHOLDERS IN 2008
(expressed in million of euros)

EMPLOYEES

The Carrefour Group spent
a little more than €8 billion
on 495,287 employees in
31 countries. This amount
includes gross salaries,
social security charges
and benefits.

€8,307 million
CUSTOMERS

Carrefour’s sales
(excl. VAT) reached
€86,967 million in 2008.

€86,967 million
SUPPLIERS

Carrefour spent
€74.2 billion on
goods and services
from suppliers.

€74,201 million

Other miscellaneous
income for Carrefour:
franchising fees, income
from financial companies
and leasing.

PARTNERS
€1,258 million

Carrefour paid a total
of €1,300 million in taxes,
including €743 million in
corporate income tax.

GOVERNMENT
AND COMMUNITIES

€1,300 million
The financial costs
of repaying interest
on loans came to
€945 million.

FINANCIAL
INSTITUTIONS
€945 million

The Carrefour Group paid:
• �€740 million in

shareholder dividends
• �€202 million in dividends

to minority shareholders
(reserves)

SHAREHOLDERS
€942 million

Carrefour received
€382 million from financial
and strategic investments
in the form of interest
and dividends.

FINANCIAL
INCOME

€382 million

Depreciation and provisions in the amount of €1.9 billion were not included in this analysis.
The residual difference of €1.9 billion results from certain balance sheet items not reversed.

14 carrefour group

NUTRITION: INFORMATION TO FIGHT OBESITY

In view of the worrying rise in obesity - particularly in Europe - and the public health challenges
it poses, the Carrefour Group is working with European and national public authorities to pro-
mote a change in the law in order to improve the information provided to consumers on the
nutritional quality of products. In 2008, in line with this commitment, the Group increased the
number of its products featuring nutritional labels, both on its own-brand products and on its
“first price” products. Carrefour also cooperated with the legislature to promote educational
labelling intended for consumers who are concerned about a balanced diet.

SUSTAINABLE SOURCING: PRESERVING BIODIVERSITY

The Carrefour Group strongly welcomed the European Commission’s legislative proposal
on the sale of wood and its by-products. Along with other operators and NGOs, the Group
supported the development of a legislative framework to more effectively crack down on
imports of products sourced from illegal logging activities. This proposed legislation establishes
a principle of reasonable diligence, which is a first step towards ensuring all players are aware
of their responsibilities in terms of the more effective preservation of forests and biodiversity.
The Group was also in favour of developing eco-labelling criteria for fishery resources. In order
to preserve aquatic biodiversity, it is essential to establish minimum sustainability criteria for
both fishing and aquaculture. An eco-label also enables consumers to be more fully informed
of these issues. Likewise, the Group favours a European common fisheries policy that
strengthens compliance with fishing quotas that are advocated by scientific organizations.

TOY SAFETY: TIGHTENING CONTROLS

At the end of 2007, the European Commission presented measures to improve toy safety (audits
of safety measures implemented by professionals and the strengthening of supply chain
traceability). The performance of Carrefour’s toy safety procedures led to its selection by in
the Commission’s expert panel, which assesses quality control procedures for toys imported
into Europe. The Group worked alongside the Commission to revise the “Toy” Directive which
ensures that each participant in the manufacturing and marketing chain fully assumes its
responsibilities, especially in terms of safety.

ACTIVE INVOLVEMENT
IN PUBLIC DEBATE AND POLICY

n n n

As a responsible economic player, Carrefour is involved in the public debate with the aim of highlight-
ing the realities and constraints of its business activities. It benefits from this opportunity to provide the
relevant authorities with the technical information required as part of the decision-making process, and
also ensures that the Group’s views on specific Sustainable Development issues important to us are taken
into account. At a European Union level, Carrefour maintains an on-going dialogue with legislators and
policy decision-makers. The Group is keen to contribute to the emergence of a competitive internal
European market, but is also open to taking the challenges of Sustainable Development, public health
and the protection of consumers’ purchasing power into consideration.

n Poster displayed in French hypermarkets during

European Sustainable Energy Week.

We congratulate Carrefour
and Tetra Pak for their contribution in creating
greater awareness amongst consumers about
how each and every one of us can contribute
to sustainable consumption. Modern consu-
mers are not ready to consume less, but they
are ready to consume differently. And we need
to guide them through with more information
and education on their impact on environ-
ment and their important role in succeeding
to achieve the 20% energy efficiency target
for the EU by 2020. „

SPREADING
RESPONSIBLE PRACTICES

“

Meglena Kuneva
European Commissioner
for Consumer Affairs

152008 SUSTAINABILITY REPORT

Carbon labelling - a partial view of
a product’s environmental impact

Useful labelling enables consumers
to make clear choices and compare
different products. Yet carbon
labelling by itself may lead customers
astray by obscuring other equally
important parameters such as water
consumption, waste production and
even harm to biodiversity. Technically,
this type of labeling requires a uniform
methodology, the involvement
of certification organizations and
ongoing updates of the data. Applied
systematically to all products, this risks
producing substantially higher costs
and, as a consequence, higher prices.
In addition, Carrefour is committed
to promoting specific activities to the
European Commission that are useful for
consumers, environmentally effective,
and economically responsible, such
as life cycle analyses (LCA) of certain
product categories to target criteria with
the greatest impact. Accordingly, since
2003 the Group has carried out LCAs on its
checkout bags, catalogues and tertiary
packaging. In 2008, in partnership with
its suppliers, Carrefour performed this
analysis on certain own-brand products
(frozen green beans and car window
cleaner) to identify ways to lessen the
environmental impact of its products.

Promoting the right to labelling in
order to establish non-GMO product
lines over the long-term

Carrefour ensures that animal feed is
free from GMOs for most of its Quality
Lines. To highlight and extend this
policy - which has become costly
due to segregation and traceability
requirements - over the long-term, the
Group would like to be able to inform
consumers through specific labelling.
For this reason, it has contributed to the
work of the French National Consumer
Council (CNC) which aims to inform
French consumers using the same
approach as in Germany and Austria.

AT THE HEART OF
THE DISCUSSION

n �1. Carrefour Spain 2. Carrefour Quality Line Products, Thailand 3. Carrefour low-energy light bulbs, Belgium

4. European Sustainable Energy Week. Headquarters of the European Commission in Brussels.

RESPONSIBLE CONSUMPTION: ENABLING CONSUMERS
TO MAKE RESPONSIBLE PURCHASES

The Carrefour Group is pleased with the development of a European action plan on sustain-
able production and consumption. It aims to ensure that environmental criteria in the field
of product design and consumer information are more effectively taken into account. It is
essential that product eco-labels be extended to more product categories - especially
food products, so that consumers can take action to protect the environment through their
purchasing practices. Within this framework, and in close cooperation with the European
Commission, the Carrefour Group has helped to establish a European platform (REAP) which
brings together European retailers, the European Commission, NGOs, industry representatives
and consumer associations around important environmental issues such as consumer informa-
tion and the energy performance of buildings.

ENERGY: PROMOTING ENVIRONMENTALLY-FRIENDLier SOLUTIONS

In 2008, Carrefour Belgium launched Carrefour Energy Eco Planet, an electricity package that’s
“100% green and no more expensive!” Also offered by Carrefour in France since the beginning of
2009, this type of offering will be extended to other European countries and is actively supported
by the European Union Commission. Carrefour works with European institutions to promote en-
ergy solutions in its stores and to raise consumer awareness on actions they can take to lower
their consumption. Carrefour was the European Commission’s only retail partner associated with
European Energy Week in February 2009.

1 2

43

16 carrefour group

CONTROLLING RISKS WITHIN THE SUPPLY CHAIN

Controlling risks within the supply chain is a critical issue for an international retailer, with
respect to economic, social and environmental challenges. Within this context, prod-
uct safety is a fundamental, non-negotiable aspect that requires serious consideration by
everyone involved. In 2008, the Group continued its efforts by creating a single Group Quality
Department, merging the Food Quality and Non-Food Quality Departments. Discussions on
best practices took place between the countries and relations were developed with the sci-
entific community, especially within the framework of a working group aimed at improving
our technical knowledge of nanotechnology and related issues. As an extension of activi-
ties undertaken in 2007, the Group Risk Management Department pursued an initiative to
reduce risk exposure by providing advice to managers, along with operational support and
the development of common tools. The mapping of “country risks” was also updated
and extended to all countries studied in the context of the Group’s development. A monthly
scorecard was also established. It summarises the month’s main events and issues to be moni-
tored in the countries where the Group operates.

PROTECTING OUR EMPLOYEES

The health risks faced by the national and expatriate employees of major companies have
changed and multiplied as a result of corporate globalisation. The constant evolution of
pathogens that can be transmitted to humans has been intensified by greater globalised con-
tact and multiple, repeated exposure to new agents and environments. Within this context,
with approximately 500,000 employees and millions of customers around the world, the Carre-
four Group is especially sensitive to health risks. To improve its understanding of its risk exposure,
risk mapping was carried out in cooperation with International SOS, a company specialized in
the prevention and management of health risks. The situation in each country where the Group
operates was assessed based on ten indicators which represent the Group’s national and
expatriate employees’ overall exposure to health risks. With a focus on prevention, technical
sheets were prepared which offer a better understanding of risks and which share best practices
aimed at reducing them. In 2009, to raise awareness among all employees of their responsibilities
in the face of health risks, a document will be prepared which is modeled on the “Information
Security Passport”. Going even further, we will create two training modules on health regulations
and on awareness of the main types of sickness.

COMPREHENSIVE RISK MANAGEMENT:
PROACTIVE AND COMMITTED

n n n

In an uncertain, constantly changing environment, proactive risk management
is an essential part of Sustainable Development for our business, and is an aim shared
by all of our employees. In 2008, Carrefour strengthened its programme which aims to
create a genuine risk management culture within the Group.

More than 15,000
employees dedicated
to safety in the Group

n Information sheet on AIDS.

172008 SUSTAINABILITY REPORT

The Carrefour Group’s
ini t iative is innovative on several levels.
Mapping the health risks on its sites demons-
trates its will to exceed the legal framework
governing occupational health and food safety
as part of a proactive management approach.
This initiative views health as a strategic element
in the Group’s growth, through the opportunities
it provides in terms of anticipation, preven-
tion and education. Finally, it expresses the
company’s responsible approach, which
places its most valued stakeholders at the
centre of its health concerns - namely its
employees, suppliers and customers. „

A NEW APPROACH
TO HEALTH

“

Philippe Guibert
Medical Director,
Health Programmes
- International SOS

REDUCING THE IMPACT OF NATURAL DISASTERS

On a global scale, the human and financial costs of natural disasters are constantly growing
to the extent that, for affected nations and companies, they are a major challenge that must
be taken into consideration as part of a risk management policy.
With more than 15,000 sites, the Carrefour Group operates in diverse countries and regions
in terms of their geographic locations and social and economic development, but all face
potential exposure to natural disasters. In 2008, several initiatives were carried out to improve
awareness of natural phenomena, to assess the Carrefour Group’s exposure and to adopt
preventive actions. Risk mapping was carried out through an analysis of 12 “dangers”. It was
broken down into an atlas that organised key data and hazards for all countries where the
Group operates. With an eye on future developments, the risks of each country were also
put into perspective in relation to global warming. Educational materials on prevention were
also drafted, specifically describing best practices for risk reduction. Beyond risk manage-
ment, improved awareness of natural phenomena also enable us to identify opportunities to
implement renewable energy programmes.

CRISIS MANAGEMENT

Executive Committees in several countries received training in crisis management and
communications. In Malaysia we also conducted a crisis simulation which involved journalists
and NGOs. In 2009, all of the tools developed within the Group were made available to crisis
coordinators in each country through the “Carrefouralert” website, devoted to managing
difficult situations and collecting all useful contact information.

The Car re fou r Group
wanted to introduce us to its risk mapping
approach in relat ion to i ts exposure to
natural events. We were able to identify and
appreciate the quality of its work on this issue,
which demonstrates the Group’s awareness
of the challenges of climate change and the
resulting increase in its exposure to major natural
events. Based on these and additional studies
carried out with its insurers, the Carrefour Group
can identify the potential impact of these risks
and implement appropriate operational and
insurance-related actions.

SHARING IDEAS AND EXPERIENCES
WITH OUR PARTNERS

“

Dominique Salles
Expert Underwriter, Property and
Casualty Insurance Department
- AXA Corporate Solutions

„

n Excerpt from the Atlas of Natural Hazards.

www.carrefour.com

Info+

In 2008, we emphasized
five specific issues:
■ balanced diet;
■ responsible consumption;
■ manufacturing social
conditions;

■ being a responsible
employer;
■ environmental footprint.

Find out more about
our achievements in the
Challenges Booklet
included with this report.

KEY ISSUES IN 2008

18 carrefour group

ASSUMING OUR
RESPONSIBILITIES

n n n

Relying on its stakeholders’ expertise and its risk mapping, the Group has identified challenges
throughout its chain of responsibility, from the producer to the customer. Its commitment:
constant progress on every front.

 OUR RESPONSIBILITIES
■ �Long-term relationships with our suppliers.
■ �Promote local suppliers and products.
■ �Responsible sourcing (social and environmental

conditions of production, protection of natural resources).
■ �Promote environmentally friendly farming practices.

 OUR RESPONSIBILITIES
■ Optimize the logistics chain.
■ Reduce greenhouse gas emissions.
■ Reduce noise pollution.

Production conditions and relations
with suppliers and the agricultural community

 OUR RESPONSIBILITIES IN STORES
■ Reduce the consumption of natural resources and energy.
■ Sort and reduce waste.
■ Control pollution.
■ Integrate environmental criteria into construction/remodeling of stores.
■ Safety of people in store.

 OUR PRODUCT RESPONSIBILITIES
■ Prices suitable for different purchasing powers.
■ Wide choice of products.
■ Product quality and safety.
■ Less packaging.
■ Offer products that are suited to a sustainable consumption.

STORE MANAGEMENT

PRODUCT SHIPMENT

 Economic challenges

 Social challenges

 Environmental challenges

192008 SUSTAINABILITY REPORT

 OUR RESPONSIBILITIES TOWARDS CUSTOMERS
■ Listen to and meet the needs of customers.
■ Democratize consumption.
■ Promote sustainable consumption to customers.

 OUR RESPONSBILITIES TOWARDS LOCAL COMMUNITIES
■ Promote local employment.
■ Become part of the local community.
■ Create living spaces.
■ Sponsorship and solidarity initiatives.
■ Dialogue with local communities.

 OUR RESPONSIBILITIES TOWARDS EMPLOYEES
■ Working conditions.
■ Team management.
■ Fair wages.
■ Respect for diversity.
■ Employee safety at Carrefour sites (stores, warehouses, etc.).

 OUR RESPONSIBILITIES TOWARDS CUSTOMERS
■ �Inform customers and raise their awareness of Sustainable

Development in stores.
■ �Promote the reduction, sorting and recycling of waste

(collection points, alternatives to check-out bags, etc.).
■ Accessibility for disabled people.
■ Accessibility via public transport.

STORE MANAGEMENT

RELATIONS WITH CUSTOMERS AND COMMUNITIES

20 carrefour group

212008 SuSTAINABILITY rEporT

A DAY-TO-DAY
COMMITMENT
AT THE HEART
OF OUR ACTIVITIES
We express our commitment through our actions, giving
more people access to responsible consumption and
managing our business in a responsible way. Every day
throughout the world, Carrefour employees work to create
a business that is in harmony with the planet and its
inhabitants.

22 CArrEFour group

ECONOMIC SCORECARD
STAKEHOLDERS KEY FIGURES COMMITMENTS OBJECTIVES

CUSTOMERS

25 million
customers per day

15,430 stores
worldwide

80,000 products
in each
hypermarket

Guarantee relevant, up-to-date product
ranges

Ensure value for money in all segments: “first price”,
own-brand products, organic, fair-trade, labelled etc.

Guarantee product safety and quality
Ensure traceability/Respect the cold chain/Monitor hygieneEnsure traceability/Respect the cold chain/Monitor hygiene

Distribution of the Minimum Ticket relating to merchandise Distribution of the Minimum Ticket relating to merchandise
quality in all countriesquality in all countries

Ensure clear information and raise
consumers awareness about
responsible consumption

Develop innovative communication tools to provide information Develop innovative communication tools to provide information
on the quality, nutritional value and the environmental impact on the quality, nutritional value and the environmental impact
of productsof products

Raise consumer awareness on responsible consumptionRaise consumer awareness on responsible consumption

FRANCHISEES

7,424 franchise
stores

48% of stores
are franchises

12 franchise partners
in 18 territories

Support our partners in their growth Support our partners in their growth
and long-term success

Develop a value for money offering in all segments Develop a value for money offering in all segments
(“first price”, ownbrands) in cooperation with our partners(“first price”, ownbrands) in cooperation with our partners

Respect and promote respect Respect and promote respect
for our commitments

Ensure compliance with regulations on hygiene, Ensure compliance with regulations on hygiene,
quality and the safety of products and storesquality and the safety of products and stores

Contribute to local economic development Contribute to local economic development
and encourage business creation

Facilitate access to franchisesFacilitate access to franchises

SUppLIERS

Between 4,000
and 15,000
suppliers depending
on the country

78%
local suppliers

25,797
Carrefour Quality Line
suppliers worldwide

Develop conditions for sustainable
growth with our suppliers

Discuss our strategies, goals and development pathwaysDiscuss our strategies, goals and development pathways

Set up long-standing partnershipsSet up long-standing partnerships

Strengthen our partnerships
with local suppliers

Promote local sourcing and productsPromote local sourcing and products

Ensure loyal, transparent relationships
Ensure ethical behaviour in business relationshipsEnsure ethical behaviour in business relationships
Define, communicate and respect rules for discussions Define, communicate and respect rules for discussions
and commitments

Promote Sustainable Development
initiatives to our suppliers

Support our suppliers in their Sustainable Development initiativesSupport our suppliers in their Sustainable Development initiatives

SHAREHOLDERS Listed in 9 SRI indices

Control risks Launch an internal control mechanism that includes risk management

Ensure the reliability of environmental
and social information on the Group’s
activities and commitments

Provide complete, reliable data

Assert the Group’s Sustainable Development
identity

Provide investors and shareholders with a comprehensive
cross-functional vision of the Group’s operations

232008 SuSTAINABILITY rEporT

2008 ACHIEVEMENTS pROGRESS

■ All Business Units offer “first price” food products (p. 24)
■ 621 national and own-brand fair-trade products sold in six countries (Challenges Booklet pp. IV-V)
■ 1,733 own-brand organic products listed by the Group
■ Launch of the “Gluten-Free Carrefour” product range in Spain
■ 114 non-food Carrefour AGIR products (organic, Éco Planète, fair trade) offered by the Group

■ Quality Scorecard deployed in several countries by a dedicated team
■ 50,000 quality inspections of imported non-food products in 2008
■ ■ 25,000 tests on textile products in 200825,000 tests on textile products in 2008
■ All of the Group’s hypermarkets and supermarkets are audited several times a year on hygiene and quality (p. 66)All of the Group’s hypermarkets and supermarkets are audited several times a year on hygiene and quality (p. 66)
■ The “Good Egg Award” received by Carrefour GB and Express in Belgium from the “Compassion in World Farming” The “Good Egg Award” received by Carrefour GB and Express in Belgium from the “Compassion in World Farming”

association for its efforts in favour of animal welfareassociation for its efforts in favour of animal welfare

■ Quality merchandise: Minimum Ticket distributed in all countries where the Group operates (p. 16)Quality merchandise: Minimum Ticket distributed in all countries where the Group operates (p. 16)

■ Develop a nutritional labelling system that will henceforth be placed on the front of own-brand products Develop a nutritional labelling system that will henceforth be placed on the front of own-brand products
(to be launched in 2009) (Challenges Booklet p. II)(to be launched in 2009) (Challenges Booklet p. II)

■ Packaging sorting information placed on own-brand products (p. 48)Packaging sorting information placed on own-brand products (p. 48)

■ Nutrition Weeks organized in most countries (Challenges Booklet pp. II-III)Nutrition Weeks organized in most countries (Challenges Booklet pp. II-III)
■ ■ Participation in World Environment Day in all countriesParticipation in World Environment Day in all countries
■ Participation in the European Sustainable Energy Week in six countries in February 2009Participation in the European Sustainable Energy Week in six countries in February 2009
■ All of the Group’s countries have held events to raise consumer awareness on the environment and/or responsible consumption All of the Group’s countries have held events to raise consumer awareness on the environment and/or responsible consumption

(pp. 34-35, 60-61, Challenges Booklet pp. II-III, IV-V, X-XI)(pp. 34-35, 60-61, Challenges Booklet pp. II-III, IV-V, X-XI)
■ Banners in France signed the FCD charter on responsible alcohol consumptionBanners in France signed the FCD charter on responsible alcohol consumption

■ Ensure that our partners benefit from offerings developed by the Group (pp. 32-33)Ensure that our partners benefit from offerings developed by the Group (pp. 32-33)

■ Quality training session organized in 2008 for Quality managers from the Group’s international partnersQuality training session organized in 2008 for Quality managers from the Group’s international partners
■ Support for our partners (training, knowledge transfer, exchange of information etc.) through teams from International Partnership Support for our partners (training, knowledge transfer, exchange of information etc.) through teams from International Partnership

Management, a structure dedicated to this purpose (pp. 32-33)
■ Quality Manager position within the International Partnership Department since 2007
■ In 2008, 620 participants benefitted from 10,000 hours of training at the Insegna training center in Italy which is dedicated to franchisesIn 2008, 620 participants benefitted from 10,000 hours of training at the Insegna training center in Italy which is dedicated to franchises
■ Launch of a Masters devoted to entrepreneurs in Italy (pp. 32-33)Launch of a Masters devoted to entrepreneurs in Italy (pp. 32-33)

■ “Gateway” programmes to make franchise more accessible to employees (pp. 32-33)“Gateway” programmes to make franchise more accessible to employees (pp. 32-33)
■ “Assistant Development” training (since 2004) and a lease management system offered by convenience banners in France“Assistant Development” training (since 2004) and a lease management system offered by convenience banners in France

■ Carrefour Quality Line and Reflets de France, clubs for suppliers, supplier meetings organized in most countries (p. 30)Carrefour Quality Line and Reflets de France, clubs for suppliers, supplier meetings organized in most countries (p. 30)
■ Support for suppliers in implementing REACH: more than 650 suppliers of own-brand products were trained in 2008Support for suppliers in implementing REACH: more than 650 suppliers of own-brand products were trained in 2008

■ ■ 15 years of involvement with Carrefour Quality Line producers and more than 10 years with Reflets de France producers15 years of involvement with Carrefour Quality Line producers and more than 10 years with Reflets de France producers
■ Carrefour Guaranteed Partnership programme in France (p. 31)Carrefour Guaranteed Partnership programme in France (p. 31)

■ Development of the local product mix (pp. 30-31)Development of the local product mix (pp. 30-31)
■ Awards for local SMEs organized (e.g. : Brazil) (pp. 34-35)Awards for local SMEs organized (e.g. : Brazil) (pp. 34-35)
■ Regionally dedicated product lines developed in five countries (p. 30)Regionally dedicated product lines developed in five countries (p. 30)
■ Direct Purchase Project in China to promote the direct purchase of fresh products from Chinese farmersDirect Purchase Project in China to promote the direct purchase of fresh products from Chinese farmers

■ Code of Conduct distributed to all employees (p. 8)Code of Conduct distributed to all employees (p. 8)
■ Ethics hotlines set up for suppliers in five countries (p. 8)Ethics hotlines set up for suppliers in five countries (p. 8)
■ Creation of a Group Compliance Officer position Creation of a Group Compliance Officer position

■ Online self-assessment Sustainable Development tool implemented by the banners in France: deployed to all 1,562 own-brand food product Online self-assessment Sustainable Development tool implemented by the banners in France: deployed to all 1,562 own-brand food product
suppliers in 2008. International deployment scheduled in 2009 (p. 30)suppliers in 2008. International deployment scheduled in 2009 (p. 30)

■ Health and natural risks mapping (pp. 16-17)
■ Crisis management training provided by the Risk Management Department (p. 17)
■ Tools developed by the Group made available through the Carrefouralert website, devoted to managing sensitive situations (p. 17)

■ External audit raised to a moderate certification level for the 2007 Sustainability Report (p. 69)
■ Key Performance Indicators reported three times a year with a web-based tool (Enablon) used by more than 150 contributors (pp. 76-78)
■ Training contributors to report Assets and Merchandise KPI

■ Included in nine SRI indices and in the main SRI funds (p. 64)
■ Informations requests from SRI investors and rating agencies answered (p. 64)
■ Roadshows in London and Paris, in store visits and several meetings with investors throughout the year

 Launched Underway Implemented Complete

24 carrefour group

ENABLE TO RECONCILE QUALITY AND PURCHASING POWER

The Carrefour Group develops own-brand products that guarantee its customers the best
value for money. These products, including the “first price” products, especially enable
the greatest number of people to access a varied range of food products enabling to have a
balanced diet.

FREEDOM OF CHOICE

Industrial brand, regional brand, own-brand or “first price” products. Based on its wide
range, Carrefour’s merchandise mix helps customers adapt their choices to their needs and
budgets. It also responds to the growing demand for responsible consumption: under its brands,
the Group lists and develops products that are accessible to the largest number of custom-
ers and which respect the environment and/or incorporate a socially responsible approach.
Especially representative of this approach, the various Carrefour AGIR ranges (Organic,
Eco Planete, Nutrition, Fair Trade) were enlargened by numerous products in 2008.

PROMOTING QUALITY
FOR ALL

n n n

Enabling the largest number of customer to have access to quality products is one
of the Group’s priorities. This represents the foundation of the Carrefour brand, which combines
a wide selection and affordable prices with quality and product safety.

1,733
own-brand
organic products
in the Group
at the end of 2008

418
Carrefour Quality
Lines in
15 countries

When globalisation benefits
local consumers

Is globalisation a factor in the rising
inequality between western countries
and developing countries?
The Group is combating this idea by
establishing practices which benefit
local populations wherever it operates.
In China, for example, 15,000 store
employees are trained in food safety
each year. Progress also involves
increasing quality standards. In 2008,
Carrefour Indonesia launched its first
Quality Line for farm-raised prawns
which ensures complete traceability,
on-going control of water and food
quality and the absence of antibiotic
treatments. A similar initiative was
deployed in Thailand to produce
mandarins, organic lettuce,
sea bass and white shrimp.

AT THE HEART OF
THE DISCUSSION

On economic and social issues:
– a strong, long-term partnership with suppliers, farmers and producers;
– promoting expertise and regional products;
– a regional - and even local - approach;
– �contribution to the economic, social and environmental development of local communities.

On environmental issues :
– �an integrated approach to farming (careful use of water, promoting integrated pest

control such as the use of ladybirds to eliminate aphids on apples rather than relying
on pesticides, etc.);

– �farming conditions that respect animal welfare (animal rearing densities, slaughtering
conditions, etc.);

– �absence of chemical treatments after harvest, no GMO products in animal feed or in
plant production;

– �prohibiting soil-free plant production, antibiotics and growth hormones, chemical treatment
of soil and the spreading of sludge from water treatment plants;

– limit the use of additives and manufacturing aids.

MAIN CHARACTERISTICS OF CARREFOUR QUALITY LINES

THE QUALITY LINES: AN HISTORICAL COMMITMENT

Launched in 1992, the Carrefour Quality Lines aim to anticipate and meet consumer
expectations in terms of freshness, taste and authenticity. They are based on close coopera-
tion with suppliers aimed at constantly improving production conditions, the attention paid to
the environment and product quality. In 2008, the Group included 418 Carrefour Quality lines
developed in 15 countries.

IMPROVING ANIMAL WELFARE

Carrefour not only complies with local and European laws on animal welfare, it also antici-
pates future developments. That’s why the Quality Lines include specific criteria concerning
animal living space, equipment that improves comfort at all stages of rearing, transport and
slaughtering conditions. In addition, the Group’s international purchasing office has banned
all products made with natural fur as well as all animal testing for its cosmetic products.

