
Corporate
Social
Responsibility
2020
Including the
Consolidated Non-Financial Statement

2

Contents
Our CSR commitments

Servair

Promote a respectful social model

Guarantee a healthy and safe offering

Control our environmental impact

Ensure occupational health and safety

Labour and environmental indicators

Appendices and methodology

5

6

14

18

24

28

31

32

3

Our CSR commitments
Servair has been committed to a CSR approach for over 10 years. Servair aims to integrate the right
balance between economic performance, social equity as well environmental and societal impacts
into its business.

Today, in the context of this unparalleled pandemic, Servair’s long-standing commitment to ensuring
the health of its employees is taking on renewed resonance and rallying the whole company.

As importantly, given the 70% drop in our activity and the distant and therefore uncertain
prospects for recovery, the path to be chosen to avoid ceasing the activity appears to be
tough both in France and in Africa. My ambition is to implement, through responsible labour
dialogue, the collective efforts required to achieve this, and thereby to avoid any unilateral
decisions that would only lead to the termination of the agreements that are part of our social
foundation, of which we are proud, or that would compel us to leave those of us with the shortest
seniority by the wayside.

Despite this adversity, Servair remains a committed company, which is continuing to maintain
its business with respect for its employees, its customers and the environment in the territories
and communities in which it operates, both in France and in Africa.

Servair’s CSR commitments are as follows:
• Guarantee a healthy and safe offering in our various food activities

• Promote a social model that is