At Carrefour, quality is a
requirement demonstrated throughout the
life of its products. As soon as a new product
enters development, our technical teams treat
as “fundamental” our customers’ expectations
as reported by the customer service depart-
ment, its price position, regulatory information
and the manufacturing process, identifying
the origins of raw materials, etc. We incorpo-
rate the search for future satisfaction into the
product’s DNA.
To ensure that the supplier’s tools, skills and
motivation are compatible with our quality
requirements, we carry out production site
audits during the call for tenders We prepare
specifications that describe the nature and
origin of raw materials, the recipe used and
the production method. Based on this, the
selected product will then be controlled through
an annual monitoring plan.
The entire process was also designed to ensure
optimal health and safety. Notwithstanding
this, we know that there is no such thing as zero
risk. Therefore we have established a group of
tools and procedures to help us manage any
suspicion of non-compliance: an intelligence
network to issue alerts; analyses to identify
questionable products and to contact affected
suppliers; and a rapid, multi-channel com-
munications system to order the removal of
products from stores if necessary. We regularly
improve the ergonomics and performance of
these tools. Finally, we ensure the international
distribution of best practices, especially in
China where the Carrefour China Foundation
for food safety is involved in a major initiative
to promote progress among suppliers and
local authorities. „

INCORPORATING SAFETY
AND QUALITY INTO THE DNA
OF OUR PRODUCTS

“

Hervé Gomichon
Group Quality Director

252008 SUSTAINABILITY REPORT

Economic and commercial actions p
o

u
r u

n
développement d

ura
b

le

Belgium: a sustainable line
of high quality bread
By launching its stone-baked bread,
Carrefour Belgium initiated a new Quality
Line. The product meets Carrefour’s most
demanding quality standards. The grains
come from integrated farming practices
and are guaranteed to be 100% GMO-free.
In addition, the flour does not contain any
additives. The specifications also set out the
conditions for sustainable production: the
fields lie fallow for specific periods of time
and the production cycle minimizes
CO2 emissions.

Ed stores in France: enhanced food
safety practices
The banner has taken measures to
enhance the safety of its food products:
the number of tests conducted throughout
the logistical chain was doubled as
compared with 2007. In addition, Ed
established a store web-based platform,
making it possible to send sms messages

to operational teams in order to improve
responsiveness in the event of a product
removal or recall.

France: training Quality managers
for environmental inspections
In 2008 in France, Carrefour deployed
a self-assessment IT tool to most of its
own-brand food product suppliers.
This initiative includes environmental
inspections which all relevant quality
managers were trained to carry out.
Addressing both major environmental
challenges (waste, water, air, energy,
climate change, etc.) and Sustainable
Development management practices,
the training course enabled participants to
acquire the keys to carry out assessments
at the supplier’s premises and suggest
targeted actions.

AT THE HEART OF OUR SITES

n 1. Carrefour Quality Line Products, Thailand 2. Agir product range Carrefour Organic products.

Balanced diet (p. II of the Challenges Booklet)
Responsible consumption
(p. IV of the Challenges Booklet)
Key performance indicators (pp. 66 to 73)
www.carrefour.com

Info+

1 2

26 carrefour group

HOUSEHOLD AND PERSONAL CARE (HPC) PRODUCTS:
LINKING THE PRECAUTIONARY PRINCIPLE TO
ENVIRONMENTAL PERFORMANCE

The precautionary principle is one of the key principles of the Group’s
policy which ensures the safety and quality of its HPC products.
Even before specific regulatory requirements come into force,
our “ingredient” policy, drawn from best practices, already prohibits
the use of certain substances whose total harmlessness has not been
confirmed by the scientific community.
With regard to cosmetics formulations, Carrefour takes every precau-
tion by assigning recognized toxicology experts to the task. Relayed
by the French Commerce and Retailing Federation (FCD) work-
ing group on HPC, the Group, supports the development of new
European cosmetics rules to strengthen product safety through
optimal regulatory standardisation.
Finally, Carrefour worked with Ademe on an environmental analysis
procedure which, starting in 2009, will enable the development of
new Carrefour AGIR Éco Planète products which are more environ-
mentally friendly.

CHILDREN’S CLOTHING: INCREASED SAFETY

In the area of child safety, Carrefour has exceeded existing regula-
tory requirements by establishing specifications which strictly control
the use of certain chemical substances which may be toxic, carcino-
genic or allergenic. Likewise, Carrefour checks the resistance of small
removable elements to eliminate the risk of ingestion. Furthermore,
independent laboratories and organisations confirm that required
safety levels have been achieved: more than 4,000 chemical
analyses and more than 20,000 product inspections were conducted
in 2008.

ENFORCING STRICT
SAFETY STANDARDS FOR ALL PRODUCTS

n n n

Toys, infants’ clothing, cosmetics... Certain non-food products are considered “sensitive”
with regards to user safety. Carrefour approaches these issues in a responsible way,
maintaining constant dialogue with the scientific community and consumers.

AT THE HEART OF OUR SITES

France: intensifying efforts in relation to plant disease control
In order to intensify our efforts on the issue of plant disease control
products, the hypermarkets deployed a series of training sessions
to raise team awareness of regulations and risks. At the same
time, new Éco Planète products were developed to supplement
the garden department, including plant disease control products
made with natural materials (bands and sticky traps to protect
fruit trees from insects, insecticides, mineral oil-based acaricides,
mastics and pine tar).

n AGIR Éco Planète Product Range.

272008 SuSTAINABILITY rEporT

Economic and commercial actions p
o

u
r u

n
développement d

ura
b

le

quality, safety and Sustai-
nable Development are a daily concern for
everyone at Carrefour. That’s why each quality
engineer is also responsible for Sustainable
Development in the product categories under
their responsibility. This commitment is put into
practice during product selection. Naturally,
we assess them according to safety, quality
and performance criteria. But we are also
responsible for seeking out and promoting
product ranges that constantly aim to be more
environmentally-friendly and healthy for our
consumers. For example, our team of chemi-
cal engineers has developed a range of paint
products that received the Ecolabel. The team
responsible for electrical products selects high
performance energyefficient equipment and
makes sure that our suppliers are aware of the
new European EuP directive (setting eco-design
requirements applicable to products which use
energy). From a social point of view, we also
verify that our suppliers’ manufacturing sites
offer decent working conditions. Developing
a more responsible product offering means
building for the future, where everyone plays
a role in supporting innovation to benefit the
greatest number. „

qUALITY: A DAILY CONCERN
FOR EVERYONE

“

Nadège Claudel
Group Non-Food
quality Director

TOYS UNDER TIGHT SURVEILLANCE

A rigorous quality control program was established to ensure the quality and safety of imported
toys. (See the diagram below). In particular, the group examined mechanical, electrical and
fire risks as well as chemical risks (heavy metals, phthalates, etc.). Taking this another step fur-
ther, Carrefour applied its toy standards to any products that are handled by children (such as
stationary and animal toys). In addition, in 2008 Carrefour was involved in preparing a report for
the European Commission that assessed the effectiveness of safety measures implemented in
the toy industry. Finally, the group was involved in preparing a charter signed by Eurocommerce
member retailers to bring best practices into widespread use.

50,000
quality inspections
of imported non-food products

25,000
tests on textile products

n Carrefour toy department, Bangkok, Thailand.

1 Assessment of production sites with regard
to European standards and fundamental
requirements concerning respect for Human
rights at work.

2 Publication of technical specifications. This
allows Carrefour to formalize its requirements
and provide them to the supplier.

3 Conducting a pre-production compliance test.
Since 2001, Carrefour has had its products tested
in France at laboratories registered with
the European Commission.

4 Sampling test performed during production
in accordance with the prototype.

5 Inspection of a final batch. An independent
control bodies inspects the products to ensure that
they comply with safety and quality standards.

to European standards and fundamental
requirements concerning respect for Human
rights at work.

2
allows Carrefour to formalize its requirements
and provide them to the supplier.

3
Since 2001, Carrefour has had its products tested
in France at laboratories registered with
the European Commission.

4
in accordance with the prototype.

5
control bodies inspects the products to ensure that

1

2

3

4

5

During the listing of toys for Christmas 2008, technical audits were carried out at all
production sites (107 in total). Ten of them were subject to a social audit, while the others were
IC TI-certified*. 500 specifications were prepared, followed by 500 pre-production controls,
483 production controls, and 5,262 pre-shipment inspections.
*Frame of reference for toy manufacturers on labour issues.

TOY QUALITY CONTROL: A DeTAILeD LOOK AT THe CARReFOUR PROCeSS

www.carrefour.com

Info+

28 carrefour group

A SPECIFIC FORMAT TO MEET EACH EXPECTATION

To respond to a variety of expectations and changes in lifestyle, Car-
refour encompasses a variety of complementary formats. The pop-
ulation is aging and active singles are increasing in number. As a
result, the Group has strengthened its convenience store network and
extended their hours of operation. Young households devote less time
to shopping: on-line shopping is developed. In each country, stores
adapt their concept, merchandise mix and price policy to the specif-
ic circumstances of their catchment areas: hypermarkets, supermar-
kets, convenience, hard discount or cash & carry. In 2008, Carrefour
launched its “mini” format in Argentina to make it easier to shop every
day and opened convenience stores in Spain and Brazil. With a ben-
eficial effect on the Group’s growth, this approach also promotes the
socio-economic development of the regions in which it operates. By
creating social relationships, convenience stores help to revitalise city
centres and rural areas. As for hypermarkets and supermarkets, they
are often centres of activity and provide jobs in disadvantaged dis-
tricts on the outskirts of cities.

SERVICES FOR ALL

Meeting the new aspirations of our customers also means develop-
ing more accessible services under all of our banners for the greatest
number of people. Insurance, financial services, travel, entertain-
ment, mobile telephones, IT support, green energy: the number of
areas covered by Carrefour’s lines is constantly growing. In France, the
government has established tax incentives for households to encour-
age the use of personal services, providing a significant source of
employment. Shopi and 8 à Huit were the first banners to take advan-
tage of this measure when they launched a national offering in 2007.
All customer loyalty cardholders now have access to approximately
20 different services (for the home, the family, over- 55s and disabled
people) delivered by Fourmi Verte, a partner company.

ADAPTING TO NEW EXPECTATIONS

n n n

Aware of customer diversity and attentive to the changing economic situation,
Carrefour seeks to anticipate and meet everyone’s needs by playing on its complementary
formats and developing its product offerings. This approach further contributes to the social
equilibrium of the communities which host the Group’s stores.

When Carrefour takes over the Post Office

As a way of revitalising rural districts which are slowly losing
their businesses, Carrefour offers a wide range of business
activities and services through its convenience banners.
This formed the basis for the idea of transferring essential post
office functions to the stores when post offices had to close.
This is the purpose of the partnership between the Group and
La Poste, the French post office, which led to the opening of
45 “Relais Poste”. They enable customers to conduct routine
transactions (mail drop-off and pick-up, stamp purchases
and Ready-to-Post, money withdrawals for holders of CCP or
Livret A) with extended hours of operation (8:00 am to 8:00 pm).
In addition, Carrefour supports Post Office staff retraining in the
rural setting.

n Carrefour Energy Stand.

AT THE HEART OF
THE DISCUSSION

292008 SUSTAINABILITY REPORT

Economic and commercial actions p
o

u
r u

n
développement d

ura
b

le

For many years, La Chapelle-Caro had a
butcher/delicatessen which offered a limited
number of grocery products. When it failed
to find a buyer, the butcher shop closed and
the village was left without a convenience
store. When I met with the Carrefour Group
representatives they immediately responded
to our request. The Government, the depart-
ment and the region financed the purchase
of the land and the premises. Thanks to this
assistance, we closed the transaction and
opened the PROXI grocery store in July 2003.
Today, inhabitants are pleased. The store
managers who are well-established in the
local community, are also key to the project’s
success. It’s a new life in La Chapelle-Caro.
PROXI fully meets the community’s needs, and
it is an asset to the community that attracts
new inhabitants to the area. „

REVITALISING RURAL AREAS

“
M. Guégan
Mayor of La Chapelle-Caro
Morbihan (56) – 1,200 inhabitants

ALWAYS READY TO LISTEN TO CONSUMERS

In every country where it operates, the Group carries out consumer researches to better
understand them and identify their expectations. It also conducts satisfaction surveys,
particularly through customer panels.
In addition, Carrefour deals with complaints as quickly as possible. For this purpose, it has
established Customer Service Departments and local-rate telephone numbers which
appear on our own-brand product packaging. In France, 54% of matters handled by the
multi-banner Customer Service department related to product complaints. Whereas the
number of product information requests rose by 20%, the main trend involves increased
customer sensitivity to society-related issues (up 40%) and issues related to health and safety
(up 72%).

55,000
matters handled by the multi-banner
Customer Service Department
(excluding Hard Discount) in France in 2008

France: a green energy offer
at competitive prices
Following the example of Carrefour
Belgium’s Energy Eco Planet offer in
2008, at the beginning of 2009 Carrefour
hypermarkets in France launched a range
of green energy offers under the new
“Carrefour Energy” brand in partnership
with POWEO, France’s leading independent
electricity and gas operator. Carrefour
Energy by Poweo offers electricity at
competitive prices, enabling customers
to reduce their bills by saving up to
10% per kWh. In addition, Carrefour Energy
provides a solution to customers committed
to responsible consumption with an offer
that includes between 25% and 100%
certified green electricity*.
*For each MW h consumed, Poweo agrees to
purchase 25% or 100% of green electricity
in the form of green certificates.

France: giving meaning to your holidays
By offering three trips under its Carrefour
AGIR Solidaire brand, Carrefour supports
child protection organisations in Asia.
How? By paying back a subsidy for every
traveller, Carrefour financially supports
projects being implemented by the
organizations partners in the countries.
In Thailand, this support benefits an
NGO which fights child trafficking and
prostitution among ethnic minorities
in the northern part of the country and
in Burma. In India and Vietnam, it
involves organisations which receive
and rehabilitate abandoned children
and orphans which Carrefour supports.

Carrefour Agir Solidaire trips supporting
these projects are described in catalogues
which are provided to customers. The
second part of this approach involves
raising customer awareness. Thus
informational messages are developed
with the organisations and included into
the catalogues which describe the trips.
For example, within the framework of its
partnership with ECPAT, Carrefour Voyages
involves its customers in the fight against
sexual tourism; with the WWF, it raises their
awareness on environmental protection
and, in association with CO2 Solidaire, it
encourages them to get involved in carbon
offsets (Carrefour Voyages offsets emissions
resulting from its employees travels).

Brazil: Carrefour has invented
a new way to experience the
consumer-retailer relationship
Carrefour Brazil wants to reach out to
its customers, gather suggestions and
discuss ideas. In 2008 it recruited a group
of customers known as United Carrefour
Consumers (CUCA). Its mission? To focus
on all parameters which determine the
level of satisfaction associated with a
purchasing act: product quality and
price, variety of the merchandising mix,
consideration of social and
environmental criteria, the quality of
customer services and store access, etc.
To provide maximum exposure to this
initiative, Carrefour established a variety
of communication tools including a
dedicated website. By October 2008,
it had recorded 500,000 visits.

AT THE HEART OF OUR SITES

www.carrefour.com

Info+

n Raising awareness of carbon offsets within

the cooperation framework established between

Voyages Carrefour and CO2 Solidaire.

30 carrefour group

RESPECT FOR ETHICS

Relations between the Group and its suppliers are founded on the basis of respect and ethical
conduct. Buyers sign the Group’s Code of Conduct and country divisions make sure that rules
relating to transparency and fairness are strictly applied when awarding contracts. In some
countries Carrefour has also set up ethics hotlines which enable suppliers to alert on any
behaviour inconsistent with the Group Values.

PRIORITY TO LOCAL PRODUCERS

For own brand food products, Carrefour gives priority to local sourcing. This enables SMEs and
farmers to be a part of the Group’s growth. This approach has lead to the creation of the Car-
refour Quality Line (418 in 2008), and ranges dedicated to regional products in France, Spain,
Belgium, Italy and Colombia. The Group thus contributes to the local development of the
countries where it does business, all while saving the planet from the cost of the CO2 emissions
due to the transport of imported products.

SUPPORTING CONTINUOUS IMPROVEMENT

Carrefour offers quality, safe and competitive products which are also produced with
respect for sustainability criteria. Carrefour helps its suppliers to meet these requirements and
continuously improve their performance by sharing information and know-how and through
audits. Carrefour has also participated in the collective drafting of an IFS-equivalent (Inter-
national Food Standard) auditing benchmark for own brand food products suppliers, dedicated
to the protection of the environment.
In France, Carrefour has also developed an Internet-based self-assessment tool enabling its own
brand food suppliers to assess their sustainable development policy and practice. Drafted with
the support of ADEME and the WWF, the tool consists of 49 economically, socially and
environmentally-oriented criteria. It also offers advice and information on best practices. In
2008, on the basis of the very positive feedback received from the first users, Carrefour sent
the tool to all 1,562 own brand food suppliers. The tool was fully integrated by 36% of them
right from the outset. In addition the Group performed on sites consultation visits, to check the
information declared, help with the drafting of action plans and follow-up on the progress
achieved by suppliers. At the beginning of 2009, 112 Carrefour suppliers participated in
an event held at WWF France headquarters to share information and best practices on
sustainable development self-assessment and the environment in general. The tool will be
internationally deployed as of 2009.

LONGSTANDING SUPPORT
FOR SUPPLIERS

n n n

For the choice of its product offering, Carrefour gives priority to local sourcing, creating real
partnerships with its own brand suppliers. These latest thus gain long-term perspectives,
while the Group gains the opportunity to offer its customers the best value for money.

Having been asked by
Carrefour, we joined the Global Compact
programme in 2003. As of 2004 we adopted
a Sustainable Development policy in line with
the AFNOR SD 21000 Standard. We have been
applying Carrefour’s self-assessment system
for the past three years and we find that it pro-
vides for several advantages. It is mostly a tool
that measures the effectiveness of continuous
development and provides for clarification on
“customer” expectations. It also offers us the
opportunity to discuss the challenges being
faced by our planet with a privileged partner.
In 2008 this cooperation enabled both Biscui-
terie de l’Abbaye and Carrefour to be award-
ed the Gré d’Or by the FEEF and the Sceptre
d’Or by the French Senate for sustainable
development in the corporate category.„

Advantages of the Carrefour
self-assessment tool

“

Gérard Lebaudy
Supplier "Biscuiterie
de l’Abbaye"

n Carrefour AGIR organic biscuits made by

Biscuiterie de l’Abbaye.

312008 SUSTAINABILITY REPORT

Economic and commercial actions p
o

u
r u

n
développement d

ura
b

le

AT THE HEART OF OUR SITES

China: direct store-farmer relations
Carrefour China has created the "Direct
Purchase" initiative to encourage the
purchase of fresh produce directly from
the farm. By sidestepping the usual
intermediaries, the Group aims at providing
better prices and greater opportunities
for producers, while improving product
freshness and reducing the final cost for
Chinese consumers. By offering local
farmers the opportunity for a long-term
partnership in order to provide for better
quality assurance, Carrefour contributes
to the modernization of agricultural
methods and thus furthers local economic
development. In 2009, "Direct Purchase"
products are expected to comprise 35%
to 40% of Carrefour China’s fresh product
sales (compared to 10% in 2008).

Brazil: a successful and sustainable
partnership model
Located near Sao Paulo, Fazenda Ouro
Verde has been supplying limes to Carrefour
for more than twenty years. These ties,
which have become stronger over time,
have enabled a small farmer to expand
his business and the Group to be able to
sell limes produced according to ever-
improving quality standards. Today the
farm spans 625 hectares (from an initial
24 hectares), employs 55 workers and
sells a large part of its produce to Carrefour.
A fertilization programme – based on
ground analyses, the planting of hedges to
prevent contamination from neighbouring
farms, irrigated water control, the absence
of chemical treatments, strict production
tracking – has enabled Fazenda Ouro Verde
farm to become one of the first local Brazilian
Carrefour Quality Line producers, Garantia
De Origem.

In 2008 the Group’s Finan-
cial Control and Assets Divisions set up the
“Indirect Purchasing Shared Service Centre
School (CSP)” aimed at department managers
from all countries, in charge of asset purchases
and general corporate expenses (e.g. energy,
paper, etc.). Our Department was involved
in order to raise managers awareness on the
Group’s sustainable development approach.
One of the seven purchasing governance
principles presented was the consideration
for sustainability objectives. For example, the
Group Assets Director highlighted the principles
of transparency, ethical conduct and equal
opportunity for suppliers. We also proposed
the progressive integration of our Social Char-
ter, signed by all our own brand suppliers, into
the commercial contracts concluded with
our indirect purchasing suppliers and service
providers. In terms of the environment, it was
my task to underline the Group’s objectives,
the importance of monitoring performance
indicators and applying the “Total Cost of
Ownership” principle (TCO) to the review of
proposals. TCO enables buyers to make deci-
sions based on a more comprehensive analysis
of equipment taking into account consump-
tion and lifespan along with purchase price
considerations.

INTEGRATE SUSTAINABLE
DEVELOPMENT IN THE GROUP’S
INDIRECT PURCHASES

“

Paul Rowsome
Environmental Manager
Group Sustainability
Department

HELPING SUPPLIERS TO APPLY REACH

In 2007, Reach – the European Community Regulation on chemical substances and their safe
use – introduced new obligations for members of the economic community. Directly impacted
as a retailer, Carrefour set up a dedicated organizational structure with several tools enabling
the identification of the substances contained in its products and packaging. Training was
provided to Group Global Purchasing Office staff and an international network with 12 coor-
dinators was created. In addition, the Group set up a training programme for over 650 of its
own brand product suppliers throughout the world, in order to help them better understand
their obligations and to guide them in their efforts to become compliant. A Reach clause was
also added to commercial contracts as an appendix. In 2008 networks of Carrefour-trained
experts audited 70 companies involved in making the preparations contained in the non-food
merchandise mix sold by the Group.

25,797
Quality Line
suppliers provide
products to the
Carrefour Group

78%
of local sourcing
for own brand food
products

Manufacturing social conditions
(p. VI of the Challenges Booklet)
www.carrefour.com

„

Info+

Carrefour provides opportunities for thousands of producers

Carrefour Quality Line products, brands dedicated to regional products: putting the
spotlight on local produce. By developing these lines, Carrefour provides work for
an ever-growing number of SME s and small producers in the framework of long-term
partnerships which continuously provide new opportunities and thus help local business
to develop. The "Reflets de France" range encompasses 140 companies with products
generating a turnover which has increased by 85% over the past ten years. Since 2006,
with the Guaranteed Partnership programme, hypermarkets in France make a contractual
commitment to purchasing volumes upstream of production and before the season,
providing French producers with a guarantee that their fruit and vegetables will indeed
be sold, thus enabling them to manage their production with peace of mind. Proof that
preconceived ideas can be wrong and that mass retail can be a source of growth
for the SME.

AT THE HEART
OF THE DEBATE

32 carrefour group

AN INTERNATIONAL AND MULTIFORMAT NETWORK

As the leading food franchiser in France, Carrefour offers individual or group investors the
opportunity to operate under one of the Group’s banners. From convenience stores to hyper-
markets all formats are open to franchise which is developed on the basis of two different
types of contract. On the one hand, there is the franchise agreement which the Group promotes
in "integrated" countries: Argentina, Belgium, Brazil, France, Greece, Portugal and Spain. On
the other hand there is the partnership agreement developed with a network of 12 groups in
18 different countries and territories: Bahrain, Belgium, Dominican Republic, DOM TOM (French
overseas departments and territories), Egypt, Japan, Jordan, Kuwait, Morocco, Oman, Qatar,
Saudi Arabia, Slovakia, Tunisia and the United Arab Emirates.

GUIDANCE AND KNOWLEDGE TRANSMISSION

Partners and franchises gain from the Group’s capacity to provide for the best value for
money, modernity and merchandise mix for products and services. The Carrefour Group even
goes further by providing for operational teams dedicated to the different formats, who over-
see the transmission of knowledge and skills. Implemented on an international scale in all the
countries involved, this approach includes exchange information, training programmes and
technical assistance, as well as and a constant updated commercial concepts. In 2008, for
example, the quality managers of international partner groups benefited from a course on
quality assurance, organized on the basis of three themes: the development of own brand
products (particularly training in quality audits for suppliers), crisis management and qual-
ity policies, and store best practices. These training courses enable the Carrefour teams to
convey their methods and know-how, as well as provide partner groups the opportunity
to exchange on the best practices they have implemented.

STRONG SUPPORT
FOR FRANCHISE PARTNERS

n n n

With 7,424 franchise stores and 12 partner groups located internationally, Carrefour has
developed an extensive network providing for shared economic value. What are the key
factors of this success? A commercial offer provided at Group level, dedicated teams and
the promotion of company spirit amongst employees.

For the past twelve years
we have been working hand-in-hand with
t he A lb i Cham ber o f Com merce a nd
Industry in order to provide vocational train-
ing for “Convenience food store managers”.
This is a unique type of partnership in France
which has already allowed for approximately
thirty people to stay and work “back home” by
becoming independent store operators and
heading up a supermarket in their region. This
training is primarily intended for job seekers. It
is a four-month training course with four weeks
spent doing an internship in a company. In this
way, the trainees prepare to become manager,
deputy manager, or even the owner of their
own store. These courses are recognized and
financed by the Midi-Pyrenees Region and,
according to the profile of the candidates,
may be followed by an additional two months
of paid training within the Carrefour Group.
A lot has been achieved in the twelve years
that this course has been on offer. Over 80% of
trainees have gone on to find jobs! In just ten
years, about thirty trainees have opened up
their own franchise or have become deputy
store managers. Carrefour has thus contrib-
uted to create local jobs and ensure their
long-term future.„

ENABLING JOB SEEKERS TO
BECOME THEIR OWN BOSS

Jean-Jacques Hérault
Head of "Franchise recruitment"
Carrefour Convenience Store
Network – France –
South West Region

1st
The Carrefour Group
is the leading food
franchiser in France

“

Info+

332008 SUSTAINABILITY REPORT

FOSTERING BUSINESS CREATION

To stimulate people in their vocation and support the creation of new businesses, the Group
makes it easier for employees to access the franchise system thanks to a system of gateways.
Innovative programmes have been introduced to give talent a chance. Future franchisees
are thus offered the opportunity to manage their own convenience store under the Carrefour
banner by leasing the business from Carrefour for a period of two to three years. By the end
of this period they should have enough money to buy the store as a fully-fledged franchise
(a business leasing-management system). Today 400 Shopi, Marché Plus or 8 à Huit stores
have been set aside for this purpose.
Since 2004 a special training programme called the "Assistant Development" programme has
been on offer for best store assistants working in a Shopi, Marché Plus or 8 à Huit for at least a
year. This is a 20-day training course undertaken over a 24-month period during which assist-
ant managers alternate between theoretical training and practical experience, enabling
them, in the long run, to take on their own franchise via the business leasing-management
system. Since its creation, 56 course graduates have gone on to become franchisees.
Managers in the various countries are also regularly trained to contribute to the extension of
the franchise network.
In 2008 some thirty executive directors and development managers took the course and new
sessions have been organized for 2009.

Economic and commercial actions p
o

u
r u

n
développement d

ura
b

le

AT THE HEART OF OUR SITES

France: Ed offers a leasing-management
option to foster business creation
Ed has adopted the business leasing-
management model to provide
employees with the opportunity to
participate in franchise development.
As a result, 16 of the 24 stores currently
operating under this system are
managed by former employees.

Italy: GS launches the "Insegna"
masters degree
"Insegna" is a master’s programme
designed to cater for the training
needs of partner entrepreneurs and
their staff and provide them with the
tools required to run their companies
as effectively and optimally as possible.
"Insegna" is intended to improve
the level of managerial skills within
franchises, highlight the importance
of the jobs done in the various store
departments and improve customer
relations. The overall aim is to improve
the performance of partner companies
and their sales networks. In 2008, a
master’s programme for entrepreneurs,
developed in conjunction with training
professionals, was also created within
the "Insegna" framework (10,000 hours
of training to 620 participants).

n Carrefour banners in Spain, France, Turkey and Italy.

n GS employees in Italy.

www.carrefour.com

Info+

34 carrefour group

SHOPI AND 8 À HUIT REVEAL THE BENEFITS
OF FRESH FRUIT AND VEGETABLES

2008 INITIATIVES
COMMERCIAL AND ECONOMIC ACTIONS

n n n

Every year, all over the world, Carrefour Group teams carry out initiatives to promote healthy
and balanced diet and responsible commerce practices from the producer through to the
end consumer…
This is a selection of the most noteworthy initiatives related in annual reporting by our country
correspondents.

NUTRITION

France

RAISING AWARENESS ON
THE IMPORTANCE OF A BALANCED DIET

CHINA

In the framework of a national programme
initiated by the national Health Ministry to prevent
chronic illnesses linked to malnutrition (increas-
ingly common in China), the Carrefour Food
Safety Foundation in China held a Nutrition Week.
Special store displays, leaflets and the presence
of nutritional experts helped raise the awareness
of consumers to the importance of combining
healthy eating habits with regular physical exer-
cise. To contribute to the fight against anaemia,
which affects 15% to 20% of the population,
Carrefour also promoted iron-fortified condiments
to be sold within the framework of its agreement
with the Food Fortification Office.

Two Carrefour banners contributed to Fraich’-
Attitude Week, a national initiative intended to
promote the taste and discovery of fresh fruit and
vegetables and ensure the proactive participation
of institutional and professional players.

QUALITY/SAFETY

IMPROVING ANIMAL WELL-BEING
Carrefour GB and Carrefour Express stores were
rewarded with the "Good Egg Award” by the
European association "Compassion in World
Farming”, an authority in the field of animal
well-being. One hundred million eggs sold by
Carrefour every year come from free range chick-
ens raised according to very strict specifications.
In September, Carrefour GB and Express stopped
the sale of eggs from battery chickens, ahead
of a European Union plan to put an end to this
practice by 2012.

STRENGTHENING IN-STORE
HEALTH AND SAFETY

THAILAND

All Group head offices and stores have now
been appointed their own health, safety and
environment committee. With monthly meetings
and inspections, the role of the committee is to
make recommendations to a relevant team of
managers in order to prevent non-conformities
and ensure employees and customers are not
exposed to accidents.

SUPERMARKETS INITIATED
CHILDREN INTO GOOD TASTE

France

To coincide with its Taste Week, supermarkets set
up special displays for 300 of the Reflets de France
products made by 130 companies according to
traditional and regional know-how. The aim of
this special event was to teach children about
good taste and respect for flavours, as well as
help them to discover various professions within
the food industry.

BELGIUM

n Nutrition Week Poster, China.

352008 SUSTAINABILITY REPORT

PARTNERSHIP WITH SUPPLIERS

SUPPORT FOR MICRO-ENTREPRENEURS

ARGENTINA

During a weekend in November, Carrefour and
the municipality of Malvinas Argentinas (in the
province of Buenos Aires) gave 30 micro-entre-
preneurs the opportunity to promote and sell
their products at a fair organized near the biggest
hypermarket in the country.

ENCOURAGING SUPPLIERS
TO IMPROVE THEIR PRACTICES

BRAZIL

In order to encourage the inclusion of sustainable
development criteria in the continuous improve-
ment of production processes and value chains,
the Group organized its very first own brand Car-
refour national prize. Almost 140 companies
competed for recognition in nine categories:
sustainable development, social responsibility,
organic production, quality, sourcing, market-
ing, innovation, launch of the year and supplier
of the year.

RESPONSIBLE
CONSUMPTION AND
PURCHASING POWER

France
PROMOCASH LAUNCHES ITS OWN
BRAND OF FAIR TRADE PRODUCTS
Promocash has developed a range of four coffee/
tea-based products under SAXO Max Havelaar
brand. An explanatory note was sent out to all
professional customers on the occasion of the
launch.

France
ED OFFERS RESPONSIBLE PRODUCTS
AT DISCOUNT PRICES
For Ed, being able to consume organic prod-
ucts on a daily basis should not be a luxury. The
brand thus became the first hard-discounter to
offer seasonal organic fruits and vegetables. It
also became the first to offer coffee certified as
responsible under its Dia brand, accompanied
by an internet tracking tool which allows con-
sumers to find out about the plantations where
the coffee comes from and the social and envi-
ronmental programmes implemented. Ed has
also developed a range of responsible fishing
products and offers its customers MSC-certified
salmon steaks.

SUPPORTING SMALL-SCALE
PEPPER PRODUCERS

CHINA

Since 2004, Carrefour has organized the autumn
"Sichuan Pepper Fair" in order to sell the peppers
grown by small-scale pepper producers from
Minshan, the land of the giant panda. These
promotional events fall within the framework of
a partnership with the WWF to support conserva-
tion and sustainable development in the region.
In 2008, 32 tonnes of peppers were marketed in
94 stores, in 25 towns and cities (compared to
15 tonnes in 2007). Thanks to Carrefour’s support,
the pepper is currently in the process of being
awarded the Green Food Label guaranteeing
its high level of quality.

COMMITMENT TO PRICES

CUSTOMER SERVICE

ARGENTINA

Carrefour has introduced the "Red Line", a tel-
ephone service enabling consumers to alert the
banner if they find the same product cheaper
elsewhere. In this case and after verification, the
store will then lower the price of the product in
question. By undertaking such an initiative, which
follows the Price Alert Line introduced in France
in 2006, Carrefour has confirmed its intention to
guarantee its customers the best quality at the
best price.

FAIR TRADE - AN EFFECTIVE AID
FOR DEVELOPMENT

ITALY

Since 2007, GS has been selling pineapples from
GhanaCoop, a fair trade cooperative supported
by the Ghanaian community in the province of
Modena. Sales have enabled producers to be
paid for their efforts and a "development bonus"
of over €85,000 has been awarded to the pineap-
ple provider, Bomarts Farm.
This has contributed to the completion of a hospi-
tal, the excavation of six wells providing improved
access to drinking water and the granting of
scholarships to the farmers’ children.

PREVENTING RISKS RELATED
TO ALCOHOL CONSUMPTION

RESPONSIBLE
COMMUNICATION

FRANCE, ITALY	

In order to promote the responsible drinking of
alcoholic beverages, Carrefour France banners
signed the charter drawn up by the Trade and
Retail Companies Federation (FCD). The agree-
ment contains provisions regarding informa-
tion on alcohol units displayed on the labels of
own brand alcohols, store posters with regula-
tory information on the sale of alcoholic bever-
ages, the distribution of a guide of best practices
and supervision during tastings. In Italy, several
stores have hosted information and prevention
campaigns on the risks l inked to drinking
and driving and have distributed awareness
booklets.

n New Dia Organic Product.

36 carrefour group

SOCIAL SCORECARD
STAKEHOLDERS KEY FIGURES COMMITMENTS OBJECTIVES

EMPLOYEES

Over 495,000
Group employees

Respect and
promote awareness
on our Values,
Code of Conduct
and Sustainable
Development

Distribute and raise awareness on the Code of Conduct in all countries

Raise awareness and provide training on Values

Raise awareness on Sustainable Development

More than 14,000
employees dedicated
to safety and security
within the Group

Ensure the safety
and quality of working
conditions

Guarantee quality working conditions

Reduce accidents in the workplaceReduce accidents in the workplace

Adaptation of job task organization to company requirements and the needs of employeesAdaptation of job task organization to company requirements and the needs of employees

23,095 employees
in 11 countries
surveyed in 2008
(up 9% from 2007)

Promote social
dialogue with
employees and their
representatives

Recognize social partners as legitimate company contactsRecognize social partners as legitimate company contacts

Ensure regular employee feedback Ensure regular employee feedback

Promote equal access to information and develop internal communicationsPromote equal access to information and develop internal communications

33.7% women
managers

Promote diversity and
equal opportunities
within the company

Employ a policy in favour of diversity in all countriesEmploy a policy in favour of diversity in all countries

Assure an equal opportunities policyAssure an equal opportunities policy

9,395 disabled workers 9,395 disabled workers 9,395
in the Group

Support the
development of skills
and the motivation
of employees

Implement adapted training courses which promote internal promotion and personalImplement adapted training courses which promote internal promotion and personal
development

Coordinate a personal career management strategyCoordinate a personal career management strategy

Offer a comprehensive and competitive remuneration policy that rewards individual Offer a comprehensive and competitive remuneration policy that rewards individual
performance

SUPPLIERS
2,541 social audits
performed over
8 years

Promote social
responsibility
of suppliers

Ensure respect for Human rights in the controlled products supply chain

LOCAL
COMMUNITIES

Budget of €4.57
million for the
Carrefour International
Foundation

Work closely with
local communities

Boost local employment

Promote initiatives aimed at providing social assistance and combat exclusion

Info+

372008 SuSTaINaBILITY reporT

2008 ACHIEVEMENTS PROGRESS

n Distribution of the Code of Conduct to all employees (p. 8)
n Creation of a Compliance Officer position at Group level
n Ethical training campaigns for employees (see example of the campaign carried out in China in 2008, p. 8)

n Raise awareness and/or training on Values in the countries (p. 8)

n Raising awareness at Group head offices: Eco-Attitude in France, the equivalent initiative in Italy and the "Recycle Paper for Trees"
programme in Thailand (Challenges Booklet p. XI)

n Raising internal awareness of sustainable development (pp. 34-35, 60-61, Challenges Booklet p. XI)
n Event organization: World Environment Day, European Sustainable Energy Week, Nutrition Week, etc.

(pp. 34-35, Challenges Booklet pp. II-III, Challenges Booklet p. XI)(pp. 34-35, Challenges Booklet pp. II-III, Challenges Booklet p. XI)
n Raising awareness of asset purchasing and general corporate expense managers on sustainable development by training via the CSP Raising awareness of asset purchasing and general corporate expense managers on sustainable development by training via the CSP

Indirect Purchasing School (p.31)Indirect Purchasing School (p.31)Indirect Purchasing School (p.31)Indirect Purchasing School (p.31)

n Psychosocial risk prevention training (deployed in France) (p. 43)Psychosocial risk prevention training (deployed in France) (p. 43)
n Signing of the convention with INAVEM providing the possibility for store employees, if need be, to call on the services of a psychological supportSigning of the convention with INAVEM providing the possibility for store employees, if need be, to call on the services of a psychological support

n Implementation of initiatives in all countries to identify risks and reinforce their prevention: rate of absence due to accidents down Implementation of initiatives in all countries to identify risks and reinforce their prevention: rate of absence due to accidents down
8.1% in 2008 (vs. 2007)8.1% in 2008 (vs. 2007)

n Adaptation of workstations to minimize risksAdaptation of workstations to minimize risks
n Cardiovascular disease prevention programme in Spain (p. 49)Cardiovascular disease prevention programme in Spain (p. 49)

n Signing of the Parenthood Charter by the Group in France (p. 43)Signing of the Parenthood Charter by the Group in France (p. 43)
n Signing of the job versatility agreement by hypermarkets in France, currently being deployed (p. 43)Signing of the job versatility agreement by hypermarkets in France, currently being deployed (p. 43)

n Concrete application of the collective agreement between Carrefour Turkey and social partners within the framework of a socialConcrete application of the collective agreement between Carrefour Turkey and social partners within the framework of a social
partnership between the Carrefour Group and UNI Commerce (p. 43)partnership between the Carrefour Group and UNI Commerce (p. 43)

n Renewal of the CICE (European Consultation and Information Committee) establishment agreement (p. 42)Renewal of the CICE (European Consultation and Information Committee) establishment agreement (p. 42)
n Renewal of the GPEC (job and skills forecast management) method and agreements by the Group in France, beginning 2009 (p. 42)Renewal of the GPEC (job and skills forecast management) method and agreements by the Group in France, beginning 2009 (p. 42)

n "Listening to Staff" survey deployed in Romania in 2008 (p. 42)"Listening to Staff" survey deployed in Romania in 2008 (p. 42)

n Communications network in order to encourage the sharing of information within the GroupCommunications network in order to encourage the sharing of information within the Group
n Argentina: awarding of the HRD for the quality of internal communication tools (p. 11)Argentina: awarding of the HRD for the quality of internal communication tools (p. 11)
n Internal communications tools developed in most countries

n Signing by hypermarkets in France of a corporate agreement on diversity and social cohesion (Challenges Booklet p. VIII)Signing by hypermarkets in France of a corporate agreement on diversity and social cohesion (Challenges Booklet p. VIII)
n Signing of the "Plan Espoir Banlieues", a plan for the employment of youths from underprivileged areas, by Carrefour in France: almost Signing of the "Plan Espoir Banlieues", a plan for the employment of youths from underprivileged areas, by Carrefour in France: almost

4,000 young people hired at the end of 2008 (p. 40 and Challenges Booklet p. VIII)
n 4th Mission Handicap Agreement for hypermarkets and 2nd for supermarkets in France signed for 2008-2010 (Challenges Booklet p. VIII) Mission Handicap Agreement for hypermarkets and 2nd for supermarkets in France signed for 2008-2010 (Challenges Booklet p. VIII)
n Development of tools to facilitate the daily lives of employees with disabilities: job maintenance plan, technical and financial assistance Development of tools to facilitate the daily lives of employees with disabilities: job maintenance plan, technical and financial assistance

plan, training plan (p. 40, Challenges Booklet pp. VIII-IX)plan, training plan (p. 40, Challenges Booklet pp. VIII-IX)
n Carrefour Malaysia: UNDP support for the hiring and integration of employees with disabilities (p. 39, Challenges Booklet p. IX)Carrefour Malaysia: UNDP support for the hiring and integration of employees with disabilities (p. 39, Challenges Booklet p. IX)
n "Corporate Social Responsibility" Prize awarded to Carrefour Malaysia by the Malaysian French Chamber of Commerce and Industry "Corporate Social Responsibility" Prize awarded to Carrefour Malaysia by the Malaysian French Chamber of Commerce and Industry

as the as the most responsible employer in the country" (p.11 and Challenge booklet p IX)most responsible employer in the country" (p.11 and Challenge booklet p IX)most responsible employer in the country" (p.11 and Challenge booklet p IX)most responsible employer in the country" (p.11 and Challenge booklet p IX)

n Agreement on gender equality in the workplace signed by supermarkets in France (p. 40)Agreement on gender equality in the workplace signed by supermarkets in France (p. 40)
n The method of recruitment by simulation implemented by banners in France in conjunction with the French Employment Agency (Pôle Emploi) implemented by banners in France in conjunction with the French Employment Agency (Pôle Emploi)

(pp. 40-41, Challenges Booklet p. IX)
n Development of a procedure by Ed for recruiting without pre-selection based on CVs (Challenges Booklet p. IX)Development of a procedure by Ed for recruiting without pre-selection based on CVs (Challenges Booklet p. IX)

n Opening of a Carrefour Training Centre in Malaysia (p. 41)Opening of a Carrefour Training Centre in Malaysia (p. 41)
n Deployment of new training programmes intended for top management in the various countries (p. 41)Deployment of new training programmes intended for top management in the various countries (p. 41)
n Supporting employees in validating field-acquired skills in France and Belgium (p. 41)Supporting employees in validating field-acquired skills in France and Belgium (p. 41)
n Fight against illiteracy: Evolupro training tested in 4 stores in France (49 students in 2008) and continuation of literacy programmes in Brazil Fight against illiteracy: Evolupro training tested in 4 stores in France (49 students in 2008) and continuation of literacy programmes in Brazil

for employees and local communities (3,215 people taught since 2005) (p. IX of the Challenges Booklet)for employees and local communities (3,215 people taught since 2005) (p. IX of the Challenges Booklet)
n Carrefour Spain rewarded by the government of Valencia for its exemplary corporate training (p. 9)Carrefour Spain rewarded by the government of Valencia for its exemplary corporate training (p. 9)
n The Managerial Training department of Carrefour Italy received Quality certification from the Italian Association of "Quality Trainers"The Managerial Training department of Carrefour Italy received Quality certification from the Italian Association of "Quality Trainers"The Managerial Training department of Carrefour Italy received Quality certification from the Italian Association of "Quality Trainers"The Managerial Training department of Carrefour Italy received Quality certification from the Italian Association of "Quality Trainers"

n Deployment of the "Cap Career" career management tool in 11 countries (pp. 40-41)Deployment of the "Cap Career" career management tool in 11 countries (pp. 40-41)
nn Implementation of "Carrefour des métiers" in France and deployment of "Career path" in Brazil (p. 40)

n Development of an employee benefits policy for employees throughout the world. Examples of Brazil (p. 39) and Bulgaria (p. 48)

n 472 social audits (including 110 re-audits and 362 initial audits) performed in 2008, 67% of which were unannounced.
n Deployment of social audits for food products (fruit, vegetables and fish) in Latin America, Africa and Asia
n Group Social Charter signed by all suppliers of controlled products
n Membership of SAI to promote best practices regarding of Human rights
n Proactive participation in the GSCP initiative since 2006 (Challenges Booklet pp. VI-VII)

n Priority given to local recruitment in all countries, with the population being representative of the areas in which the stores operate (pp. 40-41)

n Over 35 projects supported by the Carrefour International Foundation in 2008
n 4 countries have dedicated social action organizations (pp. 46-47)
n Over 15,500 tonnes of food collected by Carrefour France (hypermarkets and supermarkets) for food banks, Restos du Coeur (soup kitchen),

the Red Cross, etc.
n Award received by Carrefour Spain from the NGO Codespa for being a socially responsible company and by the Carrefour Foundation

for its actions in support of the deaf and hard of hearing
n Award received by Carrefour Colombia from the President of the Republic of Columbia for being a socially responsible retailer (p. 47)

 Launched Underway Implemented Completed

38 carrefour group

ATTRACTING SKILLS TO ALL LEVELS OF THE COMPANY

The Group makes use of all its assets to attract and ensure the professional development of
the talents needed for its own development. Several operations are thus held throughout the
year to promote the Group both within and outside the company (at schools, universities, job
fairs, student events, etc.). For example, agreements are made with schools and universities in
several countries and Group managers participate in courses in order to convey their know-
how to the students and communicate on all the opportunities offered by the company.
Within the framework of these partnerships, the Group also promotes Voluntary National
Service Abroad (VIE), whereby young graduates discover the types of jobs offered within the
context of an overseas assignment.
Initiatives are undertaken in different forms: internships, by website, trade fairs, training
courses, etc. All are adapted to the environment, and the specific nature of its business and
the countries in which it operates.

BECOMING AN EXPERT AT TALENT DEVELOPMENT

In an increasingly complex environment, like all other high-performing companies, Carrefour
has to adapt and develop the number and quality of its leaders in order to innovate, drive
change and face tomorrow’s challenges. Based on its strategic priorities, the Group identi-
fies the key skills to be developed. All Business Units participate in identifying future leaders
and enable them to update or acquire new knowledge and skills by forging the appro-
priate career path. Countries such as Argentina or Brazil have thus adopted innovative
programmes aimed at enhancing the skills, innovative capacity and strategic vision of their
managerial staff.

SETTING THE BENCHMARK
AS AN EMPLOYER

n n n

Carrefour is one of the few groups to offer people of all origins and all levels of qualification
the opportunity to develop their careers. The Carrefour Group wishes to attract and maintain
the talent it needs to perform and to grow, maintaining its capacity to promote and help
employees to progress even further.

495,000
employees
in 31 countries in 2008

More than

7th
largest private employer in the world.
1st in France

Disability and Carrefour:
overcoming prejudice

The Group’s policy to promote the
employment of people with disabilities
goes far beyond the generally strictly
quantitative obligations imposed by the
law. Carrefour is keen to help change
the way people see disabilities. This is
why countries involved in programmes
for promoting the recruitment of
people with disabilities have also
adopted measures to ensure that these
people keep their jobs and continue
to progress. This is, for example, one of
the provisions of the Mission Handicap
agreements renewed by hypermarkets
and supermarkets in France which
provide training for employees with
disabilities as well as their colleagues
(the learning of sign language, etc.),
and personalized mentorship schemes.

AT THE HEART
OF THE DEBATE

Info+

PROVIDING SOCIAL BENEFITS FOR ALL OUR EMPLOYEES

In all countries where Carrefour operates, the Group ensures that employees benefit from the
appropriate social protection. Where gaps exist in terms of coverage, Carrefour provides for
additional welfare, health and retirement coverage, either to cover for what’s missing in the
local systems, or to complement them.
Beyond social protection, Carrefour also looks after the health of its employees. For example,
in Brazil all subsidiaries offer their employees well- balanced and high quality meals for a small
financial contribution on their part. In several countries, the Group participates in preventive
and/or public healthcare programmes, organizing vaccination campaigns against diseases
such as dengue fever, holding weeks dedicated to nutrition, etc.

We started with a humble
idea – Carrefour Cares for You. For that, we
pledged to employ 5% physically challenged
associates by 2012. We partnered with United
Nations Development Program to develop a
blue print on employment of physically chal-
lenged associates. They provided expertise
in training, Job Coach and support system to
ensure sustainability of this project. To date,
we already have 56 or 2% of physically chal-
lenged associates in our employment. They
are placed in various areas such as call centre,
head office, security and stores. In Novem-
ber 2008, Carrefour Malaysia received a CSR
Award from the Malaysian-French Chamber of
Commerce and Industry as the “Most Caring
Employer in Malaysia”. This award is a testi-
mony of dedication, commitment and sincer-
ity of my associates in Carrefour for believing
in our vision. I dedicate this recognition to all
my fellow associates especially from CSR, PR,
HR and the Stores.„

COMMITTING TO
DISABLED EMPLOYEES

“

Shafie Shamsuddin
Executive Director
Malaysia – Singapore

392008 SUSTAINABILITY REPORT

Social and community actions p
o

u
r u

n
développement d

ura
b

le

Brazil: an employer committed
to the provision of social benefits
Carrefour Brazil has launched an important
programme to improve on the social
benefits offered to its employees. Health
coverage notably benefited from a series
of flagship initiatives: the introduction
of a service specialized in occupational
health and safety and which contributed to
bringing down the number of work related
accidents by 10%; the provision of medical
and dental assistance enabling employees
and their families to have access to
consultations, examinations, treatment
and hospitalization when needed;
the signing of agreements with opticians
and pharmacies providing for the partial
subsidization by Carrefour of medication,
contact lenses and glasses, etc. and the
option of investing in a private retirement
scheme to supplement their pensions.
Carrefour also offers its employees life
insurance, providing their families

with financial support in the event of an
accident, death or permanent invalidity.

Hypermarkets France:
Carrefour provides employees
with support during difficult times
Solidarity is one of the founding Values
of Carrefour. Hypermarkets in France
have thus taken several measures to
support their employees during difficult
moments in their lives. The Carrefour
Solidarity Fund, with a yearly budget of
€220,000 has been created for this purpose.
The Fund is intended to help employees
encountering temporary or exceptional
difficulties (illness, divorce, natural
disasters, etc.).
During 2008, 164 out of the 218 applications
examined by the Solidarity Commission,
benefitted from financial assistance.

AT THE HEART OF OUR SITES

n �1. Leaflet handed out to all new employees presenting the benefits offered to Carrefour Brazil employees.

2. Prevention campaign by Carrefour Brazil against dengue fever.

n �Employees in the Meat Department,

Carrefour Thailand.

1 2

www.carrefour.com

Info+

40 carrefour group

JOB OPPORTUNITIES FOR ALL

Every year, Carrefour recruits approximately 100,000 new employees. The huge number of jobs
available as well as the variety of jobs that exist (over thirty different jobs in a store) enables
the Group to offer a wide range of opportunities for those with talent. The signing of a Diversity
Charter attests to the Group’s proactive policy in this regard. Today, each country and banner
applies the commitments made in the Charter according to its own specificities.
In most countries, the Group also has a policy for the recruitment of people with disabilities and
also offers a lot of unqualified people with their first job opportunity. Carrefour also promotes
gender equal opportunities and a new agreement was signed in 2008 by supermarkets in
France. In terms of youth employment, efforts in France have been stepped up through the sign-
ing of the "Plan Espoir Banlieues", an initiative aimed at improving the professional outlook for
young people in underprivileged areas. The Group is also notably committed to working closer
with the public employment authorities and by the end of 2008, within the framework of this
initiative, had recruited almost 4,000 young people from these areas.

HELPING EMPLOYEES ENJOY MORE DYNAMIC CAREERS

Carrefour’s equal opportunity policy also means managing careers in an effective and fair
way. This is confirmed by the fact that 75% of the Group’s directors have been appointed via
internal promotion. Standard practices are used to manage careers, beginning with an annual
assessment interview. 25,000 managers now take the interview on-line by means of the "Cap
Careers" tool, deployed in 11 countries with extension to seven additional countries planned
for 2009. The tool enables employee skills to be more effectively assessed, ensuring that their
progress within the Group is more in line with their aims and desires. To keep employees better
informed of the gateways between the different professions and recruitment opportunities
in the various Business Units, at the beginning of 2009, Carrefour France introduced the "Car-
refour des métiers" programme. This is part of the job and skills forecast management (GPEC)
system, the aim being to give momentum to and satisfy individual aspirations for job mobility.
A similar "career path" management system was also implemented in Brazil, giving internal
promotions a whole new impetus in 2008.

PROMOTING EQUAL OPPORTUNITIES
AND PROFESSIONAL DEVELOPMENT

n n n

Because diversity is an asset, Carrefour intends to promote differences and fight against discrimina-
tion in terms of access to jobs and during the management of professional career paths. In line with
the Group’s strategy to gain local foothold in the various territories in which it operates, this approach
also corresponds to the Group’s aim to promote the personal development of its employees.

Training is a significant
feature of our human resources strategy. We
were thus very proud to have received an
award from the government of Valencia for our
training efforts. We work with universities, public
authorities and associations to train young
graduates, as well as people in difficulty in order
to integrate them into the working world. We
have also signed an agreement with govern-
ment organizations to train socially-excluded
people in the professions being exercised in our
stores, accompanied by a more experienced
employee. Within the framework of our part-
nership with the Gipsy Foundation, we provide
training to members of the Gipsy community
who are so often excluded from society. We
also work with the Red Cross to provide practi-
cal training to immigrants and work with Arela
Vigo, a halfway house for minors who, when
they turn 18, are trained for positions in the
fresh produce department or at check-outs.
Several of our trainees found jobs as a result
of these programmes in 2008.„

TRAINING AS A KEY
TO EQUAL OPPORTUNITIES

“

Arturo
Molinero-Sanchez
Human Resources
Director Spain

Being a Responsible Employer
(p. IX of the Challenges Booklet)
Key indicators pp. 66 to 73
www.carrefour.com

Info+

Info+

11
countries had
deployed "Cap
Careers" by the
end of 2008

14.5
hours of training
were provided per
employee within
the Group in 2008

60.5%
of new managers
received internal
promotions

412008 SUSTAINABILITY REPORT

RAISING THE LEVEL OF SKILLS THROUGH TRAINING

The Group Training policy is intended to guide people through changes in organization and
methods, contribute to the development of all employees and assist them in forging their
career paths.
Each country compiles its own training plan based on the strategic needs of both the com-
pany and its employees.
In 2008, top managers were offered the opportunity to participate in new programmes such
as "Customer Orientation and Strategy", "Leadership", "Development and Running of a Fran-
chise Network". In 2009 there will be over twenty new "inter-company” programmes run by top
league schools.
There are also programmes for store employees. Some countries such as Belgium and France
help staff validate their field experience by recognizing employees’ professional skills with a
diploma or qualification.

Social and community actions p
o

u
r u

n
développement d

ura
b

le

International scope,
local employment policy

Multinational companies are often
criticized for operating in foreign
countries in order to exploit
their resources without really
worrying about contributing to local
development. This view of globalization
is the exact opposite of the human
resources policy instituted by the Group.
In the 31 countries where Carrefour is
present, local employees constitute 95%
of the average headcount. In countries
where populations have limited access
to education, Carrefour gives priority to
talent rather than formal qualifications,
thus enabling the company to become
a genuine means for social
advancement. Throughout the world,
young people entering the Group
without any qualifications may aspire
to become a department manager
and even a store director.

AT THE HEART
OF THE DEBATE

Indonesia: the opening
of a Carrefour training institute
In September 2008, Carrefour inaugurated
a major training centre in Djakarta.
The centre is intended to host two
categories of students. The first category
includes the managers of Carrefour
Indonesia and its Indonesian subsidiary
Alfa Retailindo Tbk, the intention being
for more than 1,900 people to receive
20,000 days of training every year.
The second category includes students
from Indonesia’s top universities with
training provided within the framework
of a master’s degree in retail. Carrefour
hopes to attract new talent in this way.

France: 13 "training stores"
contribute to the professional
development of Ed employees
Ed has set up 13 training stores at several
locations in France. The aim of these stores
will be to provide theoretical and practical
training for aspiring store or assistant store
managers. In 2008 over 800 managers
and assistant managers, either new
or moving up in the company, took the

training course which consists of three
stages. The first two stages are two-week
modules on "Acquiring the basics"
and "Development period" given
at the "training store" with an additional
two weeks of practical work experience.
Vocational training is then dispensed
over more than 18 months after which
the student receives a vocational training
certificate qualifying them as a "manager
of a small business unit".

Brazil: joining the world of work
through apprenticeships
In conjunction with several partner
schools, Carrefour participated in
a training initiative to help young people
from low-income families to join the world
of work. Once selected, the apprentices
(16-24 year olds) come to work at Carrefour
Brazil’s head office or its subsidiaries.
By rotating between various departments,
these young candidates get to see all the
types of jobs the company has to offer.
Between 2007 and 2008, the number
of apprentices hired by Carrefour
increased by 37%, with all vacant
positions being filled.

AT THE HEART OF OUR SITES

n �1. Employee in the cheese department, Carrefour

France. 2. 2008 Carrefour Group corporate campaign.

1

2

42 carrefour group

COMMITTING TO THE RESPECT FOR FUNDAMENTAL RIGHTS

Recognition and respect for fundamental Human rights and particularly trade union rights is
an integral part of Group culture. The Carrefour group has formally committed to the respect
for these principles set out by the International Labour Organziation (ILO), by signing an
agreement with the Union Network International (UNI) in 2001. Since then, Carrefour and UNI
have jointly made sure that obligations are complied with in all countries where the Group
does business. Carrefour maintains a permanent, constructive and beneficial dialogue with
UNI on this matter.

FOSTERING CONSULTATION AT ALL LEVELS

The Carrefour Group is actively involved in all levels of consultation, be it for the purpose of social
dialogue or negotiation:
– �Within its sector, Carrefour is a member of Eurocommerce (European Trade Federation) and is an

active participant in social sectoral dialogue in Europe, striving to develop social commitments
and standards at a European level. The Group actively participates in the dialogue held in all
countries and contributes to the work of local trade federations.

– �At Group level, at the beginning of the 90s Carrefour created one of the first European Com-
mittees, called the European Consultation and Information Committee (CICE). The agree-
ment for the establishment of this committee was renewed in June 2008. The CICE brings
together Carrefour’s European union representatives for productive and constructive social
dialogue and also contributes to the Group’s CSR and sustainable development approach.

– �At country level, management has created the means for effective and sustainable social
dialogue. For example, the restructuring of Carrefour businesses in France has always been
done based on discussions between management and employee representatives, in
accordance with the GPEC (Jobs and skills forecast management) agreements and method
negotiated in 2006 and renewed at the beginning of 2009.

LISTENING TO STAFF

In these various countries, Carrefour continues to develop its "Listening to Staff" survey.
Protected by basic ethical standards, groups of 12 employees representing staff members are
invited to express themselves anonymously on different aspects of their work and life within
the company. The results are then handed out to the employees and their representatives,
enabling areas for improvement to be identified and action plans to be implemented. In 2008
the following strong points were identified: the interesting nature of the work, pride of working
for the company, the annual performance assessments, the quality of training, confidence in

HOLDING DIALOGUE
A TOOL FOR SOCIAL PROGRESs

n n n

Carrefour aims to develop well-being in the workplace by constantly communicating with
employees and their representatives. In compliance with the Group’s Values, this approach
makes a major contribution to increasing motivation and collective and individual
performance.

23,095
employees in 11 countries expressed their
views in 2008 as part of the "Listening
to Staff" survey (up 9% from 2007)

Job versatility: a means for
reconciling employee desires
with company interests

Part-time work is an option which has
enabled us to adapt our business to
our customer flows. However this hasn’t
always been the preferred choice of our
employees. Today our new option of job
versatility offers any employee who so
wishes, the opportunity to work under
a fulltime contract with a part
of his/her job being carried out in
a different store department or doing
another type of job within the same
department. The employee benefits
from a better pay package, job diversity
and the discovery of a new profession.
This initiative is based on an agreement
signed in 2008 by hypermarkets
in France and will continue to be
implemented in 2009. Employees
may still choose to work on a part-time
basis if it provides for a better balance
with their personal lives.

AT THE HEART
OF THE DEBATE

Info+

432008 SUSTAINABILITY REPORT

and respect for commitments made by management. Areas for improvement include training
facilities, fulfilment of training needs and follow-up. Introduced to Romania in 2008, this tool will
also be implemented in Taiwan and Thailand in 2009.

Better work organization for a better balance

The pooling of work schedules in hypermarkets as of 1999 has enabled check-out staff to
actively participate in the planning of their working hours. Thanks to this system, they have
benefitted from a wide choice of working hours enabling them to balance their working lives
with their personal lives and parental commitments. Thus the atmosphere at work and their
quality of life has been significantly improved.

SAFE GUARDING THE SECURITY OF OUR EMPLOYEES

Carrefour has adopted measures for assessing and preventing the psychosocial risks which
may be caused by the rudeness and aggressiveness of others. In France, hypermarkets
provide their staff with special training (SOS Conflicts) to help them handle difficult encoun-
ters. Thanks to an agreement signed with the INAVEM (National institute for help to victims
and mediation), if necessary, the stores may call upon the services of a special psychological
support unit.
The Group also participates in a think tank initiated by European social partners within
Eurocommerce to assess these risks. In 2006, it participated in the drafting of a common
declaration with UNI against insecurity at work.

Social and community actions p
o

u
r u

n
développement d

ura
b

le

France: Carrefour makes parents’ lives easier
By signing the Company Parenthood Charter in 2008, Carrefour has undertaken to help
its employees find a better balance between their professional lives and their parental
lives. For several years the Group has been testing innovative concepts in order to support
mothers and fathers aiming to adapt their lifestyles to their current situation: company
concierge service, day care, babysitting for when training takes place outside of working
hours, the pooling of work schedules, etc. New concrete measures will also be taken, often
on the basis of agreements with social partners, to promote equality in the workplace
for parents – both men and women – and to avoid discriminatory practices.

Turkey: application of the agreement signed between Carrefour and UNI
The current relation between Carrefour Turkey and trade union organization Tez-Koop is the
perfect example of the positive effects of the international fundamental rights agreement
signed between Carrefour and UNI in 2001. After having recognized the legitimacy of
the trade union to represent employees, Carrefour Turkey went on to hold productive
discussions on how to implement the collective agreement signed on 12 September 2007.
This agreement offers employees an advantageous social framework while respecting
the economic objectives of the stores.

AT THE HEART OF OUR SITES

n 1. Cashier, Carrefour Thailand. 2. An employee, Carrefour Poland.

n Listening to Staff Survey, Carrefour Romania.

1 2 3

Both Carrefour and UNI
actively support the development of social
dialogue on national, regional and global
level and thus demonstrate that respect for
workers’ rights is essential to running a suc-
cessful business. UNI Commerce insists that
particularly in these times of global economic
crisis, social dialogue remains a key tool to
find a way for recovery. The social partnership
between UNI Commerce Global Union and
Carrefour continues to play an important role
in the joint actions to foster decent work. At a
recent meeting by UNI Commerce Global Union
with workers and shop stewards in a Carrefour
store in Buenos Aires (Argentina) the strong link
between social dialogue and workers satis-
faction was highly present. Regular meetings
between management and shop stewards,
the encouragement of worker participation to
further improve the business and the provision
of sports facilities to the workers all result in a
low turnover of staff and high identification of
workers with their company.„

“

SOCIAL DIALOGUE
AS A TOOL FOR RECOVERY

Alke Boessiger
Head of department
UNI Commerce

Being a Responsible Employer
(p. VIII of the Challenges Booklet)
Key indicators pp. 66 to 73
www.carrefour.com

Info+

44 carrefour group

THE SOCIAL CHARTER, CORNERSTONE OF THE ENTIRE GROUP APPROACH

Since 1997 Carrefour has been working side-by-side with the International Federation of
Human Rights (FIDH) in order to reinforce its control on social practices implemented by its
suppliers. In 2000, this partnership notably resulted in the drafting of a social charter based on
the provisions of the Universal Declaration of Human Rights and the principles of the Interna-
tional Labour Organization (ILO). Today all own brand suppliers sign the charter.

SHARING AUDIT RESULTS

The need to pool tools and audit results has always been a priority for the Carrefour Group. Ten
years ago, Carrefour participated in the creation of the Social Clause Initiative which enabled
French retailers to share their databases. Hosted by the FCD (Trade and Retail Federation), this
database contains the results of the audits carried out at suppliers upon the request of each
of its members. Each of them has access to these results, thus avoiding unnecessary repeat
audits at common suppliers and fostering the follow-up of the effective implementation of
corrective actions. Convinced of the interest of harmonizing standards and tools at a global
level, the main participants of the SCI have now joined Carrefour in an international GSCP
platform (Global Social Compliance Programme).

ENCOURAGING SUPPORT FOR SUPPLIERS

Auditors provide suppliers with a rating ranging from A (compliance with the charter of best
practices) to D (critical situation requiring the implementation of major corrective actions).
In the event of non-compliance, suppliers have to implement a corrective action plan. The
effectiveness is then assessed during a follow-up audit. When a supplier has difficulty comply-
ing with the Social Charter, Carrefour provides support. A supplier will only loose its reference if
there is a serious lack and/or refusal to apply the corrective measures required.

GOING FURTHER WITH TRAINING

For Carrefour, the advantage of harmonizing social audit standards (see box on the opposite
page) is that it frees up major resources for more investment in training. Since 2004, Carre-
four has been working in Bangladesh with Karmojibi Nari, an NGO which provides managers
and employees working for suppliers with training in human rights and their application in the
workplace. Between 2006 and 2009, 56 factories have benefitted from this programme.

CONTROLLING WORKING CONDITIONS
AT OUR SUPPLIERS

n n n

To ensure respect for Human rights in its supply chain, Carrefour works with the FIDH (Interna-
tional Federation of Human Rights) and has a very strict policy for controlling manufacturing
conditions at its own brand products suppliers’ sites. Convinced of the need to take things
even further and aware that audits are necessary but not enough, since 2006 the Group has
been contributing to the harmonization of existing social standards.

97%
of audits in the
textile sector
are unannounced

67%
of audits (initial
and re-audits)
are unannounced

n The Carrefour Group Social Charter.

Manufacturing social conditions
(p. VI of the Challenges Booklet)
Key indicators pp. 66 to 73
www.carrefour.com

Info+

Info+

452008 SUSTAINABILITY REPORT

Group: a social charter signed
by all own brand suppliers
Drafted in 2000 and updated in 2005, the
Carrefour Social Charter requires suppliers
to respect six fundamental obligations:
- To ban slavery and forced labour;
- To ban labour for children under 15;
- �To guarantee freedom of association

and the right to collective bargaining;
- �To provide salaries enabling workers

to meet their basic needs;
- �To offer decent working hours and

conditions;
- To ensure respect for equal opportunities.

Group: reinforcing monitoring
of food suppliers
During 2008, Carrefour initiated a social
audit campaign for food products.
The suppliers of fruit, vegetables
and even tinned and frozen fish in Latin
America, Africa and Asia experienced
their first Carrefour social audits. These
were carried out by independent auditors
on the basis of the Group’s Social Charter.

AT THE HEART OF OUR SITES

Social and community actions p
o

u
r u

n
développement d

ura
b

le

Social audit standards: setting the
spirit of competition aside

Social audits are necessary tools but
they are not enough to guarantee
respect for human rights in the
workplace. As certain matters fall
outside the scope of powers granted
to private players, governments also
need to become actively involved.
Moreover, the fact that the same
supplier may be audited by different
companies according to different
standards also gives rise to confusion.
It is therefore a good idea for
companies to clarify and combine
their social responsibility standards.
This is the objective that has been set
by the "Global Social Compliance
Programme" of which Carrefour is
a founding member. The FIDH, UNI
(Union Network International), CSR
Asia (Corporate Social Responsibility)
and the United Nations Fund for
International Partnerships are
members of the Advisory Council.

AT THE HEART
OF THE DEBATE

95%
of audits are
unannounced

In India

In 2008, Carrefour carried out a study on its suppliers in India in order to identify the best practices
instituted by manufacturers. The aim was to assess the added value for the manufacturer and
its employees of the integration of social responsibility into company managerial practices.

GENERAL WORKING CONDITIONS

n 69% compliance
n 31% non-compliance

Initial audits Re-audits

n 83% compliance
n 17% non-compliance

This year, Carrefour continued with its
campaign of social audits, controlling
non-food suppliers mainly in Asia.
In 2008 Carrefour also performed social
audits of food suppliers in South America
and Africa. With 472 audits (362 initial and
110 re-audits), the 2008 campaign attests
to Carrefour’s concern to ensure respect
for Human rights in the workplace. For a
truer reflection of the situation, 67% of the
audits carried out by Carrefour in 2008
were unannounced as opposed to 20%
in 2007. In 2008 the Group wished to focus
on auditing its Chinese suppliers (70% of

the campaign’s audits) as China is its
biggest source of supplies. The Group
also wished to check that new labour
laws were being correctly implemented
(labour contracts, probation periods
and dialogue between management
and employees). Non-compliance
was most frequently noted in relation to
"working hours", "salaries" and "freedom
of association". However follow-up audits
showed that the corrective actions requested
after the initial audit in relation to "young
workers", "working conditions" and "forced
labour" were being correctly implemented.

These improvements were made possible
thanks to the increased efforts made in
providing training to Chinese Textile,
Shoe and Toy suppliers.

In India audit results also improved
(59 audits). Over 58% of the audits were
carried out without the detection of any
major anomalies. In Bangladesh, training
was given to both management and
employees in 56 factories, in conjunction
with the local NGO Karmojibi Nari.

FOCUS ON THE 2008 SOCIAL AUDIT CAMPAIGN

2008 SOCIAL AUDIT RESULTS: EXAMPLE OF INDIA

46 carrefour group

FOR SOCIALLY-RESPONSIBLE AND CIVIC-MINDED DEVELOPMENT

Carrefour gets involved in local life thanks to the diversity and flexibility of its formats. The Group
contributes to sustaining local communities by creating jobs, dealing with local service pro-
viders and suppliers, and paying taxes. However Carrefour also views itself as a civic-minded
player and thus engages in constructive dialogue with the international, national and local
authorities. This approach, implemented at all levels (country, banner and store level), takes
the form of community support projects which help Carrefour to further establish its roots in the
local community.

MAKING USE OF GROUP KNOW-HOW

Active in all countries where the Group is present, the Carrefour International Foundation
(fondation-internationale-carrefour.org) is a recognized player in the world of international
development aid. It is mostly dedicated to emergency help and the fight against poverty and
social exclusion. In both cases, Carrefour gives priority to sustainable actions which relate to
its specific know-how.
Actions may include logistics support, the supply of basic necessities, micro-financing for busi-
ness start-up projects (with products likely to be sold in Group stores), support for social grocery
stores employing people in precarious situations, or help with access to employment through
education and training (theoretical and practical training courses given by employee volun-
teers), etc.

SUPPORT FOR LOCAL COMMUNITIES

n n n

Carrefour strives to support the local development of all the countries where it is present.
Actions are based on the respect for local cultures and lifestyles, dialogue with authorities
and solidarity with the local population.

n �1. Collaboration between Ed and the Red Cross.

2. Blood donor campaign with the Red Cross, Carrefour Thailand.

1 2

I have been a volunteer with the Restos du
Cœur for the past 11 years. In Essonne, we work
with several Carrefour and Carrefour Market
stores in Evry, Etampes, Epinay-sous-Sénarts,
amongst others. Evry, Etampes, Epinay-sous-
Sénart... Three times a week the stores provide
us with different foods: fruits and vegetables,
pastries, ham, cheese, yoghurts, etc. We know
the store teams very well and this facilitates our
organization of the collection.
In 2008, Carrefour and Carrefour Market donat-
ed approximately 26 million tonnes of food.
This year, thanks to the involvement of the
Carrefour teams, the collection of food held in
March in the stores was a real success!

WORKING WITH
ASSOCIATIONS TO
COMBAT POVERTY

“

Catherine Pivet
Volunteer Manager of
the Restos du Cœur in Essonne

„

Info+

WHEN INITIATIVES COME FROM THE FIELD

When it comes to solidarity, countries, banners and stores all define
and apply their own policies and invite their employees to get
involved. For example, Argentina, Brazil and France have created
dedicated structures to encourage and unite initiatives under a single
umbrella. Initiatives include campaigns against factors of exclusion
(poverty, illness and disabilities), child protection and support for
communities affected by natural or technological disasters. The scale
of the event may sometimes lead to the combining of efforts with
the Carrefour International Foundation. In November 2008, torren-
tial rains in the South of Brazil (the State of Santa Catarina) left almost
35,000 people homeless. In response, Carrefour held a campaign in
several stores and collected 319 tonnes of clothing, water and food.
Both collection and distribution were organized by local teams who
were closely involved. The Carrefour International Foundation, for its
part, financed ten trucks to transport basic necessities to the people.

472008 SUSTAINABILITY REPORT

AT THE HEART OF OUR SITES

Belgium and Italy: helping people in Africa to improve
their fish farming practices
A large number of people in East Africa live around Lake Victoria
and depend on the sale of Nile perch for their livelihood, the
supply of which continues to dwindle. In order to help these
communities to find other sustainable options, Carrefour Belgium
and Italy have decided to donate part of the money made from
the sale of perch to local associations, for the establishment
of fish farming training centres. Under the auspices of the
Responsible Fishing Alliance (RFA) and with the help of the Group,
the programme took shape in 2008 with the construction of four
basins in Uganda and Tanzania. In the long run, those who have
undergone training may apply for microloans in order to finance
the construction of family farms.

China: Carrefour increases aid to earthquake victims
On 12 May 2008 a violent earthquake hit China, with the province
of Sichuan in the south-western part of the country being the
hardest hit. Right from the announcement of the disaster, the
International Foundation provided the Chinese Red Cross with
money as a first emergency measure. Carrefour China then sent
18 trucks filled with supplies, tents and blankets from several stores
to the emergency centre in Chengdu. Beyond the material aid,
the Carrefour International Foundation also provided aid to the
victims in the form of a special fund and support for the "Hope
School" programme, an initiative established to rebuild the
schools that were destroyed.

Spain: the promotion of socially responsible trading practices
awarded with a prize
Codespa, an NGO working on cooperation with developing
countries, rewarded Carrefour with a prize for being a truly
socially responsible company.
Thanks to this project – an initiative of the Carrefour Foundation
in Spain - Ecuadorian farmers were able to gain access to the
Spanish market by selling their products to Group hypermarkets
and supermarkets. The prize awarded by Codespa attests to the
positive response received by Carrefour for its efforts against
poverty and for the humanization of international trade.

Colombia: Carrefour rewarded for being a responsible retailer
Alvaro Uribe, the president of the Republic of Colombia, awarded
Carrefour Colombia a medal in recognition of its efforts over
a period of more than ten years to open up access to the
consumer market, providing opportunities for SMEs and
promoting sustainable development through socially
responsible actions.

Social and community actions p
o

u
r u

n
développement d

ura
b

le

1

3 4

2

15,500 tonnes
In 2008, Carrefour France collected 15,500 tonnes of food just short
of their use-by date, providing 31 million meals to the Food Bank
Federation, Restos du Cœur, the Red Cross, etc.

www.fondation-internationale-carrefour.org
www.carrefour.com

Info+

n 1. Volunteer programme for employees in Brazil. 2. Support programmes for

communities living around Lake Victoria in East Africa. 3. The "Integrating art into life"

project carried out by Carrefour Brazil with the support of the Carrefour International

Foundation. 4. Volunteer programme, Carrefour Brazil.

48 carrefour group

2008 INITIATIVES
SOCIAL AND COMMUNITY ACTIONS

n n n

Every year, all over the world, Carrefour teams carry out initiatives to develop the skills
of employees and help them to progress, encouraging diversity in hiring practices and
providing help to populations in need.
This is a selection of the most noteworthy initiatives related in annual reporting by our country
correspondents.

RECRUITMENT AND DIVERSITYTRAINING

Argentina
DEVELOPING THE SKILLS OF
SENIOR MANAGERS
In application of the agreement signed in April
2008, two training programmes for the banner’s
senior managers have been developed by
Carrefour and the University of Torcuato di Tella:
one for manager development and the other for
the development of managerial skills. The aim is
to delve deeper into the fundamental themes of
company management and offer participants
the tools needed to help them in the making of
decisions. The courses are based on Argentina’s
human resources "Competence Model" guideline
and have been designed to enable Carrefour to
meet the specific needs linked to the process of
growth and development implemented in the
country. Courses will be held in 2009 and 2010
at the Carrefour training centre.

BRINGING THE JOBLESS BACK
INTO THE WORLD OF WORK

GREECE

Carrefour has partnered with a European Union
programme aimed at providing theoretical and
practical training to the unemployed. In 2008,
Group stores opened their doors to over 100 parti-
cipants, who during the course of a month learned
how the stores operate, thus building on their skills
to facilitate their return to the job market.

Romania
TRAINING AND RECRUITING
YOUNG GRADUATES AS MANAGERS
Facilitating first steps into the working world for
young people: this is the goal of a partnership
established between the Group and some of
the most important universities in the country.
Recent graduates are offered the opportunity
to join up with the store schools for a four-month
internship and, once the training has been com-
pleted, to be recruited as department managers
in Group stores. This option is also available to
young employees who have been promoted
internally. Between 2007 and 2008 the "Carrefour
talent pool" enabled country needs to be met,
filling 259 positions.

BELGIUM
HELPING EMPLOYEES TO OBTAIN A DIPLOMA
In collaboration with the public employment
service of the Flemish region, Carrefour initiated
a project aimed at helping employees without
any formal qualification to obtain a state-rec-
ognized tertiary degree. The intention is to offer
them opportunities to progress within the field of
operational management, on the basis of their
professional experience and with the provision
of both practical and theoretical training.

PROVIDING EMPLOYEES
WITH ADDITIONAL SOCIAL PROTECTION

SOCIAL BENEFITS/
REMUNERATION

Bulgaria

Carrefour extended the range of social benefits
offered to its personnel by offering coverage
where the Bulgarian state does not. Additional
benefits include medical and dental coverage,
life insurance following an accident, death and
temporary or permanent invalidity, as well as
Christmas vouchers to the value of €75 for each
employee.

Info+

492008 SUSTAINABILITY REPORT

IMPROVING SUPPLIES TO SOCIAL GROCERY STORES

FRANCE

Entrusted with a governmental mission, ANDES (the National Association for the Development of
Welfare Stores) has been given the task of testing a new system for the provisioning of welfare
stores. ANDES has thus pre-selected 150 food items to be purchased from our Group stores and made
available to the underprivileged. Carrefour hypermarkets and supermarkets in France have decided
to further contribute to the programme by subsidizing 20% of the purchases made.

ARGENTINA, BRAZIL, SPAIN
ENCOURAGING EMPLOYEES TO VOLUNTEER
Carrefour has created special programmes in the above three countries to encourage employees
to provide the benefits of their know-how to socially responsible projects providing support to health,
education and the development of microenterprises. Special provisions are made to give employ-
ees this opportunity. In Brazil, for example, Carrefour gives employees four hours off every month,
as well as technical support and donations if needed. In 2008, over 1,100 employees invested their
time in social institutions near their work (day care centres, orphanages, etc.), projects for the pro-
motion of responsible consumption, the provision of access to computers and other educational
operations for the benefit of over 3,700 children.

MICROCREDIT TO SUPPORT
ENTREPRENEURSHIP

INDONESIA

Through its International Foundation and in col-
laboration with the local association Bina Arta,
Carrefour has continued with its micro-lending
scheme, helping 500 more microenterprises
this past year than in 2007. Loans to the value of
€135,000 have been shared by 1,500 beneficiaries.
Beyond financial assistance, Carrefour Indonesia
also offers micro-entrepreneurs practical training
(stock management, financial management,
shelf organization, hygiene, etc.) in order to help
them develop and strengthen their skills.

SOLIDARITY

SCHOOL SPONSORSHIPS

COLOMBIA

As part of the programme entitled "Las Escuelas
hacen parte de nuestra vida" (schools are an
integral part of our lives), for the past decade,
every Carrefour store has been involved in spon-
soring a school in its area. Other than organizing
various educational and recreational activities
(fairs, health and dental hygiene awareness
campaigns, etc.), the stores also provide school
kits including books, pencils, a dictionary and
other school items. Twenty-six thousand children
throughout Colombia have received these kits,
with 8,000 in Bogota alone.

CONTRIBUTING TO THE PREVENTION
OF CARDIOVASCULAR DISEASES

HEALTH/SAFETY

SPAIN

Within the framework of an agreement with the
Spanish Heart Foundation, Carrefour has partici-
pated in developing a programme for promot-
ing health and the prevention of cardiovascular
disease. The aim is to raise the awareness of over
500,000 people in eight self-governing provinces.
For the first part of the programme ("Learning how
to save a life") Group hypermarkets will be provid-
ing a dedicated area where paramedics will teach
the public what needs to be done should someone
suffer a mild heart attack. Information will also be
provided on cardiopulmonary resuscitation tech-
niques, as well as advice for healthy living.

RAISING AWARENESS AND PROMOTING
EQUALITY IN THE WORKPLACE

EQUALITY IN
THE WORKPLACE

france

In 2008 French supermarkets signed a new agree-
ment regarding gender equality in the workplace.
Beyond renewing the commitments already con-
tained in the former agreement – such as appli-
cation of the same assessment criteria for men
and for women, access to training with consid-
eration for family constraints, encouragement
of the professional development of women – the
new agreement also includes a clause about
raising awareness and promoting equality in the
workplace.

n Volunteer programmes, Carrefour Brazil.

n Volunteer programme for employees in Brazil.

50 carrefour group

ENVIRONMENTAL SCORECARD
KEY FIGURES COMMITMENTS OBJECTIVES

418
Carrefour Quality Lines in 15 countries

1,733
own brand organic products in 13 countries

Promote and develop
more environmentally
friendlier products

Offer the CQL range in all countries where we develop our products

Promote and develop a range of organic products in all countries

Offer eco labelled products (wood, fish etc.)

Offer products which contribute to sustainable developmentOffer products which contribute to sustainable development

Sale of alternative fuels

Over 80,000
own brand food products within the Group

Strengthen
environmental
considerations
in the design
of our products
and packaging

Deploy best practices for the design of our packaging in all countries to ensure a reduction Deploy best practices for the design of our packaging in all countries to ensure a reduction
of waste at the sourceof waste at the source

Raising awareness of suppliers of own brand products to the importance Raising awareness of suppliers of own brand products to the importance
of environmental considerations in the design and manufacture of their productsof environmental considerations in the design and manufacture of their products

–13.6%
reduction in Group energy consumption
(kWh/sq.m) in 2008, compared to 2004

2 billion
fewer free disposable plastic checkout bags
distributed in 2008 compared to 2005

Reduce the
environmental impact
of store and head
office construction
and operations

Reduce greenhouse gas emissions linked to store operationsReduce greenhouse gas emissions linked to store operations

Reducing energy consumption by 20% per sq.m of sales area by 2020 for the entire Group Reducing energy consumption by 20% per sq.m of sales area by 2020 for the entire Group
(compared to 2004 levels)

Promoting waste sorting and recyclingPromoting waste sorting and recycling

Limit the amount of paper used for commercial publications, favouring recycled Limit the amount of paper used for commercial publications, favouring recycled
and/or certified paper: goal of 100% for Europe in 2010and/or certified paper: goal of 100% for Europe in 2010

Reduce the distribution of disposable plastic checkout bags. The aim is to stop Reduce the distribution of disposable plastic checkout bags. The aim is to stop
their distribution by the end of 2012their distribution by the end of 2012

286 tonnes
of CO2 saved by Carrefour thanks to the use
of alternative upstream transport in France

Strengthen
environmental
considerations in
logistics operations

Reduce greenhouse gas emissions linked to logistics operationsReduce greenhouse gas emissions linked to logistics operations

Developing alternative less polluting modes of transport Developing alternative less polluting modes of transport

100%
of the countries in the Group participate
in World Environment Day

Raise awareness
and inform on
environmental issues
both internally
and externally

Carrying out internal awareness campaigns

Carrying out external awareness-raising campaigns

512008 SuSTaINaBILITY reporT

2008 ACHIEVEMENTS PROGRESS

n 20 new Carrefour Quality Lines products in 2008 (p. 25, 34-35 and Challenges Booklet pp. IV-V)
n Over €521 million of CQL product purchases

n 4 countries (France, Spain, Italy and Poland) developed over 79 new own brand organic non-food products in 2008
n Launch of 2 new ranges:
 - Ecocert certified organic cosmetics (18 items)
 - Cotton textiles from organic farming with Oeko-Tex certification
n €147 million of own brand organic food purchases (up 24% compared to 2007) (Challenges Booklet pp. IV-V)

n Up 39% of HPC eco labeled products in 2008 (compared to 2007) (Challenges Booklet p. V)
n Launch of 18 MSC-certified responsible fishing products in hypermarkets in France in 2008 (p.52 and Challenges Booklet pp. 52

and Challenges Booklet p. IV-V)
n End of the sale of Mediterranean bluefin tuna in all European countries (p. 52)
n n Launch of the "Fishermen of our Coast" programme in supermarkets in France (p. 52)Launch of the "Fishermen of our Coast" programme in supermarkets in France (p. 52)
n Assortment of outdoor furniture offered by the International Purchasing Office, exclusively consisting of FSC-certified products and Acacia, Assortment of outdoor furniture offered by the International Purchasing Office, exclusively consisting of FSC-certified products and Acacia,

a species not on the IUCN threatened list and currently being certified with the VFTN (p.53)a species not on the IUCN threatened list and currently being certified with the VFTN (p.53)

n Participation in the European Sustainable Energy Week in Belgium, Spain, France, Greece, Italy and Poland in 2009 (Challenges Booklet p. XI)Participation in the European Sustainable Energy Week in Belgium, Spain, France, Greece, Italy and Poland in 2009 (Challenges Booklet p. XI)
n 10 own brand energy-saving light bulbs offered by the Group and 20 million energy-saving light bulbs sold by the Group throughout the world in 200810 own brand energy-saving light bulbs offered by the Group and 20 million energy-saving light bulbs sold by the Group throughout the world in 2008
n Range of rechargeable batteries, low-energy light bulbs, water-saving devices, etc.Range of rechargeable batteries, low-energy light bulbs, water-saving devices, etc.
n Launch of two green-energy offers at competitive prices (Belgium and France) (Challenges Booklet p. XI)Launch of two green-energy offers at competitive prices (Belgium and France) (Challenges Booklet p. XI)
n Replacement of palm oil by Carrefour France and Dia Spain in certain own brand products. (p. 53)Replacement of palm oil by Carrefour France and Dia Spain in certain own brand products. (p. 53)

n 42 super ethanol pumps in France and 1 NGV pump intended for individuals in Toulouse42 super ethanol pumps in France and 1 NGV pump intended for individuals in Toulouse
n Signing of a framework agreement between Carrefour Spain and Gas Natural to promote the use of NGV for light vehicles (p. 61)Signing of a framework agreement between Carrefour Spain and Gas Natural to promote the use of NGV for light vehicles (p. 61)

n n Inventory of HPC products by the Group Purchasing Office to identify ways in which packaging may be improved (p. 55)Inventory of HPC products by the Group Purchasing Office to identify ways in which packaging may be improved (p. 55)
n n Identification and assessment of new packaging materials, such as bioplastics (p. 55)Identification and assessment of new packaging materials, such as bioplastics (p. 55)
n Raising awareness of buyers and food quality managers by Ecoemballages on the challenges related to packaging and their eco design (p. 55)Raising awareness of buyers and food quality managers by Ecoemballages on the challenges related to packaging and their eco design (p. 55)

n Deployment of a sustainable development self-assessment tool at 1,562 own brand Carrefour food suppliers in France and continued visits Deployment of a sustainable development self-assessment tool at 1,562 own brand Carrefour food suppliers in France and continued visits
to advise them on their progress plans (p. 30)to advise them on their progress plans (p. 30)

n Raising the awareness of more than 600 own brand suppliers on the challenges of climate change and the need to implement energy-Raising the awareness of more than 600 own brand suppliers on the challenges of climate change and the need to implement energy-
efficient measures (Challenges Booklet p. XI)efficient measures (Challenges Booklet p. XI)

n 113,195 tonnes of CO2 saved i.e. the equivalent of the annual CO2 emissions of 47,000 cars thanks to Group energy efficiency measures emissions of 47,000 cars thanks to Group energy efficiency measures
n -4% kg CO2 eq. emissions per sq.m of sales area between 2007 and 2008

n Deployment of energy-saving measures in Europe, Latin America and Asia (pp. 54-55 and the Challenges Booklet pp. X-XI)Deployment of energy-saving measures in Europe, Latin America and Asia (pp. 54-55 and the Challenges Booklet pp. X-XI)
n 10% reduction in energy consumption (kWh/sq.m) for hypermarkets in Europe in 2008 compared to 200710% reduction in energy consumption (kWh/sq.m) for hypermarkets in Europe in 2008 compared to 2007
n 6% reduction in energy consumption (kWh/sq.m) for the Group in 2008 compared to 2007, i.e. the equivalent of the annual consumption 6% reduction in energy consumption (kWh/sq.m) for the Group in 2008 compared to 2007, i.e. the equivalent of the annual consumption

of 71hypermarkets

n Over 500,000 tonnes of waste recycled thanks to the implementation of waste sorting and recycling at Group storesOver 500,000 tonnes of waste recycled thanks to the implementation of waste sorting and recycling at Group stores
n Over 940 tonnes of batteries collected within the Group and over 4,700 tonnes of WEEE collected by hypermarkets in France and SpainOver 940 tonnes of batteries collected within the Group and over 4,700 tonnes of WEEE collected by hypermarkets in France and Spain
n Development of waste treatment by biomethanisation (p. 54)Development of waste treatment by biomethanisation (p. 54)
n Replacement of cardboard boxes and wooden crates used for transport and packaging by reusable plastic containers (p. 54)Replacement of cardboard boxes and wooden crates used for transport and packaging by reusable plastic containers (p. 54)

n 11% reduction in the amount of paper bought for commercial publications (kg/sq.m)in 2008 compared to 2005, a saving of over 36,000 tonnes 11% reduction in the amount of paper bought for commercial publications (kg/sq.m)in 2008 compared to 2005, a saving of over 36,000 tonnes
of paper representing the water consumption of over 9,400 French householdsof paper representing the water consumption of over 9,400 French households

n n 1.4% reduction in average grammage of paper used for Group commercial publications in 2008 compared to 20071.4% reduction in average grammage of paper used for Group commercial publications in 2008 compared to 2007

n End of the distribution of free disposable plastic bags in Poland and China (p. 55)End of the distribution of free disposable plastic bags in Poland and China (p. 55)
n 14% reduction in free disposable plastic checkout bags distributed in the Group i.e. a saving of over 12,800 tonnes of CO14% reduction in free disposable plastic checkout bags distributed in the Group i.e. a saving of over 12,800 tonnes of CO2, the equivalent of

the annual COthe annual CO2 emissions of 5,000 cars
n Alternative to free disposable plastic checkout bags offered in most countries (pp. 55, 60-61)Alternative to free disposable plastic checkout bags offered in most countries (pp. 55, 60-61)

n Construction of consolidation platforms; optimization of delivery rounds; backhauling developed in several countries (pp. 56-59)Construction of consolidation platforms; optimization of delivery rounds; backhauling developed in several countries (pp. 56-59)
n 55 sustainable development audits carried out in Carrefour warehouses in France (p. 57)55 sustainable development audits carried out in Carrefour warehouses in France (p. 57)

n 41% of imported goods are shipped by river and rail i.e. 3,300 fewer trucks on the roads in France (p. 56)41% of imported goods are shipped by river and rail i.e. 3,300 fewer trucks on the roads in France (p. 56)
n Use of alternative modes of transport in several European countries (p. 56)Use of alternative modes of transport in several European countries (p. 56)

n Raising awareness at Group head offices: the Eco-Attitude programme in France, the equivalent initiative in Italy, and the "Recycle paper Raising awareness at Group head offices: the Eco-Attitude programme in France, the equivalent initiative in Italy, and the "Recycle paper
for trees” programme in Thailand.

n Raising awareness on sustainable development issues among asset purchasing and general corporate expense managers by training
via the CSP indirect purchasing school (p. 31)

n Raising awareness of employees in countries of the Group (pp. 60-61, Challenges Booklet p. XI)

n Participation in World Environment Day by all countries
n Organization of store events in all countries throughout the year (pp. 55, 60-61, Challenges Booklet p. XI)
n Participation in European Sustainable Energy Week in six countries of the Group

 Launched Underway Implemented Completed

52 carrefour group

A VOLuNTARIST STRATEGY ON GMOs

For the past ten years, Carrefour has been offering GMO-free own brand
and "first price" products, giving its customers the opportunity to make
purchases that correspond with their convictions. Without custom-
ers necessarily being aware, animal feed for Carrefour meat-based
products has also excluded GMOs for the past decade (e.g. CQL
pork and salmon). Measures are currently being taken in Europe on
labelling products made from animals fed with GMO free animal feed,
enabling consumers to make better informed choices.

A RESPONSIBLE FISHING POLICY

Carrefour offers a wide range of fresh and frozen seafood products
(between 70 and 80 different species). The extent and diversity of
the range makes this an important product for the Group whose role
it is to provide customers with affordable products far into the future,
while preventing the environmental, economic and social risks relat-
ed to the depletion of fish stocks. The Group is thus working in collabo-
ration with the WWF to draft and implement a policy for sustainable
supply.
In 2008, Carrefour carried out a study with the WWF on the status of
the stocks of fish offered in its frozen merchandise mix, the aim being
to have a sustainable selection. In order to achieve this, the Group is
currently working on its requirements for traceability, the selection of
fishing zones, the development of a MSC (Marine Stewardship Coun-
cil) offer and the follow-up of specifications with the minimum fish
sizes to be respected. In 2008 these efforts lead Carrefour to improve
on its MSC range offering 18 products and making it the French leader
in MSC own brand products and the use of the Seafood Choices
Alliance guide by our buyers (a list of the main species of fish sold in
France and Belgium presented in terms of sustainability).
Furthermore, after several years of progressive reduction, Carrefour
has decided to stop selling Mediterranean bluefin tuna. The Group
also endeavours to promote local fishing. The "Fishermen of our Coast"
range sold in supermarkets in France offers products fished locally in
season and dispatched rapidly to our stores.

PRESERVING NATURAL
RESOURCES AND BIODIVERSITY

n n n

It’s about civic duty, but it’s also about ensuring the sustainability of Group operations:
Carrefour strives to minimize the impact of its operations on natural environments by opting
for sustainable resources and helping suppliers to control their sourcing.

Reconciliation between fish farming practices
and the natural environment?

Environmentalists sometimes cast doubt on fish farming practices,
denouncing some of its methods (the catching of wild fish to feed
stocks, the use of antibiotics, etc.). Carrefour promotes quality
fish farming that respects the environment and supports, with the
WWF, the institution of a fish farming certification standard. With its
Quality Lines, for several years the Group has been developing an
offer based on fish farmed according to environmentally-friendly
practices. A new step, accompanied with the WWF has been
passed in 2008 with the launch of Carrefour AGIR Eco Planète
Madagascar shrimp, farmed according to even more stringent
requirements: no removal of brood stock fish from natural
environments, a strict policy of biosecurity to prevent the use of
medicines, the monitoring of fish, water and surrounding fauna
and flora. This initiative also has a social agenda which entails
the construction of a school and a clinic.

AT THE HEART
OF THE DEBATE

n Range of Carrefour Agir Eco Planète MSC products.

CONTRIBUTING TO FOREST PROTECTION

Since 1997 Carrefour has been involved in initiatives to control the sourcing of wood sup-
plies. Carrefour has also been working with the WWF since 1998 to promote FSC-certified
wood (Forest Stewardship Council), ensuring that forests are sustainably managed. In 2008,
the Group’s International Purchasing Office confirmed its commitment to forest protection.
Its assortment of outdoor furniture consists exclusively of FSC-certified products (FSC Ambura-
na and FSC Eucalyptus) and Acacia, a species of tree not on the IUCN list of endangered
species and currently being in a process of certification with the VFTN (Vietnam Forest
and Trade Network). For its commercial publications, the Group also promotes the use of
paper made from recycled wood fibres and/or forests under certified management, with a
policy to use paper with reduced grammage (see pp. 54-55). Efforts are also being made
to combat the illegal wood trade and the Group is working with the European Commission
to implement the FLEGT regulation (Forest Law Enforcement on Governance and Trade).

SUSTAINABLE NETWORKS FOR PALM OIL AND SOY

The extension of palm oil and soy crops is often done to the detriment of primary forests, climate
change, certain species such as the orangutan, and under unfavourable circumstances for
the local populations. This is why Carrefour has chosen to participate in the Roundtable on Sus-
tainable Palm Oil (RSPO) and the Roundtable on Responsible Soy (RTRS). The goal is to support
the creation of sustainable networks to help suppliers handle their sourcing more effectively. In
2008, following the results of a survey on palm oil use in the production of own brand products,
Carrefour France replaced the use of palm oil in its own brand crisps. Dia Spain also replaced
palm oil by sunflower oil in its pan bread. Regarding soy, Carrefour has carried out an inventory
on the ingredients used in own brand products and supports the drafting of a sustainable soy
certification standard within the framework of the RTRS.

532008 SUSTAINABILITY REPORT

Environmental actions p
o

u
r u

n
développement d

ura
b

le

AT THE HEART OF OUR SITES

France: the protection of fishing
resources explained to buyers
In partnership with the WWF, Carrefour
has instituted a programme to inform
buyers of the importance of protecting
marine resources. The programme
includes an inventory, a new Seafood
Choices Alliance guide, examples
of responsible fishing and Carrefour’s
sustainable fishing and fish farming
policy. Experts from the WWF, MSC,
the Federation of sea fishing committees
of the Finistère region and Findus
have provided clarification to Group
employees on all these matters.

For several years, along
with the WWF, Carrefour has been involved
in several projects aimed at improving the
sourcing of seafood products and making
consumers more aware of the problem of
fish stocks. Initiatives have focused on the
sourcing of fresh fish (with an end to sales of
endangered species such as Mediterranean
bluefin tuna or Emperor), frozen fish (with the
mapping of all fisheries supplying banners to
ensure the general adoption of best practices),
fish farming (with Carrefour participating in
dialogue on fish farming for the definition of
sustainability criteria), general policy (with
joint letters sent to the relevant authorities
regarding respect for scientific quotas), as
well as providing training and raising the
awareness of Carrefour staff (platform man-
agers, purchases, department managers).
These projects, which kicked off in 2007, are at
attempt to find a solution to the critical state
of global fishing resources. It is our hope that
Carrefour will continue to increase its efforts
in this field in order to safeguard the planet
for the common good of humanity.„

Conservation
of global fish stocks

“

Charles Braine
Head of the WWF Sustainable
Fishing programme

Over 80
FSC own brand products
sold in Europe

18
own brand MSC products
sold by the Group in 2008

n Carrefour Agir Éco Planète garden furniture made from FSC-certified exotic wood.

Challenges Booklet
p. IV and V
Key indicators pp. 66 to 73
www.carrefour.com

Info+

54 carrefour group

MORE ECONOMICAL AND SUSTAINABLE STORES

One of Carrefour’s priorities is to improve the energy efficiency of its stores. In order to achieve
this goal and reduce energy consumption by 20% per sq.m of sales area by 2020 (compared
to 2004), Carrefour has adopted an extensive programme of field actions (see Challenges
Booklet page X).
The second biggest source of greenhouse gas emissions, after electricity, is refrigerant leaks.
In this area, the Group's approach is to test new systems, anticipate regulatory changes
and require its maintenance providers to commit to results for the reduction and monitoring
of leaks.

LIGHTER COMMERCIAL PUBLICATIONS

Based on the results of a Life Cycle Analysis (ACV) carried out on its catalogues, Carrefour
has decided to reduce the grammage of its paper. By reducing the weight of its commercial
publications, the Group saved 25,000 tonnes of paper in 2008 alone (compared to 2005). This
is the equivalent of the annual CO2 emissions of more than 19,000 cars and the water con-
sumption of 6,500 French households. In 2009 the Group is going to enforce stricter traceabil-
ity requirements promoting paper made from recycled wood fibres and/or from forests under
certified management.

INCREASING THE PROPORTION OF RECYCLED WASTE

The main type of waste generated by stores comes from secondary packaging – notably
cardboard – which is sorted by Carrefour in all countries. The sorting of other types of waste
produced in smaller quantities (plastic, organic waste, scrap iron, etc.) depends on the
availability of local specific waste recovery systems. For unsold food and textiles, Carrefour is
currently working with charities to organize their redistribution: 17,000 tonnes were collected in
France, Spain, Italy and Belgium in 2008.
Carrefour is also making efforts to reduce the volume of store waste by replacing wooden
boxes and crates used for the shipping of merchandise by reusable plastic containers.

REDUCING THE ENVIRONMENTAL FOOTPRINT
OF OUR COMMERCIAL ACTIVITIES

n n n

Improving energy efficiency, reducing waste, water and paper consumption and optimiz-
ing recycling… In all countries, Group employees are involved in initiatives to reduce the
greenhouse gas emissions related to their operations. These actions, which often represent
savings, enable Carrefour to reduce the environmental impact of its sites and achieve the
objectives set for its development.

Creating new waste streams is
necessary to improve recovery

To significantly increase the recycling of
its waste, Carrefour depends on
the development of new waste streams.
In Spain, Carrefour has benefited from
the development of biomethanisation
units. This type of treatment recycles
organic waste which has been sorted
by the stores and produces compost
and electricity from biogas. This is less
costly than the conventional waste
management systems and reduces
greenhouse gas emissions. Carrefour
also makes use of this type of treatment
in Belgium where all consolidated
stores sort the waste from their grocery,
bakery, fruit and vegetable sections. In
France the system has been successfully
tested at a store in Lomme using nearby
installations in Belgium. The Group’s aim
in France is to work with government and
local authorities in order to promote the
development of these treatment units.

AT THE HEART
OF THE DEBATE

n Reusable bags, Carrefour Colombia.

Environmental footprint (p. X of the Challenges Booklet)
www.carrefour.com

Info+

552008 SUSTAINABILITY REPORT

Environmental actions p
o

u
r u

n
développement d

ura
b

le

CHECK-OUT BAGS AND PACKAGING: AVOIDING WASTE

Over the past decade, Carrefour has been making efforts to optimize the weight of
its own brand product packaging. This has enabled the Group to save on more than
13,000 tonnes of packaging for specific types of products. An inventory was also car-
r ied out in 2008 on HPC (Home and Personal Care) products by the Group Interna-
tional Purchasing Office in order to identify the improvements which could be made
regarding the development of more environmentally-friendlier packagings. The same
has been planned for food products. The Group is currently exploring means to make
use of materials made from renewable or abundant resources, such as bio plastics. After
Taiwan, Belgium and France, Carrefour ended the distribution of free disposable plastic
bags in hypermarkets in China and Poland in 2008. Supermarkets in Belgium and Poland,
as well as Argentina, China, Spain, France, Greece and Portugal for hard discount are also
concerned by this measure. All stores now offer their customers alternative options to the dis-
posable plastic check-out bag.

For several years, Group
hypermarkets and supermarkets in France
have been paying special attention to reduc-
ing the impact of their catalogues on the
environment. By reducing the grammage
of the paper used, hypermarkets and super-
markets in France saved 10% on their paper
consumption in 2008 compared to 2005. CO2
emissions were thus reduced by more than
22,500 tonnes (the equivalent of the annual
emissions of more than 9,000 cars) and water
by 470,000 cu.m (the equivalent of the water
consumption of a town of approximately
7,000 inhabitants).
Carrefour has also purposefully chosen graphi-
cal designs which reduce the quantity of paper
needed and works with more environmental-
ly-friendlier paper such as the type used for
newspapers, requiring fewer additives such
as talc, glue and chemical substances, etc.
for their manufacture.
Carrefour also favours the use of recycled
fibres or those from sources with sustainable
forest certification. Our aim is to have 80% of
our publications printed on certified or recy-
cled paper by the end of 2009 and 100% by
the end of 2010.„

REDUCING STORE PAPER
CONSUMPTION

“

Gérard Castrie
Marketing and
Communications
Director France

n Reusable bags, Carrefour Poland.

Poland: encouraging the use
of reusable bags
With the support of the Ministry of the
Environment, on 12 May 2008 Carrefour
launched its "For the love of the
environment" campaign. The aim is to
prepare for and support the withdrawal
of free disposable plastic bags (effective
as of 5 June 2008) and promote the use
of reusable bags. To further drive this
campaign, which has now been on the go
for over seven months, and raise awareness
of Polish consumers, Carrefour has worked
in conjunction with the local authorities
and national media.

France: Ecoemballages raises
the awareness of Group buyers
Ecoemballages informed buyers and
food quality managers on the importance
of eco-designed packaging: the role of
waste sorting, recycling processes and the
advantages of using recycled materials.

Managers are thus provided with advice
on developing reduced weight packaging,
when possible, and how to avoid using
materials which might hinder the recycling
process.

France: Carrefour and the ADEME
have concluded a partnership for
the development of new ecoproducts
In 2008 ADEME and Carrefour renewed their
agreement to cooperate on improving
the environmental performance of their
retail operations. Apart from common
actions in the shipping of merchandise,
the reduction of store energy consumption
and waste prevention, these two partners
work together to develop the offer of
environmentally-friendlier products under
the Carrefour AGIR Eco Planète brand.

AT THE HEART OF OUR SITES

n 89% electricity
n 10% gas
n 1% fuel

STORE ENERGY CONSUMPTION

n 45% cold storage
n 20% air conditioning
n 20% lighting
n 15% other

HYPERMARKET ELECTRICITY
CONSUMPTION

56 carrefour group

REDUCING ROAD TRANSPORT TO WAREHOUSES

Now more than ever Carrefour is looking for alternative means of transport for deliveries to
Group warehouses. In 2008, Carrefour France achieved the goal it had set to ship more than
40% of its merchandise by river and rail, resulting in 3,300 fewer trucks on the roads. Efforts will
be continued in 2009 with an increase in the number of containers delivered by barge and
by rail, the next milestone of the objective being 45%. In Spain, Carrefour dispatches 100% of
its import containers from the port of Barcelona by rail and 67% from Valencia.

In order to reduce mileage on the road, since 2008 the Group has accelerated the pace
at which it sets up consolidation platforms. These platforms enable suppliers to reduce their
mileage and Carrefour to send the warehouses full trucks containing products from several
suppliers. Preliminary studies show a saving of 25% in CO2 emissions per pallet transported
(upstream/downstream). In 2008, five of these platforms were used in France, Italy and Spain.
The short term objective is to open up six more.

IMPROVING DOWNSTREAM TRANSPORT

Various initiatives have been undertaken to streamline the transport from warehouses. In Italy,
Carrefour now makes use of a software program capable of adapting the daily delivery plan
to changes in order volumes. As a result, mileage has been reduced by 5% and costs by 7%. In
France, optimization of the transport plan for dry groceries and beverages, has, with the same
number of trucks, enabled the loading of 4,100 additional pallets per month for dispatch to
hypermarkets and supermarkets.

IMPROVING THE PERFORMANCE
OF THE LOGISTICS SUPPLY CHAIN

n n n

Given the huge volumes delivered to Group stores the optimization of transport and logistics
is key to a sustainable development. Amongst other initiatives, Carrefour focuses efforts to
reduce the number of kilometres travelled by road.

	 Carrefour has constantly
sought to develop alternative means to road
transport for the delivery of containers from
French ports to its storage platforms.
As of 2002, along with Carrefour, we implement-
ed a system of river transport between the Port
du Havre and the Gennevilliers platform, for
delivery to the textile warehouse.
Today, two warehouses in the Paris region
(Vert-St-Denis and Bondoufle) receive their
deliveries from Gennevilliers and Bonneuil-
Sur-Marne by river.
In 2008, the purchase of river carrier Alcotrans
with operations on the Rhone, enabled us
to further develop our collaboration with Car-
refour. Containers arrive at the Port de Fos and
are then towed by barge to the terminal in Lyon.
The last few kilometres are travelled by road for
delivery to the warehouse at Cuisery.
The use of river shipping has continued to
grow since 2002, comprising a total of 41% of
deliveries in 2008. Carrefour has thus been
able to reduce CO2 emissions by 286 tonnes.
Over the next few years, Carrefour would like
to strengthen its presence in this field.„

OVER SIX YEARS OF COLLABORA-
TION IN THE DEVELOPMENT
OF RIVER TRANSPORT

Yves Bodilis
General Director Logiseine –
Logirhône

n With approximately 3,200 containers transported per year, Carrefour is the leading shipper on the Seine.

“

Opting for the use of "clean" trucks
without excluding smaller carriers

In order to reduce the pollution caused
by vehicles out on the road, European
authorities have set maximum limits for
emissions. The initiative includes a set
of increasingly stringent pollution
control standards (Euro 0 to Euro 5)
applied according to the date at
which the vehicles are commissioned.
For its dedicated fleet, Carrefour only
buys trucks compliant with the
Euro 4 standard (or Euro 5 as of
1st September 2009). But the fleet only
provides for 20% of the Group’s needs,
meaning that they have to charter
several vehicles from other carriers.
For social reasons, Carrefour has
chosen to continue their dealings with
small service providers even when their
planning of vehicule replacement is
longer. An inventory is thus being carried
out in order to find out more about the
chartered vehicles and come up with
solutions which will suit the interests of
the carriers and their staff.

AT THE HEART
OF THE DEBATE

572008 SUSTAINABILITY REPORT

Environmental actions p
o

u
r u

n
développement d

ura
b

le

AT THE HEART OF OUR SITES

Thailand: combined effort
Thanks to the close collaboration between
Carrefour and its new downstream transport
provider, 80% of dry products are now
shipped by trucks running off natural gas
(NGV) and travelling 2,520,000 kilometres
every year. Mileage for the transport of
fresh products has also been reduced by
10% due to efforts made to optimize the
filling rate of trucks (from 80% to 90%).

France: tests on trailers with double floor
system and beams
Carrefour has been experimenting with
two new types of trailers intended to be
more flexible in the loading of its trucks.
By using the full height of the trailers,
the double floor system enables a
greater number of pallets to be loaded.
As for the beam system, this enables
the merchandise to be piled in each
section.

France: silent city transport
Launched at the beginning of 2009,
the new Club Demeter project aims
at optimizing logistics resources while
reducing noise, pollution and traffic
jams. The core feature of this initiative is
the "silent" truck which is being tested by
a Parisian supermarket for a period of
two months. To reduce sound pollution,
Carrefour has been working on a silent
operation examining the material used
(pallet trucks, etc.), the floor covering of
store reception areas and staff awareness
(drivers and receptionists).

STORES, THE FOCUS OF LOGISTICS MANAGEMENT

In 2008, logistics services started working with stores in order to review their systematic daily
supply activities. It was thus decided to introduce more flexible hours and deliveries based
on the realistic needs of the various departments. Advantages of this approach include the
possibility of carrying out back-to-back delivery runs with the same truck, wasting less time
and fuel in traffic jams, improving the filling of trucks, etc. This policy is to be intensified at
Group level during 2009.

RAISING THE AWARENESS OF WAREHOUSES TO REDUCE THEIR IMPACT

Based on the in-depth experience acquired from the management of store performance,
in 2008 the Group extended the monitoring of environmental indicators to over 70 of its con-
solidated warehouses throughout the world. It is intended that the warehouses of Carrefour’s
logistics providers also be included in this initiative.
Every year Carrefour warehouses in France undergo a sustainable development audit. In 2008
a total of 55 audits were carried out. To take things even further, Carrefour will be launch-
ing several projects in 2009: carbon assessments at two warehouses, the introduction of an
environmental management scorecard to assess impact and develop action plans, etc.
Furthermore, "Supply Chain" teams will undergo training specially designed for them in
order to help them integrate sustainable development criteria into their decision-making
processes. Since the end of 2008, new logistics projects implemented in France all include
a sustainable development indicator.

n Testing of silent trucks.

286
tonnes of CO2 saved by Carrefour thanks to
the use of alternative upstream transport
in France

38
French hypermarkets supplied by combined
rail-road transport from warehouses
in Sarran and Vert-Saint-Denis

Challenges Booklet pp. X -XI
Key indicators pp. 66 to 73
www.carrefour.com

Info+

58 carrefour group

REDUCING CARBON EMISSIONS
THROUGHOUT THE supply CHAIN

n n n

Carrefour aims at reducing its CO2 footprint and helping its customers to reduce theirs.
By improving the efficiency of its retail operations and its product offer, in particular through
the promotion of energy-saving products, the Group contributes to reducing greenhouse
gas emissions. The following illustrates the direct and indirect emissions generated by
Carrefour operations and examples of initiatives implemented to reduce them.

SUPPLIERs
PRODUCTION SITE

SUPPLIERS
WAREHOUSES

SUPPLIERS
WAREHOUSES

SUPPLIERS
WAREHOUSES

CARREFOUR
CONSOLIDATION
PLATFORM

SUPPLIERs
WAREHOUSE

CARREFOUR
WAREHOUSES

n �Reduction of Group consumption
(paper, packaging, check-out
bags, etc.) in order to limit emissions
caused by the production and
transport of products.

n �Raising awareness of suppliers
to reduce their emissions.

REDUCING THE IMPACT
OF INDUSTRIAL PRODUCTION

n �River transport from ports
for imported products.

n �Rail transport for long
distances.

n �Combined rail-road transport.

USE OF ALTERNATIVE
FORMS OF TRANSPORT

n �Suppliers organize themselves to group
their deliveries to Carrefour warehouses,
using full trucks (containing products
from several suppliers).

CREATION OF CONSOLIDATION
WAREHOUSES

n �Suppliers group their deliveries to Carrefour
warehouses, sending full trucks.

ENCOURAGING POOLING

n �Rather than returning
empty, trucks delivering
merchandise to stores
are loaded at nearby
suppliers to re-supply
Carrefour warehouses.

DEVELOPING
OF BACKHAULING

Conse dolobor simex esed minisi atinci
bla facil ulla ftrud doionsenia.

Info+

592008 SUSTAINABILITY REPORT

Environmental actions p
o

u
r u

n
développement d

ura
b

le

STORES

WASTE RECYCLING
PLANT

n �Introduction of tools to reduce the number of trucks and mileage.
n �Optimization of the number of pallets per truck and boxes per pallet.
n �Development of joint deliveries: the same truck is used for delivery to several nearby stores.
n �Sustainable technologies in new warehouses.

OPTIMIZING DOWNSTREAM LOGISTICS

n �Store Energy Management system.
n �Use of closed freezers.
n �Energy-efficient lighting.
n �Natural air conditioning.

REDUCING STORE carbon
footprint

n �An energy-efficient product offering,
and awareness raising.

n �Development of eco-labelled products
ranges.

n �Encouraging the use of reusable bags
and reducing the number of free
disposable checkout bags.

PROMOTING SUSTAINABLE
CONSUMPTION

n �Customers are able to buy all they need at the
same place thanks to the hypermarket format,
rationalizing travel.

n �Supermarkets and convenience stores
accessible by foot, on bicycle or by public
transport.

n �Development of online shopping and home
deliveries.

n �Sale of alternative fuels.
n �Testing of carpooling at all head offices in France.

Optimizing transport of
customers and employees

n �Use of teleconference and
videoconference services.

n �Reduction of energy, paper
consumption, etc.

n �Deployment of environmental
management programmes at head office.

REDUCING THE IMPACT
OF OUR HEAD OFFICES

n �Establishing collection, sorting and
processing for waste streams; raising
awareness among the different
stakeholders.

DEVELOPMENT
OF RECYCLING

60 carrefour group

2008 INITIATIVES
ENVIRONMENTAL actions

n n n

Each year, the Carrefour Group’s sites launch local initiatives all over the world aimed
at improving their waste management, reducing energy consumption, raising our
customers’ awareness of environmental protection, preserving the planet’s natural
resources, and so on.
This is a selection of the most noteworthy initiatives related in annual reporting by our
country correspondents.

RAISING AWARENESS

ITALY
SUPPORT FOR AN EDUCATIONAL
PROGRAMME ON WATER
The hypermarket in Carugate has lent its support
to the international scientific programme known
as "Water Education for Teachers" (WET) backed
by UNESCO. In March, presenters offered children
an array of activities, games and tests to help them
appreciate the value of water and to teach them
how to conserve this vital resource.

PARTNERING WITH THE GOVERNMENT
TO RAISE AWARENESS

TAIWAN

In 2008, Carrefour Taiwan became a partner in the
large-scale environmental programme launched
by the government. Thanks to the many actions
taken (such as the environmental management
system implemented at its stores since 2007) and
its environmentally-friendlier product line, 59 of
Carrefour’s stores have received "Green Store"
certification. The logo associated with this certi-
fication enables it to inform its customers of the
strategy implemented by its stores and to single
out environmentally-friendlier products.

PROMOTING PRODUCTS THAT GENERATE
LESS WASTE

France

As part of ADEME’s waste reduction campaign
("Réduisons vite nos déchets, ça déborde"),
42 hypermarkets hosted presentations on products
that generate less waste. Organized in partnership
with France Nature Environnement and 22 environ-
mental organizations, the programme featured
displays listing the top 10 product categories that
customers can choose in order to reduce waste:
products which are ecolabelled, in large sizes,
in bulk, concentrated, rechargeable, reusable,
without overwraps, without batteries, which have a
long useful life and which generate less hazardous
waste. Documents offering tips and information
were also handed out to customers.

A CONCERTED EFFORT TO REDUCE ENERGY
CONSUMPTION

THAILAND

On 29 March 2008, Carrefour Thailand, backed
by the Bangkok Administration Office, took part
in the WWF’s global "Earth Hour" campaign. In
all stores and at head office, lights and certain
electrical equipment were turned off for one
hour. Carrefour also organized presentations in
its stores and in Bangkok’s shopping districts to
encourage people to participate in the cam-
paign and reduce their energy consumption in
their dayto-day lives.

TEAMING UP WITH ORGANIZATIONS
TO INFORM CUSTOMERS

CHINA

As part of its partnership with the WWF, Carrefour
continued its campaign to raise awareness about
energy conservation. In stores, customers learned
about reducing their energy consumption and
were encouraged to purchase more energy-
efficient products. The Group and Greenpeace
also joined forces to inform consumers about
organic products and issues related to consum-
ing products containing GMOs.

n �Participation in the WWF’s global "Hearth Hour"

campaign, Carrefour Thailand.

612008 SUSTAINABILITY REPORT

WASTE MANAGEMENT

CONTRIBUTING TO THE DEVELOPMENT
OF THE RECYCLING INDUSTRY

ARGENTINA

Carrefour participates in a waste recycling pro-
gramme in Buenos Aires on a volunteer basis.
The goal is to help protect the environment and
improve the working and living conditions of
"cardboard recyclers" (people who collect card-
board boxes). The authorization to collect recycla-
ble materials is now granted only to cooperatives
registered with the city’s government. In return, the
government provides them with new trucks and
necessary collection equipment. Twenty-seven
Carrefour stores work with the new public serv-
ice, enabling the company to reduce its waste
disposal and transport costs while also helping
to promote the recycling industry.

ITALY
ENCOURAGING PLASTIC COLLECTION
AND REUSE
Five hypermarkets in the Turin region have launched
an innovative project aimed at collecting a large
number of PET bottles and raising consumers’ aware-
ness of reusing materials. All customers are invited
to purchase a free card, which allows them to accu-
mulate points each time they deposit a bottle in
the designated bin set up outside the store. With
every 100 points, they receive a 3 euro discount
voucher that can be used with a minimum purchase
of 30 euros. In Collegno, where the initiative was
launched in late 2007, the number of PET bottles
collected and sorted rose from 5,000 to 150,000
in the course of three months.

ENCOURAGING CUSTOMERS
TO SORT AND RECYCLE WASTE

GREECE

In 2007, Carrefour opened several waste recy-
cling centres (glass, plastic, metal, paper, small
household appliances, telephones and batteries).
The success of this initiative led to the creation
of five new sites in 2008. A total of 248 tonnes of
waste were collected during the year. The Group
also introduced incentives that enable custom-
ers who recycle to receive discount vouchers
for purchases or make a donation to a local
organization.

ENVIRONMENTALLY-FRIENDLier
FISH TRANSPORT

SPAIN

By packaging fish and transporting it from the
fish market to points of sale in cardboard rather
than expanded polystyrene, hypermarkets have
reduced their carbon footprint. The new AFCOfish
case offers a number of environmental advan-
tages. The wood used to manufacture it comes
from certified plantations and undergoes "clean"
industrial processing. Because of its compact
size, the number of trucks needed to transport
the fish is reduced. It is also 100% biodegradable
and recyclable, which will enable Carrefour to
reduce costs associated with waste transport and
landfilling and even generate income from the
recycling of used packaging.

"ZERO WASTE" IN LANDFILL OBJECTIVE
By combining the best techniques available in
terms of waste compaction, reuse, recycling
and recovery, Carrefour Spain aims to stop using
landfills by 2010-2011. This project, the implemen-
tation of which will depend partly on changes
in the processes used by waste management
companies, offers the company several advan-
tages: reduction in costs, better effectiveness
and control of the procedures, and a boost to
Carrefour’s image, which has established itself
as a leader in environmental protection.

PROTECTING RESOURCES

COLOMBIA
RAIN WATER COLLECTION AND USE
In October, Carrefour launched a programme
designed to collect rainwater on the roof of a
store in Pereira, a city that has a particularly rainy
climate. The project, which includes purification
of the water collected, has led to a 42% decrease
in the volume of water from the public system
consumed by the store.

PROMOTING NATURAL GAS

PROMOTING
ALTERNATIVE FUELS

SPAIN

Gas Natural and Carrefour have signed a frame-
work agreement to promote the use of natural
gas (NGV) as a fuel for light vehicles. The two
companies are installing special pumps at the
Group’s service stations in an effort to determine
the best technical and economic options. The
long-term goal is to create a real distribution net-
work. Carrefour is also exploring the possibility of
purchasing vehicles that run on NGV for its own
fleet as well as that of third parties responsible
for its logistics.

RENOVATING STORES TO REDUCE
ENERGY CONSUMPTION
By installing LED light bulbs and adding doors
to refrigeration units and covers to freezer units,
the hypermarket in Waterloo has managed to
reduce its energy consumption by 32%. A satis-
faction survey revealed that the vast majority of
customers were in favour of the closed units, which
they considered cleaner, more hygienic, better
organized and more cold chain compliant than
the previous ones. The store has also installed a
condensing boiler and a new system to control
heating, ventilation and air conditioning locally
and remotely. The supermarket in Maasmechelen
has taken the same approach.

ENERGY CONSUMPTION

BELGIUM

n Recycling centre, Carrefour Greece.

62 carrefour group

632008 SuSTaINaBILITY reporT

CONTINUOUS
PROGRESS AT
THE HEART OF OUR
PERFORMANCE
Helping customers make choices and supporting local
communities are ways in which carrefour demonstrates
its commitment. These concrete actions produce tangible
results which are measured and subject to external
assessment.

64 carrefour group

ASSESSING
OUR OVERALL PERFORMANCE

n n n

Assessments of our non-financial performance are an excellent complement to
the analysis of our financial results. They allow us to measure the Group’s ability
to anticipate and manage the risks and opportunities inherent to its operations.

ESTABLISHING A FULLY TRANSPARENT DIALOGUE WITH THE SRI (SOCIALLY RESPONSIBLE INVESTMENT) WORLD

The Carrefour Group’s overall performance is evaluated by SRI rating agencies and investors. The Group maintains an ongoing and transparent
dialogue with non-financial rating agencies, SRI indices, investors and insurance companies. The Group Sustainable Development Depart-
ment completes surveys and responds to occasional requests for information concerning the Group’s policies and initiatives launched within
the Business Units. Department representatives also meet with investors and answer their questions at road shows and events dedicated to
corporate social and environmental responsibility.

CARREFOUR'S PRESENCE IN THE MAIN SRI FUNDS

CARREFOUR GROUP'S PRESENCE IN THE MAIN SRI INDICES

* �Total value of the SRI fund as of 31/12/2008. ** Total value of Carrefour shares held in the SRI fund as of 31/12/2008. *** Funds covered by the SRI initiative and commitment of F&C AM to integrate
environmental, social and governance criteria into its assessments.

SRI INDICES CARREFOUR'S PRESENCE
IN THE INDICES IN 2008

Aspi Eurozone Vigeo - France (since 2002)

DJSI Stoxx Europe Dow Jones - USA ■ (since 2003)

DJSI World Dow Jones - USA (since 2002)

ECPI Ethical Index Euro ECPI - Italy, Luxembourg ■ (since 2002)

ECPI Ethical Index Global ECPI - Italy, Luxembourg ■ (since 2002)

Ethibel Excellence Europe Ethibel - Belgium ■ (since 2005)

Ethibel Excellence Global Ethibel - Belgium (since 2005)

FTSE4 Good Europe FTSE - GB ■ (since 2004)

FTSE4 Good Global FTSE - GB (since 2004)

SRI MANAGEMENT COMPANIES ASSETS UNDER MANAGEMENT* INVESTMENT**

Banque Sarasin & Cie SA e9.6 billion e7 million

BNP Paribas AM e7.6 billion e3.9 million

F&C AM (Equity funds***) e102 billion e0.2 million

Natixis AM e3.6 billion e18.7 million

652008 SUSTAINABILITY REPORT

CAPITAL BREAKDOWN AS OF 31/12/2008 DIVIDEND PER SHARE (2004-2008)

2004 0.94 euro
2005 1 euro
2006 1.03 euro
2007 1.08 euro
2008 1.08 euro

At 31 December 2008, Carrefour’s share capital totalled 1,762,256,790 EUROS. It was comprised of
704 ,902,716 shares. For 2008, there will be a proposal to distribute a dividend of 1.08 euro* per share.
*Subject to approval by the shareholders at the General Meeting of 28 April 2009.

The Carrefour Group regularly provides
shareholders with fully transparent
information on its economic and
financial results. This information
is available in the Annual Report, the
Shareholders’ Guide, the Shareholders’
Newsletter, press releases and the
Group’s website, as well as an online
newsletter available 24/7 via a toll-free
telephone number (0805 902 902). The
Group also meets with its shareholders
to answer their questions at the General
Meeting, Shareholders’ Meetings and
the Actionaria trade show. For more
information about the Carrefour Group’s
corporate governance and its 2008
financial results, see the Annual Report
at www.carrefour.com.

RELATIONS WITH
OUR SHAREHOLDERS

“

■ Blue Capital: 10.69%
■ Blue Partner Sarl: 2.15%
■ Groupe Arnault SAS*: 0.71%
■ Employees: 1.05%
■ Shares owned: 2.74%
■ Public: 82.66%

Present in

9
ISR Indices

See 2008 Annual Report
www.carrefour.com

Info+

Carrefour’s sustainable development
policy covers a large number of social and
environmental issues related to the retail sector.
Our assessment indicates that Carrefour has
distinguished itself through its contribution to
the creation of an audit system for its principal
suppliers and subcontractors in the retail sector
(Global Social Compliance Programme) and
through its promotion of integrated farming
for its own brand products ("Quality Line").
Carrefour also demonstrates innovation in
human resources management at its check-
outs in hypermarkets in France. In this regard,
we expect the Carrefour Group to build on the
efforts already made, such as the implementa-
tion in 1999 of a system for pooling work sched-
ules and more ergonomic check-out stations,
and to apply them to all its activities.

AN INVESTOR’S VIEW
OF THE GROUP’S
OVERALL PERFORMANCE

Virginie Auguste
Responsible & Sustainable
Investment Analyst at
BNP Paribas Investment Partners

„

*Related stock options in accordance with

Article L.233-9 4 of the French Commercial Code.

n n n

Indicators selected for their relevance in regard to the impact of the Group’s operations
measure the effectiveness of its policy and the progress of its action plans.

468

146

210

360

68
0

92

3 0

152

0 4 0 14 21 2 0
67

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Turkey

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore
0

100

200

300

400

500 NUMBER OF LISTED OWN BRAND
ORGANIC OR ECOLOGICAL
FOOD PRODUCTS
BY COUNTRY

To date, not all countries have developed a line of

own brand organic products. However, the vast

majority offer national brand organic products.

The number of the Group’s own brand organic food

products is 1,607, up 26% compared to 2007.

LEVEL OF QUALITY PROCEDURE FOR
CONTROLLED FOOD PRODUCTS
(NUMBER OF COUNTRIES)

This indicator assesses specifications updates, imple-

mentations of supplier audits, product inspection

systems, non-compliance monitoring and consumer

complaints.

PERCENTAGE OF PURCHASES
OF OWN BRAND FOOD PRODUCTS
FROM LOCAL SUPPLIERS
BY COUNTRY (%)

A local supplier is a supplier of own brand food prod-

ucts produced in the country in which they are dis-

tributed. With its own brands, Carrefour contributes to

the development of the local economy and reduces

the environmental impact of product shipment.

Excluded : HM : RO, BR, ID SM : BR HD : BR

KEY INDICATORS PRODUCTS

KEY INDICATORS LOCAL DEVELOPMENT

KEY INDICATORS QUALITY

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Turkey

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore

0

20 %

40 %

60 %

80 %

100 %

79 84
88

55

73

47

86

99
93 89

97

84

68

0

100

KEY INDICATORS
BY GEOGRAPHIC REGION

0

10

15

0

8

00

15

2

Poor Good Very good

■ �NUMBER OF QUALITY LINE
PRODUCTS BY COUNTRY

■ �NUMBER OF QUALITY LINE
CONTRACTS BY COUNTRY

The number of Quality Line products continues to

increase with 20 new lines in 2008 for a total of 418

at year end. Romania introduced its first line in the

meat department. The growth in the number of con-

tracts in Brazil stems from the fact that each supplier

signs an independent contract, a feature specific

to that country. The number of active CQL suppliers

is 25,797.France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Turkey

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore

36 54
18 18 0 24 12 1

77
0 14 43

4
42

1 3 0

169

65
104

25 18 0 13 11 1

488

0 22 12 5 13 1 3 0
0

100

200

300

400

500

71

66 carrefour group

OVERALL INDICATOR
Scope of reporting

Percentage of consolidated sales (excl. VAT)
covered by the 2008 report

 100%
Hygiene & Quality 92%

Energy
100%

Training 92%
Water

84%
Waste

87%
Refrigerants

100%
Paper

100%
Check-out
bags

100%
Purchase quality

100%
Organic products

100%
Quality Lines79%

Local suppliers

100%
Fair-trade products

100%
Own brand products

100%
Stakeholders

100%
Raising consu-
mer awareness

90%
Logistics

92%
Accidents

100%
Women managers

100%
Disabled Employees

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

ENERGY CONSUMPTION BY COUNTRY
(in kWh/sq. m of sales area)

In accordance with our Group policy, we are seeing a

decrease in energy consumption per square meter of

sales area in nearly all countries. These reductions have

offset the economic impact of the rise in energy prices and

have helped to reduce distribution costs. These savings are

equivalent to the energy consumption of 71 hypermarkets

or a city of 75,000 French households (Angers, Grenoble).

Excluded : HM : BR SM : BR

ENERGY CONSUMPTION
BY REGION AND FORMAT
(in kWh/sq. m of sales area)

Hypermarkets, which represent 61% of the Group’s

energy consumption, reduced their consumption by

7.8% in 2008. Structurally, supermarkets consume more

energy per sq. m than hypermarkets that have a large

non-food product area, while hard discount stores

have fewer refrigeration units.

Excluded : HM : BR SM : BR

■ HM ■ SM ■ HD ■ other

■ HM ■ SM ■ HD ■ other

■ HM ■ SM ■ HD ■ other

■ HM ■ SM ■ HD ■ other

KEY INDICATORS STOREs

0

200

400

600

800

1,000

France Europe (excluding France) Americas Asia

633

836

554

301

530

708

469

635
711

963

438

706

318

WATER CONSUMPTION
BY REGION AND FORMAT
(in cubic m/sq. m of sales area)

Hypermarkets and supermarkets account for

more than 92% of the Group’s consumption. Water

consumption per sq. m of sales area in hypermarkets

decreased by 7% compared to 2007.

Excluded : HM : BE, AR SM : BE, AR HD : AR
0.7

1.0
0.5

1.4 1.7

0.8
1.4

2.6 2.7

0.8

5.1

0.7

0

1

2

3

4

6

5

France Europe (excluding France) Americas Asia

RECYCLED WASTE
BY REGION AND FORMAT
(in kg/sq. m of sales area)

Waste sorting and tracking is less formalized in Lat-

in America and Asia. In Europe, the introduction of

new processes, such as biomethanisation of organic

waste, has led to an increase in the volume of sorted

and recovered waste.

Excluded : HM : RO, BR, CO, CN SM : PL, BR HD : AR0

10

20

30

40

80

50

60

70

France Europe (excluding France) Americas Asia

64

38

72

52

25

53

35

20

4

70

41

19

QUANTITY OF PAPER PURCHASED
FOR COMMERCIAL PUBLICATIONS
BY REGION AND FORMAT
(in kg/sq. m of sales area)

All formats have reduced their paper weight, thereby

limiting the amount of paper used for commercial

publications. As a result of this action, the Group

saved approximately 4,000 tonnes of paper, i.e. the

annual consumption of hypermarkets in Indonesia

and Malaysia.
0

10

20

30

40

50

France Europe (excluding France) Americas Asia

48.1

10.5
5.3 3.1

26.1

8.8

2.3
6.7

30.1

10.6

4.2

13.6

6.1

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Turkey

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore
0

200

400

600

800

1,000

678

483

666
615 620

518
597

464

899

331

814

547
643

861

674
602

851

566

672008 SUSTAINABILITY REPORT

68 carrefour group

KEY INDICATORS STORES
NUMBER OF FREE DISPOSABLE PLASTIC
CHECK-OUT BAGS BY REGION AND
FORMAT (per sq. m of sales area)

Sharp reduction in the number of bags per sq. m in super-

markets in France, as a follow-up to their elimination in

hypermarkets in 2007. In Europe, Poland also stopped dis-

tributing free disposable checkout bags in hypermarkets

and supermarkets. A law in China required stores to stop

distributing bags in 2008. Carrefour reduced the number

of bags in all Asian and Latin American countries.

 ■ HM ■ SM ■ HD ■ others

0 16
160

0

435
221

70 69

959

1,619
1,437

303
154

0

450

900

1,350

1,800

France Europe (excluding France) Americas Asia

PERCENTAGE OF CONSOLIDATED STORES
AUDITED ON HYGIENE AND QUALITY
CRITERIA, BY REGION AND FORMAT (%)

A minimum of two audits per year by an independent

laboratory are required and conducted at formats that

are equipped with food preparation rooms and tradi-

tional fresh food departments. In 2008, a large percent-

age of our consolidated stores maintained a maximum

level. The hard discount format continues to show the

poorest performance due to the number of outlets,

despite a 50% increase in Europe.

■ HM ■ SM ■ HD ■ others

0
10
20
30
40

100

50
60

90

70
80

France Europe (excluding France) Americas Asia

100 99

22

100 100 99

36

99 100 99 100 100

LEVEL OF MATURITY OF THE LOGISTICS
PROCESS BY COUNTRY

The self-assessed logistics process covers implemen-

tation of massification, traceability, the cold chain,

streamlining and environmental management. Eight

Carrefour countries and six Dia countries have now

deployed these sustainable development practices

in their supply chains.

■ HM, SM, others ■ HD

KEY INDICATORS LOGISTICS

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Turkey

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore

0

5

10

15

20

11

17
16

18

9

15
17

16
15 15

7
8

10

16 16

12
10

9
10

13

10
9

4

11

4

CO2 EMISSIONS PER
SHIPPING UNIT (kg) BY COUNTRY

In many countries, the increase in the number of stores

precedes the development of the integrated logistics

network. This results in longer distances travelled to

deliver to stores and therefore higher average CO2

emissions per pallet. In Poland, significant efforts were

made in 2008 to reorganize the network following the

consolidation of the Ahold stores.

Excluded : HM : RO, BR SM :BR HD :AR

■ HM, SM, others ■ HD

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore

0

5

10

15

20

8.2 8.2
6.7

7.7 7.7

3,6

12.813.1

10 10.7
9.3 8.9

6.8

8.7

6.0

2.1

5.5

13.7

3.2
4.6

3.6

Turkey

KEY INDICATORS COMMUNICATIONS
LEVEL OF INFORMATION
PROVIDED TO CONSUMERS
(number of Business Units)

Level of information provided to consumers

to help them make a choice and practice

responsible consumption. This mainly entails

communication in store, in catalogues and

at specific events (World Environment Day,

Nutrition Week, etc.).0

5

10

15

Light

Average
Good

Very good

Excellent

14

5

7
6

10

LEVEL OF DIALOGUE
WITH STAKEHOLDERS
(number of Business Units)

Measures the level of each Business Unit’s

dialogue with its stakeholders based on

the scope and frequency of the dialogue-

building actions and initiatives.

0

5

10

15

20

Light
Good

Very good

11
9

20

Interpretation of the graph: between 1 and 5: testing phase; between 6 and 10: being implemented; between 11 and 15: fully implemented; between 16 and 20:

continuous improvement.

692008 SUSTAINABILITY REPORT

KEY INDICATORS HR

KEY INDICATORS SOCIAL AUDITS

PERCENTAGE OF WOMEN
IN MANAGEMENT, BY COUNTRY

The percentage of women in management positions

was 33.7% at Group level in 2008. Directors who are

women now account for 15.4% of senior executives,

up 17.5% compared to 2007.

RATE OF ABSENCE DUE
TO ACCIDENT, BY COUNTRY (%)

The Group posted a decrease in this rate of 8.1% com-

pared to 2007 (like-for-like BUs). This figure is calculated

based on local definitions of workplace and commut-

ing accidents, which makes comparison between

countries difficult. Measures are taken in all countries

to identify risks and ensure their prevention. Efforts are

also made to adapt workstations in order to minimize

related risks.

TRAINING RATE BY COUNTRY (%)

The Group’s training rate was 0.8%.

The Group continued to offer training programmes

designed to improve the (operational and strategic)

skills of its employees, thereby fostering internal pro-

motion. Following the example of Malaysia, which

opened a training institute in 2008, many countries

now have dedicated training centres. The countries

have also increased their partnerships with schools

and universities in order to create new training pro-

grammes.

NUMBER OF EMPLOYEES RECOGNIZED
AS DISABLED WORKERS, BY REGION
AND FORMAT

The number of employees recognized as disabled

workers increased by 14.6% for the Group (like-for-like

BUs) between 2007 and 2008. While France renewed

the "Mission Handicap" agreements, in the Group’s

other countries initiatives in favour of employment of

people with disabilities are growing in number. For

instance, Carrefour Thailand partnered with an or-

ganization that supports the inclusion of individuals

with disabilities, and in Belgium job offers are posted

on a web-based platform that promotes the hiring of

people with disabilities.
■ HM ■ SM ■ HD ■ OTHERS

0

2,000

1,500

1,000

500

2,500

3,000

3,500

4,000

France Europe (excluding France) Americas Asia

3,728

964

79 225

1,500

554
117 122

1 204

187 63 29

615

0 8

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Tur key

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore
0

0.3

0.9

1.2

0.6

1.5

0.78

1,06

0.21

0.43
0.30

1.27

0.45

1.42

0.77

0.48

0.74

1.11
1.22

0.63
0.78

0.41

1.30

0.44

1

0.8

1.04

0.53
0.46

0.13
0.06

0.62

0.06

0.27

0.02

0.23

1.08

0.25

0.11 0.06 0.07 0.03 0.03 0.04

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Tur key

Romania
Brazil

Argentin
e

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore

0

0.4

0.2

0.6

1.2

10

20

40

50

28 30

20

40
44

29

63

24

46

28
22

34
38

46
51

29
35

26

France
Spain

Ita
ly

Belgium
Greece

Portu
gal

Poland
Tur key

Romania
Brazil

Argentin
a

Colombia
China

Taiwan

Thailand

Indonesia

Malaysia

Singapore

0

30

60

70

80

BANGLADESH

Initial audits  Re-audits Initial audits  Re-audits Initial audits  Re-audits

CHINA INDIA266 initial audits
65 re-audits
70% of the 2008 social audits were conducted in China. The results
show recurring non compliance (work hours, wages, freedom of as-
sociation). Organizational problems at the production plants (missing
or false documents) lower the ratings and improvements in these areas
are difficult. In 2008, one of the objectives was to verify the application
of the new labour law in China (employment contracts, trial periods,
dialogue between management and employees). Follow-up audits
have shown that corrective actions requested during the initial audit
regarding young workers, working conditions and forced labour have
been properly implemented.
The supplier training programme on Human rights has been enhanced:
suppliers are offered assistance to implement corrective actions and
are encouraged to create a discussion forum between employees and
management.

40 initial audits
19 re-audits
95% of the audits were unannounced. Non-
compliance concerned mainly work hours
and wages because of improper formaliza-
tion of information. Corrective actions are
easily implemented. A study of the supplier
base was conducted to identify the best
labour practices implemented by manu-
facturers and to assess the benefits for the
manufacturer and employees of integrating
labour issues into company manage-
ment (reduction in turnover, better working
conditions, employee benefits).

9 initial audits
4 re-audits
Limited audit campaign this year compared
to 2007. The results of the initial audits
in 2008 show a compliance rate of 64%
with 92% of the audits unannounced.
Continuation of training sessions with the
local NGO, Karmojibi Nari: training of our
suppliers' employees and managers in each
person's rights and responsibilities regarding
Human rights in the workplace.

n �Compliance and best
practices developed

n �Corrective actions
but no re-audit

n �Corrective actions
and re-audit required

n �Immediate, mandatory
actions - Critical

Audits of suppliers’ plants regarding compliance with the Social Charter

64%

36%

100%

20% 18%

82%

42 %

58 % 60 %

40 %

76%

4%

Hypermarket Supermarket Others Hard discount

PRODUCTS

Number of listed own brand organic food products (units) 1,388 960 483 37

Purchase amount of own brand organic food products (in millions of euros) 79 49 8 10

Purchase amount of Quality Line products (in millions of euros) 469 50 2

Number of listed fair-trade products (units) 614 437 127 1

Number of controlled food products (units) 66,700 13,700

LOGISTICS

CO2 emissions per shipping unit (in kg) 7.9 7.4

CO2 emissions (thousands of tonnes) 422 110

STORES

Percentage of consolidated stores audited on hygiene & quality criteria 100% 99% 99% 33%

Percentage of franchise stores audited on hygiene & quality criteria 100% 76% 33% 15%

Energy consumption (in kWh/sq. m of sales area) 616 784 505 485

Energy consumption (electricity, gas, fuel) (in GWh) 4,545 1,848 101 936

CO2 emissions generated by fuel, gas and electricity consumption
(in thousands of tonnes CO2 eq.)

1,750 488 41 306

Water consumption (in cubic m/sq. m of sales area) 2.3 1.4 1.4 0.7

Water consumption (in millions of cubic m) 16.8 2.7 0.1 1.5

Consumption of refrigerants (in kg/1,000 sq. m of sales area) 64 68 48 17

Recycled waste (in kg/sq. m of sales area) 47 58

Recycled waste (in thousands of tonnes) 390 116

Quantity of paper purchased for commercial publications (in kg/sq. m of sales area) 29.3 9.7 4.4 3.7

Quantity of paper purchased for commercial publications (in thousands of tonnes) 250 35 6 9

Number of free disposable plastic checkout bags (in millions) 3,262 703 153 408

Number of free disposable plastic checkout bags (in units/sq. m of sales area)
393 194 129 169

HUMAN RESOURCES

Rate of absence due to accidents (%) 0.48 0.61 0.22 0.83

Women in management positions (%) 30 38 41 31

Percentage of employees recognized as disabled workers (%) 2.4 2.1 1.2 0.5

Number of hours of training 4,530,000 740,000 380,000 990,000

Definition of indicators Comments

Number of listed food products declared as organic or ecological
and developed under own brand or retailer brand.

Colombia and Indonesia have developed their first own brand organic products, while Greece,
Belgium and Poland have nearly doubled the number of items offered. In Europe, the number
of organic cotton Textile products has increased to 126 for a purchase amount of €5 million.

Purchase amount of food products declared organic or ecological
and developed under own brands or retailer brands.

Purchases amount of agricultural products meeting the requirements
of specifications that ensure product traceability and include social
and environmental requirements.

The indicator shows that the Quality Lines, initially launched at hypermarkets, have become widely available
at the other formats. 2008 figures for Brazil and Spain are not available.

Number of national-brands or own brand fair-trade listed products certified
by an independent body (such as FLO or ESR) according to recognized
criteria. Outside Europe, a product is considered fair-trade if it meets the
certification criteria.

In 2008, we extended the notion of fair-trade products to include the initiatives of countries whose approach corresponds
to that of fair trade. For example, Colombia sells 45 listed products resulting from a United Nations programme aimed
at substituting illegal crops. In China, the aim of the direct purchasing programme is to obtain supplies directly
from producers of 46 products while also providing them with training, tools and access to cash funds.

Number of own brand food products. Own brand products are products
developed by Carrefour teams. These products include all own brand/
retailer brand products.

Own brand products are a way of offering consumers quality products at affordable prices. All formats offer own
brand products which cover all food and non-food departments.

Calculated on the basis of kilometres travelled (1 litre of fuel consumed
= 2.6667 kg of CO2 emitted) to transport merchandise from warehouses
to stores. Shipping unit: 120 x 80 cm pallet.

The increase is due to the higher number of stores in 2008, which was not accompanied by immediate adaptations
to logistics infrastructure, and the fact that Carrefour took over transport of certain merchandise that was
previously handled by suppliers.

Percentage of consolidated/franchise stores audited during
the reporting period on the basis of the quality standard
defined by each Business Unit.

The hypermarket and supermarket formats maintain a very good performance level, often with several audits per year.
Hard discount continues to improve the coverage rate of its audits for both consolidated stores and franchise stores.

Consumption of electricity, gas and fuel required to run the consolidated
stores.

There was a 6% overall reduction in average energy consumption in kWh per sq. m of sales area compared to 2007,
which demonstrates the continuity of the Group’s energy efficiency policy. All formats contributed to this reduction:
– 8% for hypermarkets, – 5% for supermarkets and – 1% for hard discount stores.

CO2 eq. emissions linked to electricity, gas and fuel consumption
required to run the consolidated stores.

Thanks to our energy efficiency programme, we avoided emitting more than 113,000 tonnes of
CO2 in 2008 compared to average consumption in 2007. This corresponds to the annual emissions
of more than 47,000 cars.

Water consumption of consolidated stores. Average water consumption per sq. m of sales area dropped by 8% for the Group as a whole. Monitoring
of consumption and the dissemination of water-saving practices has been enhanced within the Group.

Quantity of refrigerants used (CFCs, HCFCs, HFCs and others).
Coverage: cold cabinets for food and air-conditioning in consolidated
stores.

In addition to monitoring leaks, the countries are replacing old equipment that runs on HCFCs with new refrigeration
systems that use HFC fluids. In Spain, for example, Carrefour has invested millions of euros in new equipment at
16 hypermarkets and 2 supermarkets.

Recycled waste of consolidated stores: paper/cardboard, plastic, etc. Recycling and reclamation of the various types of waste depend greatly on the existence of collection and treatment
processes in the countries. It is difficult to track our rate of recycled waste because operators do not always inform
us of the quantities of waste collected.

Consumption of paper for commercial publications
expressed in kg per sq. m of sales area.

These results were due mainly to the measures taken by the Group to reduce the paper weight of publications
and to optimise their distribution to customers. The Group saved nearly 6,000 tonnes of paper in 2008,
i.e. a 2% reduction per sq. m of sales area compared to 2007.

Quantity of paper purchased for commercial publications
(flyers, brochures, newspapers, etc.).

Number of disposable plastic bags purchased by the store
for free distribution at checkout.

The Group continued its policy of reducing the number of free disposable plastic check-out bags distributed at stores,
achieving a 22% reduction in 2008 over 2007 per sq. m of sales area. This represents a saving of 1.3 billion bags
or the equivalent of approximately 21,300 tonnes of CO2 emitted.

Number of disposable plastic bags purchased by the store
for free distribution at check-outs per sq. m of sales area.

Number of hours of absence due to accidents occuring at workplace
and during commutes to work/Number of theoretical work hours
during the period (excluding work-related illnesses).

Frequency rate: 38 versus 39 in 2007 (number of accidents/millions of theoretical work hours).
Level of severity: 0.57 versus 0.64 in 2007 (number of days of absence due to work-related accident/1,000 work hours).

Proportion of women in management (“manager” defined as an
independent employee with decision-making authority holding
a supervisory position).

The percentage of women in management continued to increase, reaching 33.7%. The rate for supermarkets grew
by 5 points thanks to the strong development of this format, particularly in Poland where the percentage of women
managers is the highest in the Group.

Status defined by the legislation in force in each country (by default,
this is any person with at least a 10% physical disability) /Average
number of employees during the period.

The Group has 9,395 declared disabled employees, which represents a 14.6% increase over 2007. Based on the
statutory calculation method in France, the percentage of disabled employees at French hypermarkets is 6.16%.

Number of training hours officially counted. With an average of 14.5 training hours per Group employee, training remains a key issue within a fast growing Group.
The figures of the head offices are included in “Others”.

70 carrefour group

KEY INDICATORS BY FORMAT

2008 figures verified by a statutory auditor from KPMG audit.

Hypermarket Supermarket Others Hard discount

PRODUCTS

Number of listed own brand organic food products (units) 1,388 960 483 37

Purchase amount of own brand organic food products (in millions of euros) 79 49 8 10

Purchase amount of Quality Line products (in millions of euros) 469 50 2

Number of listed fair-trade products (units) 614 437 127 1

Number of controlled food products (units) 66,700 13,700

LOGISTICS

CO2 emissions per shipping unit (in kg) 7.9 7.4

CO2 emissions (thousands of tonnes) 422 110

STORES

Percentage of consolidated stores audited on hygiene & quality criteria 100% 99% 99% 33%

Percentage of franchise stores audited on hygiene & quality criteria 100% 76% 33% 15%

Energy consumption (in kWh/sq. m of sales area) 616 784 505 485

Energy consumption (electricity, gas, fuel) (in GWh) 4,545 1,848 101 936

CO2 emissions generated by fuel, gas and electricity consumption
(in thousands of tonnes CO2 eq.)

1,750 488 41 306

Water consumption (in cubic m/sq. m of sales area) 2.3 1.4 1.4 0.7

Water consumption (in millions of cubic m) 16.8 2.7 0.1 1.5

Consumption of refrigerants (in kg/1,000 sq. m of sales area) 64 68 48 17

Recycled waste (in kg/sq. m of sales area) 47 58

Recycled waste (in thousands of tonnes) 390 116

Quantity of paper purchased for commercial publications (in kg/sq. m of sales area) 29.3 9.7 4.4 3.7

Quantity of paper purchased for commercial publications (in thousands of tonnes) 250 35 6 9

Number of free disposable plastic checkout bags (in millions) 3,262 703 153 408

Number of free disposable plastic checkout bags (in units/sq. m of sales area)
393 194 129 169

HUMAN RESOURCES

Rate of absence due to accidents (%) 0.48 0.61 0.22 0.83

Women in management positions (%) 30 38 41 31

Percentage of employees recognized as disabled workers (%) 2.4 2.1 1.2 0.5

Number of hours of training 4,530,000 740,000 380,000 990,000

Definition of indicators Comments

Number of listed food products declared as organic or ecological
and developed under own brand or retailer brand.

Colombia and Indonesia have developed their first own brand organic products, while Greece,
Belgium and Poland have nearly doubled the number of items offered. In Europe, the number
of organic cotton Textile products has increased to 126 for a purchase amount of €5 million.

Purchase amount of food products declared organic or ecological
and developed under own brands or retailer brands.

Purchases amount of agricultural products meeting the requirements
of specifications that ensure product traceability and include social
and environmental requirements.

The indicator shows that the Quality Lines, initially launched at hypermarkets, have become widely available
at the other formats. 2008 figures for Brazil and Spain are not available.

Number of national-brands or own brand fair-trade listed products certified
by an independent body (such as FLO or ESR) according to recognized
criteria. Outside Europe, a product is considered fair-trade if it meets the
certification criteria.

In 2008, we extended the notion of fair-trade products to include the initiatives of countries whose approach corresponds
to that of fair trade. For example, Colombia sells 45 listed products resulting from a United Nations programme aimed
at substituting illegal crops. In China, the aim of the direct purchasing programme is to obtain supplies directly
from producers of 46 products while also providing them with training, tools and access to cash funds.

Number of own brand food products. Own brand products are products
developed by Carrefour teams. These products include all own brand/
retailer brand products.

Own brand products are a way of offering consumers quality products at affordable prices. All formats offer own
brand products which cover all food and non-food departments.

Calculated on the basis of kilometres travelled (1 litre of fuel consumed
= 2.6667 kg of CO2 emitted) to transport merchandise from warehouses
to stores. Shipping unit: 120 x 80 cm pallet.

The increase is due to the higher number of stores in 2008, which was not accompanied by immediate adaptations
to logistics infrastructure, and the fact that Carrefour took over transport of certain merchandise that was
previously handled by suppliers.

Percentage of consolidated/franchise stores audited during
the reporting period on the basis of the quality standard
defined by each Business Unit.

The hypermarket and supermarket formats maintain a very good performance level, often with several audits per year.
Hard discount continues to improve the coverage rate of its audits for both consolidated stores and franchise stores.

Consumption of electricity, gas and fuel required to run the consolidated
stores.

There was a 6% overall reduction in average energy consumption in kWh per sq. m of sales area compared to 2007,
which demonstrates the continuity of the Group’s energy efficiency policy. All formats contributed to this reduction:
– 8% for hypermarkets, – 5% for supermarkets and – 1% for hard discount stores.

CO2 eq. emissions linked to electricity, gas and fuel consumption
required to run the consolidated stores.

Thanks to our energy efficiency programme, we avoided emitting more than 113,000 tonnes of
CO2 in 2008 compared to average consumption in 2007. This corresponds to the annual emissions
of more than 47,000 cars.

Water consumption of consolidated stores. Average water consumption per sq. m of sales area dropped by 8% for the Group as a whole. Monitoring
of consumption and the dissemination of water-saving practices has been enhanced within the Group.

Quantity of refrigerants used (CFCs, HCFCs, HFCs and others).
Coverage: cold cabinets for food and air-conditioning in consolidated
stores.

In addition to monitoring leaks, the countries are replacing old equipment that runs on HCFCs with new refrigeration
systems that use HFC fluids. In Spain, for example, Carrefour has invested millions of euros in new equipment at
16 hypermarkets and 2 supermarkets.

Recycled waste of consolidated stores: paper/cardboard, plastic, etc. Recycling and reclamation of the various types of waste depend greatly on the existence of collection and treatment
processes in the countries. It is difficult to track our rate of recycled waste because operators do not always inform
us of the quantities of waste collected.

Consumption of paper for commercial publications
expressed in kg per sq. m of sales area.

These results were due mainly to the measures taken by the Group to reduce the paper weight of publications
and to optimise their distribution to customers. The Group saved nearly 6,000 tonnes of paper in 2008,
i.e. a 2% reduction per sq. m of sales area compared to 2007.

Quantity of paper purchased for commercial publications
(flyers, brochures, newspapers, etc.).

Number of disposable plastic bags purchased by the store
for free distribution at checkout.

The Group continued its policy of reducing the number of free disposable plastic check-out bags distributed at stores,
achieving a 22% reduction in 2008 over 2007 per sq. m of sales area. This represents a saving of 1.3 billion bags
or the equivalent of approximately 21,300 tonnes of CO2 emitted.

Number of disposable plastic bags purchased by the store
for free distribution at check-outs per sq. m of sales area.

Number of hours of absence due to accidents occuring at workplace
and during commutes to work/Number of theoretical work hours
during the period (excluding work-related illnesses).

Frequency rate: 38 versus 39 in 2007 (number of accidents/millions of theoretical work hours).
Level of severity: 0.57 versus 0.64 in 2007 (number of days of absence due to work-related accident/1,000 work hours).

Proportion of women in management (“manager” defined as an
independent employee with decision-making authority holding
a supervisory position).

The percentage of women in management continued to increase, reaching 33.7%. The rate for supermarkets grew
by 5 points thanks to the strong development of this format, particularly in Poland where the percentage of women
managers is the highest in the Group.

Status defined by the legislation in force in each country (by default,
this is any person with at least a 10% physical disability) /Average
number of employees during the period.

The Group has 9,395 declared disabled employees, which represents a 14.6% increase over 2007. Based on the
statutory calculation method in France, the percentage of disabled employees at French hypermarkets is 6.16%.

Number of training hours officially counted. With an average of 14.5 training hours per Group employee, training remains a key issue within a fast growing Group.
The figures of the head offices are included in “Others”.

712008 SUSTAINABILITY REPORT

Like-for-like BUs (scope: 83% of 2008 consolidated sales,
excl. VAT) excluding:
HM : TR, BR, CO, TW
SM : TR, BR
HD : ES, TR, AR, CN

Like-for-like BUs (scope: 97% of 2008 consolidated sales,
excl. VAT) excluding:
HM : TR, ID
SM : TR
HD : TR

Like-for-like BUs (scope: 92% of 2008 consolidated sales,
excl. VAT) excluding:
HM : CO, CN, ID, MY
SM : TR
HD : TR, AR

Like-for-like BUs (scope: 97% of 2008 consolidated sales,
excl. VAT) excluding:
HM : TR, ID
SM : TR
HD : TR

2008 PROGRESSION
OF THE GROUP’S PERFORMANCE

n n n

With its sustainable development reporting, the Carrefour Group ensures monitoring and operational mana-
gement of its performance. More than objectives, our key indicators illustrate the efforts the Group makes on
a day-to-day basis. All the changes presented here are for like-for-like Business Units and for a representative
scope (at least 75% of the Group’s 2007 consolidated sales, excl. VAT). We excluded any BUs for which we did
not have data for one of the years in the comparison. The BUs excluded from the coverage are indicated
alongside each figure.

ENERGY CONSUMPTION
(KWh/sq. m of sales area)

NUMBER OF DISPOSABLE PLASTIC BAGS
PURCHASED BY THE STORE AND DISTRIBUTED
AT CHECK-OUTS (bags /sq. m of sales area)

QUANTITY OF PAPER PURCHASED
FOR COMMERCIAL PUBLICATIONS
(Kg/sq. m of sales area)

NUMBER OF DISPOSABLE PLASTIC BAGS
PURCHASED BY THE STORE AND DISTRIBUTED
AT CHECK-OUTS (in milions)

– 10.5% in 2008 compared with 2005 – 51.5% in 2008 compared with 2005

– 8.9% in 2008 compared with 2005

– 33.4% in 2008 compared with 2005

STORES

2008 2008

2008

20082006 2006

2006

20062007 2007

2007

2007

644

273

20.2

4,060

720
479

20.3

5,524
687

354

20.8

4,810

2005 2005

2005

2005

720 562

22.1

6,100

0 0

0

0

500

500

400

400

300

300

200
200

100 100

20

15

10

5

5,000600

600

700

25

6,000

3,000

2,000

1,000

4,000

800

30

7,000

Like-for-like BUs (scope: 86% of 2008 consolidated sales,
excl. VAT) excluding:
HM : AR, CO, CN, TH, ID, MY
SM : AR
HD : FR, TR

average paper weight of paper
purchased for commercial publications
(g/sq. m)

– 6.7% in 2008 compared with 2006

20082007

50.250.9

2006

53.8

0

30

20

10

40

50

60

Like-for-like BUs (scope: 92% of 2008 consolidated sales,
excl. VAT) excluding:
HM : BR
SM : BR
HD : TR

GREENHOUSE GAS EMISSIONS LINKED TO THE CONSOLI-

DATED STORES’CONSUMPTION OF FUEL, GAS AND

ELECTRICITY (kg CO2 eq/sq. m of sales area)

– 5.8% in 2008 compared with 2006

20082007

218228

2006

232

0

100

200

300

72 carrefour group

Like-for-like BUs (scope: 98% of 2008 consolidated sales,
excl. VAT) excluding:
HM : TR
SM : TR, BR

Like-for-like BUs (scope: 79% of 2008 consolidated sales,
excl. VAT) excluding:
HM : IT, TR, BR, CN, TH
SM : IT, TR, BR
HD : AR

Like-for-like BUs (scope: 88% of 2008 consolidated sales,
excl. VAT) excluding:
HM : ES, ID
SM : ES

Like-for-like BUs (scope: 90% of 2008 consolidated sales,
excl. VAT) excluding : HM & SM : RO, BR
HD : AR

Like-for-like BUs (scope: 100% of 2008 consolidated sales,
excl. VAT) excluding:
SM : BR

Like-for-like BUs (scope: 100% of 2008 consolidated sales,
excl. VAT)

CO2 EMISSIONS PER SHIPPING UNIT (kg)

RATE OF ABSENCE DUE TO ACCIDENT (%)

WOMEN IN MANAGEMENT (%)

PURCHASE AMOUNT OF OWN BRAND
ORGANIC FOOD PRODUCTS (€M)

NUMBER OF EMPLOYEES DECLARED
AS HAVING DISABILITIES

AVERAGE NUMBER
OF TRAINING HOURS PER EMPLOYEE

+ 7.6% in 2008 compared with 2006

– 8.0% in 2008 compared with 2005

+ 11.6% in 2008 compared with 2005

+ 59.0% in 2008 compared with 2005

+ 35.6% in 2008 compared with 2005 + 9.1% in 2008 compared with 2005

LOGISTICS

RH

produits

2008 2008

2008

2008 2008 2008

2007 2006

2006

2006 2006 2006

2007

2007

2007 2007 2007

7.76 147

0.62

34.0 9,228
14.5

7.38

95

0.66

30.6 7,329
12.3

118

0.66

32.6 8,064
13.6

2006 2005

2005

2005 2005 2005

7.22

92

0.68

30.4
6,806

13.3

0 0

0

0 0 0

2

4

50

0,2

10

6,000

4,000

2,000

10.0

6
100

0,4

20

0,6

30
8,000 12.5

5.0

2.5

7.5

8 150

0,8

40 10,000 15.0

Like-for-like BUs (scope: 100% of 2008 consolidated sales,
excl. VAT)

NUMBER OF OWN BRAND ORGANIC
FOOD PRODUCTS (in units)

+ 60.1% in 2008 compared with 2006

Like-for-like BUs (scope: 100% of 2008 consolidated sales,
excl. VAT)

NUMBER OF QUALITY LINE PRODUCTS
(in units)

+ 25.1% in 2008 compared with 2005

20082006 2007

418

338
398

2005

334

0

300

400

100

200

500

Like-for-like BUs (scope: 100% of 2008 consolidated sales,
excl. VAT)

PURCHASE AMOUNT OF OWN BRAND
AND NATIONAL BRAND FAIR-TRADE
PRODUCTS (€M)

+ 141.5% in 2008 compared with 2005

20082006 2007

40

25
31

2005

17

0

30

40

10

20

50

732008 SUSTAINABILITY REPORT

20082007

1,607

1,276

2006

1,004

0

500

1,000

1,500

2,000

74 carrefour group

Economics
Economic
performance

EC1 PP. 1, 13,
AR

EC2 Challenges Booklet, PP. X-XI

EC6 PP 13, 66-73

Indirect economic
impact

EC8 PP. 28-29, 46-47, 48-49, 54-55,
60-61

Environment
Raw materials EN1 Principle 8 PP. 66-73

EN2 Principle 8 PP. 54, 60-61

Energy EN3 Principle 8 PP. 66-73, Challenges Booklet,
PP. X-XI

EN5 Principle 8 PP. 54-55, 60-61, Challenges
Booklet pp. X-XI

EN6 Principle 8 Challenges Booklet, PP. XI

Water EN8 Principle 8 PP. 67, 70-71, Challenges Booklet,
PP. XI

EN12 Principle 8 PP. 52-53, Challenges Booklet,
PP. IV-V

EN14 Principe 8 PP. 52-53, Challenges Booklet, PP. IV-V

Emissions, effluents
and waste

EN16 Principle 8 PP. 66-73, Challenges Booklet,
P. XI

EN17 Principle 8 PP. 66-73, Challenges Booklet, PP. XI

EN18 Principle 8 PP. 54-61, 66-73, Challenges
Booklet, P. X-XI

EN22 Principle 8 PP. 66-73

Products and services EN26 Principle 8 Environment 6.b PP. 50-61, Challenges Booklet,
PP. IV-V, X-XI

Transport EN29 Principle 8 PP. 56-59, Challenges Booklet, PP. XI

Labour/management
Employment LA1 PP. 1, 75,

PP. 80-81

Industrial health
and safety

LA7 PP. 66-73

Training and
education

LA10 General policy 4 PP. 66-73

Human Rights
Investing and
contracting practices

HR1 Principe 1 General policy 2 PP. 4-5,
PP. 36-37

HR2 Principes 1
et 2

General policy 10 PP. 44-45, 69, Challenges Booklet,
PP. VI-VII

Child Labour HR6 Principe 5 Employment and
industrial relations 1.b

PP. 4-5, 36-37, 44-45, Challenges
Booklet, PP. VI-VII

Society
Community SO1 General policy 3

Environment 3
PP. 22-61

Corruption SO3 Principe 10 Fight against corruption
1, 2, 3, 4 and 5

PP. 4-5, 8

Public affairs SO5 PP. 14-15

Product Responsibility
Consumer health
and safety

PR1 Consumer interests
1 and 6

PP. 22-23, 24-27

PR5 Consumer interests 3 PP. 22-25

CROSS-REFERENCE TABLES
GRI (G3), GLOBAL COMPACT
AND OECD PRINCIPLES

Vision and Strategy
1.1 Principle 9 General policy 1 PP. 2-3, 22-23, 36-37, 50-51

1.2 PP. 8-19

Profil
2.1 Disclosure 3 Cover

2.2 PP. 1

2.3 Disclosure 3 PP. 1, 80-81

2.4 Disclosure 3 Inside back cover

2.5 Disclosure 3 P. 1, 80-81

2.6 Disclosure 3 Outside back cover, PP. 64-65

2.7 Disclosure 3 PP. 1, 80-81

2.8 Disclosure 3 P. 1, AR

2.9 P. 75

2.10 PP. 11, 34-35, 39, 47, Challenges Booklet, P. IX

Management systems
3.1 PP. 76-78

3.2 PP. 76-78

3.3 PP. 76-78

3.4 Inside back cover

3.5 PP. 8-9, 12-13, 76-78

3.6 PP. 1, 66-73, 76-78

3.7 PP. 66-73, 76-78

3.8 PP. 76-78

3.9 PP. 66-73, 76-78

3.10 PP. 66-73, 75-78

3.11 PP. 66-73, 75-78

3.12 Inside back cover, PP. 74-75

3.13 Disclosure 2 P. 79

Gouvernance
4.1 General policy 6 PP. 8-9

4.2 General policy 6 AR

4.3 General policy 6 PP. 8-9, AR

4.4 - 4.7 General policy 6 AR

4.8 General policies 7
and 8
Disclosure 5

PP. 8-9, 30-31, 44-45, 52-53, 54-55 Challenges
Booklet, PP. VIII-IX, PP. VI-VII

4.9 PP. 8-9, 66-73

4.11 Environment 3 and 4
Principle 7

PP. 8-9, 15, 16-17, 24-27

4.12 General policies 7
and 8
Disclosures 2, 3, 5 and 12

PP. 4-5, 9, 26-27, 40, 42-43, 44-45, 52-53, 54,
Challenges Booklet, PP. VI-VII, PP. VIII-IX

4.13 PP. 4-5, 8-9, 12-13, 14-15, 26-27, 42-43,
46-49, 52-53, 60-61, Challenges Booklet,
PP. II-III, VIII-IX

4.14 PP. 12-13, 28-29

4.15 PP. 12-13, 22-23, 36-37, 50-51

4.16 PP. 22-23, 24-65, 12-13

4.17 Disclosure 5 PP. 22-23, 24-55

GRI
reference

Global
compact
principle

OECD Principle Page(s) of report GRI
reference

Global
compact
principle

OECD Principle Page(s) of report

n n n

752008 SUSTAINABILITY REPORT

INFORMATION TABLE ON
ARTICLE 116 OF THE FRENCH LAW
ON NEW ECONOMIC REGULATIONS

ARTICLE 1 SOCIAL INFORMATION

1.1a Total staff: 495,287
Percentage of:
– Permanent contracts: 88%
– Fixed-term contracts: 9.2%
– Temporary: 2.8%
– Permanent contract hires: 98,778
Part-time employees: 26.2%
Internal rate of promotion:
– �Promotion of managers: 60.5% (% of new managers

promoted internally)
– Promotion to Director: 67.2% (% of new Directors promoted internally)
Total: promotion of Managers + Directors: 60.9%
Turnover (due to resignation and dismissal of employees under
permanent contracts): 24.4%

1.1b Information regarding staff reductions, job protection and support measures:
To support the reorganization and management of its staff,
Carrefour France adhered to the process defined by the provisions
of its GPEC and Method agreements of 20 April 2006, which
emphasize voluntary employee mobility.
Moving the Promocash stores to a lease-management method of operation,
which began in 2007, continued. Nearly all employees kept their jobs
in the purchaser’s new legal entity. Their jobs were therefore retained.
A reorganization plan of the regional after sales service departments
of hypermarkets in France was implemented along with the internal
or external voluntary mobility programme.

1.2 Organization, work hours and absenteeism: the length of work hours at
Carrefour is indexed according to the legal working hours in the country
where the Group is established. It therefore varies according to each
country’s local regulations:
– See PP. 42-43
– see P. 69
– see PP. 70-71

1.3 Wages and expenses: P. 13,
and see also the 2008 Annual Report.
Employment equity: PP. 4, 38, 40
and Challenges Booklet, PP. VIII-IX

1.4 Labour/management relations: PP. 13, 42-43

1.5 Health and safety: PP. 22-23, 24-27, 43, 49, 69, 73

1.6 Training: PP. 38, 40-41, 48, 69-73

1.7 Hiring and integration of people with disabilities: PP. 39, 40, 69-73
and Challenges Booklet, PP. VIII-IX

1.8 Social solidarity: PP. 36-37, 46-47, 48-49

Article 1 Local impact on regional employment and development: PP. 28-29, 30-31,
32-33, 35, 38-49 and Challenges Booklet PP. VIII-IX
– Stakeholder relations: PP. 12-13, 18-19, 22-65
– Subcontracting: PP. 4, 36-37, 44-45 and Challenges Booklet, PP. VI-VII
– Foreign subsidiaries: PP. 30-31, 32-33, 38-41, 43, 44-49, 52-53, 55,

57, 60-61 and Challenges Booklet PP. V, VIII-IX

ARTICLE 2 ENVIRONMENTAL INFORMATION

2.1 Consumption of water, raw materials and energy:
P. 50-61, 66-67, 70-73 and Challenges Booklet, pp. X-XI

2.2 Actions aimed at limiting harm to biological equilibrium:
P. 50-51, 52-53, 60-61 and Challenges Booklet, pp. IV-V

2.3 Corporate evaluation and certification actions:
P. 24-27, 30-31, 52-53 and Challenges Booklet, pp. IV-V

2.4 Compliance with laws: the Carrefour Group takes measures
to ensure the company’s compliance with laws
and regulations.

2.5 Expenditures incurred to prevent the company’s environmental impact:
the costs incurred to limit the effects of the company’s activity on the
environment correspond to the operating costs of the sustainable
development department and its networks in the countries, as well
as budgets for specific projects and external consultant fees.

2.6 Organization dedicated to environmental management and risk prevention:
pp. 10-11, 16-17

2.7 Amount of provisions and guarantees for environment:
none (scope: France)

2.8 Amount of indemnities paid during the year pursuant to a legal ruling
on environment: none (scope: France)

2.9 Information regarding previously announced environmental objectives
assigned by the company to its foreign subsidiaries: PP. 34-35, 60-61,
66-73 and Challenges Booklet PP. X-XI

n n n

76 carrefour group

REPORTING METHODOLOGY
OF SUSTAINABLE DEVELOPMENT INDICATORS

n n n

The Sustainability Department relies on a multidisciplinary committee for the preparation of the 2008 Sus-
tainability Report. This committee brought together all the relevant Group departments (Quality, Human
Resources, Legal, Marketing, Assets, Commercial and Merchandise and Logistics) with representatives from
the Sustainable Development network in the key European countries.

PRINCIPLES FOR DRAWING
UP THE SUSTAINABILITY REPORT

Based on the reporting principles of the GRI G3 (Global Reporting
Initiative), the Carrefour Group’s Sustainability Report employs the
following principles:

CSR (Corporate Social Responsibility) context
Carrefour places its own performance into the context of the social,
economic and environmental constraints that weigh upon the Group,
and it puts the resulting data into perspective.

Stakeholder inclusiveness
An approach based on permanent dialogue with the stakeholders
(customers, employees, franchisees, suppliers, local communities and
shareholders) allows the Carrefour Group to anticipate and respond to
the expectations of various portions of the public and to prevent risks.
Transparent commitments and the inclusion of stakeholders in their
implementation allows us to foresee together sustainable solutions and
to ensure that all concerned parties are mobilized. This dialogue and
these partnerships are conducted either at Group level by the Sustain-
able Development managers, or at local level by the countries, the
banners and the stores.

Materiality
The content of the Sustainability Report is focused on the most relevant
social, economic and environmental issues. The sections on a balanced
diet, labour rights and energy efficiency are just a few examples.

Timeliness
For the past eight years, Carrefour has produced and published an
annual Sustainability Report.

Clarity
The Carrefour Group is aware of the knowledge level of each of its
stakeholders and strives to present information that is intelligible to
the greatest number of people, while retaining an appropriate level
of detail.

SCOPE OF REPORTING

Principles applied
Completeness : The Group strives to be as comprehensive as possible.
Thus, the Sustainability Report covers the way we deploy our approach
in 18 consolidated countries, and the Key Performance Indicators (KPI)
cover 95.9% of the Group’s pre-tax turnover.

Comparability : The figures are presented over several years, and
their development is calculated in like-for like Business Units (BUs). The
scope is made systematically explicit. BUs excluded from the scope
are indicated next to each graph shown in the Sustainability Report.

Scope of reporting for fiscal year 2008
The Sustainable Development KPI report applies to all of the Group’s
BUs. The chart below indicates the Group’s BUs in 2008.

COUNTRY ABBREVIATION HM SM PRX C&C HD NET

FRANCE FR

SPAIN ES

ITALY IT

BELGIUM BE

GREECE GR

PORTUGAL PT

POLAND PL

TURKEY TR

ROMANIA RO

BRAZIL BR

ARGENTINA AR

COLOMBIA CO

CHINA CN

TAIWAN TW

THAILAND TH

INDONESIA ID

MALAYSIA MY

SINGAPORE SG

 The Group’s BU
 BU developed in 2008 - Not significant
 NA - No format in the country

772008 SUSTAINABILITY REPORT

FORMATS ABBREVIATION

Hypermarket HM

Supermarket SM

Convenience store PRX

Cash & Carry C&C

Hard discount HD

E-commerce or Internet NET

Scope variation
The variations in scope are related to creations, acquisitions, sales
and closures of stores or BUs.
If a BU was created or acquired after the 1st of January 2008, it is not
included in our reporting.
If a BU was sold or closed in 2008, it is completely excluded from our
reporting.
For 2008, the supermarket BUs in Romania and Indonesia, acquired
during the year, were excluded, as were the convenience stores BUs
in Spain and Brazil, under development but not significant.

SUSTAINABLE DEVELOPMENT INDICATORS

Principles applied
Our Sustainable Development Report employs the following princi-
ples:
Accuracy : The Carrefour Group strives to ensure the accuracy of its
published data by conducting a large number of manual and auto-
matic internal controls.
Comparability : the Group strives to maintain consistency throughout
its reports. Figures presented for several years are calculated in like-
for-like BUs.

Choice of indicators
Since 2003, the Carrefour Group has used 20 key performance
indicators (KPI) associated with its strategic priorities for Sustain-
able Development. These indicators are designed to monitor the
commitments made by the Group and its progress in environmen-
tal and social performance. Each KPI was chosen by the Group for
its relevance to the Group’s activities, but also with the intention of
responding to stakeholder expectations and regulatory obligations.

References used
The 2008 Sustainability Report adheres to the recommendations of
the Global Compact for "communication on progress", the guide-
lines of the G3 Global Reporting Initiative (Level B), and the guiding
principles of the OECD (see cross-reference table, pp. 74 and 75). As
an addition to the Annual Report, it also complies with the require-
ments of Art. 116 of the French law on New Economic Regulations
(see p. 75). A Sustainable Development reporting protocol was
prepared by the Group’s Sustainable Development department.
It stipulates the Group’s rules for data collection, calculation and
consolidation. Furthermore, through Enablon, our online reporting
application, each reporting correspondent has access to a data col-
lection procedure, an Enablon user and application guide, definitions
for each KPI, and a check-list of control points, which are distributed
internally to the Sustainable Development managers.

METHODOLOGICAL PARTICULARITIES

All of this information is indicated in the Group’s Sustainable Devel-
opment reporting protocol and in the KPI definitions available within
the Group’s reporting application.

Methodological information concerning environmental and social
indicators
Scope of environmental indicators (Energy, Water, Refrigerants,
Waste, Checkout bags, Commercial publications): the scope
excludes consumption from non-Group activities, transport of
people and cold products (Energy and Refrigerants), warehous-
es (except E commerce), franchise stores, head offices and other
administrative offices. For the Check-out bags and Commercial
publications indicators, consumption of stores opened during the
year may be included.

CO2 emissions: To evaluate the CO2 emissions related to our stores’
energy consumption (fuel, gas and electricity) and refrigerants, we
use conversion factors (of kWh and kg expressed as equivalent kg
CO2 emissions). The factors employed come from recognized interna-
tional bodies, such as the IPCC (Intergovernmental Panel on Climate
Change) and the IEA (International Energy Agency). When the BUs
have specific national factors, they may enter them in Enablon and
the associated CO2 emissions are then calculated by the tool based
on these factors. For CO2 emissions related to our logistics activity, we
use a conversion rate equal to 2.6667 kg of emitted CO2 per litre of
fuel consumed, established with the French Environment and Energy
Management Agency (ADE ME). This indicator counts CO2 emissions
related to the transport of merchandise between the warehouses
and the stores. Not taken into account are CO2 emissions produced
by "spotters", CO2 emissions produced during inbound transport of
merchandise to the warehouse, or CO2 emissions related to direct
deliveries (direct "producer-to-store" transport of merchandise with-
out going through a warehouse) and transport of employees and
customers. In addition, emissions related to outbound rail transport
(such as in France) are not taken into account.

Paper weight: the definition used by the Group is the quantity of
paper purchased for commercial publications divided by the surface
of paper purchased for commercial publications (in g/sq. m).

Number of listed organic or ecological products : the number of listed
organic or ecological products reported pertains to the number of
items declared or identified in the own brands.

Number of theoretical working hours for staff during the period: the
hours of all persons on the payroll are counted. In France, this includes
interns, who receive an internship salary of more than 30% of the guar-
anteed minimum wage.

78 carrefour group

Number of workplace accidents, frequency rate and severity rate:
A workplace accident is defined by the laws in effect in each coun-
try. If no definition exists in the country, the definition used is "a report-
ed accident which occurred at the workplace and caused a work
stoppage of at least one day". The number of hours of absence due
to a workplace or commuting accident are the hours of absence
in year N. The calculation method used by the countries is based
on business days; however, different methods may still exist in some
countries.

Fair-trade products: since the fair-trade product label does not exist
in all the countries where the Group operates, this indicator includes
unlabelled products for which the procedure used is similar to that
required for labelling.

In some cases, the KPIs may involve an estimation (as with the Water
Consumption indicator calculated on the amount billed at an aver-
age price per cubic metre). In these cases, the Bus must specify and
justify the hypotheses used for making the estimates.

Methodological limits of the indicators
The environmental and social indicators can pose methodological
limits due to a lack of coordination among national and international
laws and definitions (e.g., workplace accidents) and/or to the quali-
tative, and therefore subjective, nature of certain data (such as indi-
cators related to purchase quality, logistics process, stakeholders and
consumer awareness).

For the Refrigerants KPI, any leaks that may have occurred prior
to a change of equipment are not quantified in the report. They
correspond to emissions generated between the last maintenance
operation and replacement of the unit. The impact is insignificant at
the Group level thanks to both regular monitoring of the units and the
fact that their replacements are staggered.

For the Logistics KPI, in the vast majority of cases our CO2 emissions
related to merchandise transport are calculated on the basis of
distance travelled since there is no actual data on our service pro-
viders’ fuel consumption and average consumption by type of truck.
By default, this corresponds to the values published by ADEME. More-
over, countries where logistics are handled primarily by suppliers are
excluded from the scope of reporting.

For the Energy KPI, the quantity of energy published corresponds
to the quantity purchased and not the quantity actually consumed
for fuel and gas (12% of the energy consumed by the stores).

For the Water KPI, the quantity of water published corresponds to the
quantity of water purchased. In fact, water collected by some stores
through drilling is not counted.

For the Waste KPI, the scope of reporting was limited to BUs that
use waste collection companies which provide information about
the tonnage of waste removed and recycled. Generally speaking,
when waste is collected directly by local authorities, no information
is available.

For the Carrefour Quality Lines KPI, Brazil’s specific characteristic was
not taken into account in previous reports, which caused us to under-
estimate the number of contracts signed.

For the Organic Products KPI, a significant error was found in the pur-
chase amounts of controlled organic products published in 2007.
A correction has been made.

Moreover, with regard to these last two KPIs, it is not always possible to
separate the portion of purchases related to the hypermarket format from
that related to the supermarket format. In this case, the solution chosen
by Carrefour is to report all the purchases in the hypermarket format.

Considering the methodological l imits outlined above and the
difficulties in gathering data, the scope of reporting may vary
depending on the indicator. For each indicator that pertains to a
limited scope, the scope is specified. For analysing our progression,
we factor out all BUs for which we lack data for one of the compari-
son years.

METHODS OF DATA COLLECTION, CONSOLIDATI
ON AND CONTROL REPORTING PERIOD

Three reporting campaigns are made each year: one annual Sus-
tainability Report published each year for the Shareholders’ Meet-
ing, and two interim reports (end of June and end of September). The
period used for the annual report is the calendar year (1st of January
to 31 December).

Data collection methods
The system in place is based on dual information reporting that
allows rigorous collection of qualitative and quantitative data from
the various countries and banners. For qualitative information, a
dedicated "e-room" makes it possible to report the best practices
applied in the countries. For quantitative information, the Enablon
application was implemented in 2005 for reporting key performance
indicators. Correspondents identified in each country are responsi-
ble for coordinating their country’s reporting.

Data consolidation methods
The Sustainable development indicators are consolidated at a Group
level via the Enablon application by the Sustainable Development
Department.

Data control methods
Our computerized reporting application features automatic consist-
ency checks to prevent data entry errors. It also provides the abil-
ity to attach source files and insert explanatory comments, which
makes auditing and internal control easier. Each reporting manager
verifies the data entered before it is consolidated at the Group level,
with the help of a check-list and control tips that are explained in the
definition sheet for each indicator. The Group’s Sustainable Devel-
opment department carries out a second level of data control.
Inconsistencies and errors that are found are reviewed together with
the countries and corrected as needed.

EXTERNAL AUDIT

Principle applied
Reliability: Quantified data are produced, consolidated, analysed,
published and verified by the external auditors.

Audit
The reporting procedures have been verified by our external KPMG
Audit auditor for some of the main 2008 environmental and social
indicators. These indicators are marked with a symbol on page XI
of the Challenges Booklet and in the table (see pages 70 and 71).
The nature of the work carried out and the findings of this work are
presented on page 79. The level of assurance of our fiscal year 2008
reporting is moderate.

CONTINUOUS IMPROVEMENT

In 2008, in an effort to continuously improve the quality of the infor-
mation reported by the countries, we organized training sessions for
correspondents from the Group’s various BUs on the Environment and
Merchandise indicators. Furthermore, methodological details were
added on certain indicators compared to 2007.

792008 SUSTAINABILITY REPORT

As requested and in our capacity as Statutory Auditors of the Carrefour Group,
we have performed a review to enable us to provide a moderate level of
assurance as to the social and environmental performance indicators selected
by the Carrefour Group and identified by the symbol on page XI of the
Challenges Bookletand in the table of key performance indicators presented
on pages 70 to 71 for fiscal year 2008.
These data were prepared under the responsibility of the Carrefour Group’s
Sustainable Development Department in accordance with the internal
Sustainability KPI Reporting procedure, which may be consulted at this
department. The summary of the reporting methodology provided on pages
76 to 78 specifies the data collection method used for calculating the indicators
disclosed. Our role is to provide a conclusion on the data selected based on
our audit. The findings expressed below apply only to these data and not to the
entire Sustainability Report.

NATURE AND SCOPE OF THE WORK
We took the following actions to provide moderate assurance that the data
reviewed do not contain any material anomalies. A higher level of assurance
would have required a more extensive review.

n �We assessed the reporting procedure relating to the sustainable development
indicators with regard to its relevance, reliability, objectivity, comprehensibility
and completeness.

n �We conducted interviews with the Group’s Sustainable Development
Department in order to update our knowledge of the reporting process and
of the organization in place, as well as to ascertain that the reporting
procedure have been applied correctly.

n �We performed tests on the application of the procedure on a sample of six
Business Units(1), representing between 28% and 79% of each of the verified
indicators. They were selected according to their contribution to the Group’s
indicators, their representation of the diversity of the Group’s formats, and
the results of the work we conducted in previous years. For the selected
Business Units, we verified that the procedure had been understood and
implemented correctly and we performed arithmetic tests, on a spot check
basis, on the calculation of these indicators, reconciliations with supporting
documents and consistency tests on their consolidation.

We were assisted in our work by the Environment and Sustainable Development
experts of our firm.

STATUTORY AUDITORS’ REPORT ON A SELECTION
OF SOCIAL AND ENVIRONMENTAL PERFORMANCE
INDICATORS FOR 2008

COMMENTS ON THE GROUP’S REPORTING PROCEDURE
AND IMPLEMENTATION
In 2008, the Group further improved the reliability of the data reporting process,
in particular by clearly defining certain indicators in the sustainability reporting
procedure and enhancing the controls performed by the Group. We have the
following comments to make regarding the selected data reporting
procedure:

n �Information is provided on the scope covered by each of the key indicators
published.

n �The consistency check procedures need to be applied more stringently
at the Business Unit level.

n �During our work at the Business Unit level, we found that the Group reporting
procedure had been understood and correctly implemented by the Business
Units audited. However, the following issues need to be brought to the
attention of those responsible for reporting at the Business Units:

	 > �an understanding of the changes and clarifications made to
the reporting procedure reviewed annually by the Group;

	 > �the importance of testing and confirming the relevance and
reliability of the estimation methodologies used in some cases by
the Business Units to offset the difficulties related to data collection.
This applies in particular to the "Quantity of recycled waste" and
"CO2 emissions per transport unit" indicators.

Conclusion
Based on our review, we did not find any material irregularities that could call
into question the compliance of the data examined with the aforementioned
reporting procedure.

Paris-La Défense, 31 March 2009

KPMG Audit
Department of KPMG S.A.
	
Jean-Luc Decornoy		 Philippe Arnaud
Partner		P artner
		 In charge of the
		E nvironmental and Sustainable
		 Development Department

(1)  - BU Hypermarkets France, BU Supermarkets Champion France, BU Hypermarkets Spain, BU Hypermarkets Poland, BU Hypermarkets China, BU Hypermarkets Brazil.

n n n

80 carrefour group

n n n

OPERATIONS
as of 31 December 2008

Date esta
blish

ed

Number

of e
mployees

Turnover in
cluding ta

x

Group banners

(in
 m

illio
ns o

f e
uros)

Prog. Tu
rnover

including ta
xes

Group banners

at c
onsta

nt

exchange ra
tes

Energy consump-

tio
n (G

Wh) p
er

country

FRANCE
TOTAL FRANCE 1963 131,976 47,119 1.4 2,481

EUROPE (excluding France)
Belgium 2000 16,276 5,269 – 1.9 293
Bulgaria* 81
Greece and Cyprus 1991 15,587 2,944 5.7 299
Italy 1993 25,486 7,806 0.5 562
Poland 1997 24,018 2,424 16.4 362
Portugal 1992 3,959 989 12.1 76
Romania 2001 10,333 1,190 51.5 80
Spain 1973 68,314 15,527 5.3 1,122
Turkey 1993 10,011 1,641 6.6 171
TOTAL EUROPE (excluding France) 174,065 37,790 5.1
* Not open as of 31/12/2008

LATIN AMERICA
Argentina 1982 24,818 2,647 38.8 493
Brazil 1975 65,517 8,218 25.9 32
Colombia 1998 9,085 1,228 18.6 150
TOTAL LATIN AMERICA 99,420 12,094 27.6

ASIA
China 1995 56,721 3,464 14.5 575
Indonesia 1998 9,987 893 31.8 172
Malaysia 1994 3,629 326 20.4 94
Singapore 1997 556 94 – 1.4 9
Taiwan 1989 11,773 1,361 1.0 299
Thailand 1996 7,160 584 12.2 158
TOTAL ASIA 89,826 6,721 13.4

PARTNER FRANCHISE COUNTRIES
Bahrain 2008
Belgium 2000
Dominican Republic 2000
Egypt 2002
French Overseas Territories 1988
Japan 2005
Jordan 2007
Kuwait 2007
Oman 2000
Qatar 2000
Saudi Arabia 2004
Slovakia 2008
Tunisia 2001
United Arab Emirates 1995
TOTAL PARTNER FRANCHISE COUNTRIES 4,905 16.1

GROUP TOTAL 495,287 108,629 6.5

81

RAPPORT DÉVELOPPEMENT DURABLE 2008

NUMBER OF STORES
PER COUNTRY

HYPERMARKETS

fra
nchise

es

SU
PERMARKETS

fra
nchise

es

HARD DISC
OUNT

fra
nchise

es

CONVENIENCE

STO
RES

fra
nchise

es

CASH
 & CARRY

fra
nchise

es

TO
TAL

FRANCE

TOTAL FRANCE 228 25 1,001 411 914 72 3,245 3,245 129 120 5,517

EUROPE (excluding France)

Belgium 57 – 379 316 – – 191 191 – – 627

Greece and Cyprus 31 – 229 20 372 101 256 223 – – 888

Italy 69 3 508 272 – – 1,016 838 15 1 1,608

Poland 78 – 225 – – – 27 27 – – 330

Portugal – – – – 498 134 – – – – 498

Romania 21 – 20 – – – – – – – 41

Spain 168 6 98 2 2,796 824 11 – – – 3,073

Turkey 22 – 125 – 613 182 – – – – 760

TOTAL EUROPE (excluding France) 446 9 1,584 610 4,279 1,241 1,501 1,279 15 1 7,825

LATIN AMERICA

Argentina 67 – 112 – 410 71 – – – – 589

Brazil 162 – 39 – 327 60 8 – – – 536

Colombia 59 – – – – – – – – – 59

TOTAL LATIN AMERICA 288 – 151 – 737 131 8 – – – 1,184

ASIA
China 134 – – – 322 13 – – – – 456

Indonesia 43 – 30 – – – – – – – 73

Malaysia 16 – – – – – – – – – 16

Singapore 2 – – – – – – – – – 2

Taiwan 59 – – – – – – – – – 59

Thailand 31 – – – – – – – – – 31

TOTAL ASIA 285 – 30 – 322 13 – – – – 637

PARTNER COUNTRIES (FRANCHISED)
Bahrain 1 1 – – – – – – – – 1

Belgium – – 65 65 – – – – – – 65

Dominican Republic 1 1 – – – – – – – – 1

Egypt 4 4 – – – – – – – – 4

French Overseas Territories 11 11 41 41 – – 59 59 – – 111

Japan 7 7 – – – – – – – – 7

Jordan 1 1 – – – – – – – – 1

Kuwait 1 1 – – – – – – – – 1

Oman 2 2 – – – – – – – – 2

Qatar 3 3 – – – – – – – – 3

Saudi Arabia 9 9 – – – – – – – – 9

Slovakia 4 4 – – – – – – – – 4

Tunisia 1 1 44 44 – – – – – – 45

United Arab Emirates 10 10 3 3 – – – – – – 13

TOTAL PARTNER COUNTRIES 55 55 153 153 – – 59 59 – – 267

GROUP TOTAL 1,302 89 2,919 1,174 6,252 1,457 4,813 4,583 144 121 15,430

82 carrefour group

GLOSSARY
ADEME: French Agency for the Environment and

Energy Management (Agence de l’Environnement

et de la Maîtrise de l’Energie).

AISE: The International Association for Soaps, Deter-

gents and Maintenance Products.

AISE Sustainable Cleaning Charter: The Sustainable

Cleaning Charter aims at promoting sustainable prac-

tices among companies that produce detergents and

other industrial and residential cleaning products.

ANPE: French state unemployment agency.

Back hauling: Process wherein trucks that have com-

pleted store deliveries then collect goods ordered by

a supplier and deliver them to warehouses.

Business Unit: Corresponds to a store format in a par-

ticular country.

Carbon assessment (Bilan Carbon): Software

developed by the ADEME to measure greenhouse gas

emissions.

CICE: Carrefour Centre for Information and European

Coordination.

CIES: (Food Business Forum) Independent global net-

work of the food industry.

CSR: Corporate social responsibility.

ÉCOCERT: French certification and control agency.

Eco-agency: An agency of producers that assumes

financial and/ or organizational responsibility for deal-

ing with products at the end of their life cycle.

EMS: Energy Management System.

ERRT: European Retail Round Table.

ESR: Fair trade in the spirit of solidarity and responsi-

bility (Équitable Solidaire Responsable) A private set

of standards developed by Écocert for certification of

fair trade products.

EuroCommerce: An association for retail wholesale

and international trade interests.

Fair Trade*: Fair trade is a trading partnership based

on dialogue, transparency and respect, aimed at

fostering increased fairness in international trade.

Fair trade contributes to sustainable development by

offering optimal trade conditions to disadvantaged

producers (essentially in the countries of the southern

hemisphere) and by protecting their rights.
*This definition is taken from the consortium of the Fair-Trade Labelling

Organization, International Federation for Alternative Trade, Network

of European Workshops, and the European Fair Trade Association.

FIDH: International Federation for Human Rights.

Flo-cert: Cer t i f icat ion company for fa i r-t rade

products.

FSC: (Forest Stewardship Council) The FSC label guar-

antees consumers that their wood products come

from sustainably managed forests.

FTN: (Forest Trade Network) Network created 15 years

ago by the WWF to support companies committed to

a responsible wood purchasing policy.

GFSI: Global Food Safety Initiative.

GHS: Globally Harmonized System of classification and

labelling of chemicals.

Global Compact: Global contract between the

United Nations, Member States, signatory business

corporations and NGOs aimed at promoting respon-

sible action through compliance with 10 fundamen-

tal principles of Sustainable Development.

GMO: Genetically modified organism.

GRI: (Global Reporting Initiative). An international

multi-stakeholder initiative that provides an internation-

al standard for environmental and social reporting and

defines guidelines and key performance indicators.

GSCP: Global Social Compliance Programme.

HACCP: Hazard Analysis Critical Control Point.

HCFC: Hydrochlorofluorocarbons. Chemical products

containing chlorine and fluoride as well as hydrogen,

which makes them less stable and thus less harmful

to the ozone layer than CFCs.

HFC: Hydrofluorocarbons. Chemical products con-

taining fluoride and hydrogen, but not chlorine or

bromide, and thus not harmful to the ozone layer.

HPC: Household and Personal Care products.

ILO: International Labour Organisation.

MSC: (Marine Stewardship Council) Independent non-

profit global organization created in order to find a

solution to the problem of overfishing and which has

developed an international standard for sustainable,

well-managed fishing.

NER Law: French law of 15 May 2001 on New Economic

Regulat ions which in Ar t icle 116 requires French

companies listed on the stock exchange to report

on "the social and economic consequences of their

activities".

Network: Network organization specific to an activity

and crossdepartmental to BUs.

OECD: Organisation for Economic Co-operation and

Development.

OEKO-TEX: Private European certifying body which

certifies the safety of textile products.

Organic Agriculture: Farming methods that sus-

tain ecosystems and reduce pollution. Such methods

avoid the use of pesticides, herbicides and antibiotics,

as well as genetic manipulation.

Own brand products: An own brand or private-label

product for which Carrefour participates in the prepa-

ration and packaging, choice of producer, quality

control, marketing and so on.

PEFC: Programme for Endorsement of Certification

Schemes.

QS: Quality Scorecard.

REACH: Registration, Evaluation and Authorization

of Chemical substances. A regulation instituting a

new European policy on management of chemical

substances.

REAP: (Retailers Environmental Action Programme) Pro-

gramme created in connection with the collaboration

between the European Commission, EuroCommerce

and ERT.

Round Table on Responsible Soy (RTRS): An initia-

tive meant to bring together various stakeholders

to promote soy production, processing and trade

which is socially responsible and environmentally and

economically viable.

RSPO: (Round Table on Sustainable Palm Oil) A global,

multi-party initiative concerned with the production of

sustainable palm oil.

Seafood Choices Aliance : Internat ional pro-

gramme of SeaWeb (ocean conservation organiza-

tion) which aims to create opportunities for change

within the seafood sector.

SRI: Socially Responsible Investment.

Sustainable Development: "Development that meets

the needs of the present without compromising the

ability of future generations to meet their own needs".

Bruntland Commission, "Our Common Future", 1987.

Stakeholders: All of the various groups that parti-

cipate in the economic life of the company (employ-

ees, customers, suppliers and shareholders), who

monitor the company (unions, NGOs), or who are

more or less directly influenced by it (civil society, local

government, etc.).

UNI: (Union Network International) Trade union with

15 million members in about 150 countries.

VFTN: Vietnam Forest and Trade Network (Vietnam

FTN). See the definition of FTN.

WEEE: Waste from Electric and Electronic Equipment

WWF: World Wide Fund for Nature.

n n n

About Carrefour and its commitments
www.carrefour.com
www.fondation-internationale-carrefour.org
http://carrefour.fr/developpement durable/

About corporate social responsibility
www.csreurope.org
www.unglobalcompact.org
www.globalreporting.org

About the environment
www.uneptie.org
www.greenpeace.org
www.wwf.org

About social issues
www.fidh.org
www.ilo.org
www.union-network.org

FOR FURTHER INFORMATION:

WE WOUld lIkE TO THANk All OF OUR EMplOyEEs
ANd sTAkEHOldERs WHO HAvE HElpEd pREpARE
THIs 2008 sUsTAINAbIlITy REpORT.

Contact us at the following address:
developpement_durable@carrefour.com
or Carrefour Group
Direction Développement Durable Groupe
26, quai Michelet - TSA 20016 - 92695 Levallois-Perret Cedex

EXpREss yOUR OpINION

OTHER pUblICATIONs:

2008 Annual Report

Design, creation, copywriting and production:
Translation:
Photo credits: Carrefour Photo Library, Lionel Barbe, Ronaldo Ceravolo, Pascal Dolémieux/La Company, Grégoire Korganow/Rapho,
Michel Labelle, Gilles Leimdorfer/Rapho, Marta Nascimento/RÉA, Xavier Renauld, Stephan Ruiz/BETC Euro RSCG, Medioimages/photodisc/
Getty Images, all rights reserved // Infographics: Art Presse, Idé.
Paper: The Carrefour Group is committed to the responsible management of its paper purchasing. The paper used in the 2008 Challenges
Booklet is FSC (Forest Stewardship Council) certified. This certification attests to its compliance with a set of internationally recognised forest
management principles and criteria. The aim of the FSC is to promote environmentally responsible, socially beneficial and economically
viable management of the Earth’s forests.
Printing: This document has been produced by Réalgraphic, certified FSC and ISO 14001 Environmental Management System (EMS). Réalgraphic
has also received the Imprim’Vert® seal of approval as meeting the criteria for managing hazardous waste, providing secure storage
for dangerous material and eliminating toxic products.

2008 Financial Report

C
O

N
TEN

TSThe commitment of
 our Chairman and CEO 02

Initiatives guided by major
international principles 04

sustainability
at the heart
of our strategy 06

Corporate governance rules
to promote ethical requirements 08

A culture embodied
by our employees 10

An on-going dialogue
with our stakeholders 12

Active involvement in public
debate and policy 14

Comprehensive risk management:
proactive and committed 16

Assuming our responsibilities 18

a Day-to-Day commitment
at the heart of our activities 20

n Economic scorecard 22

n Social scorecard 36

n Environmental scorecard 50

continuous progress at the
heart of our performance 62

Assessing our overall
performance 64

Cross-reference tables 74

Methodology 76

External audit 79

Operations 80

Glossary 82

20
08

 s
u

st
a

in
a

bi
li

ty
 r

ep
o

rt

Carrefour SA
with capital of €1,762,256,790

RCS Nanterre 652 014 051
www.groupecarrefour.com

2008 SUSTAINABILITY REPORT

AT THE HEART OF LIFE

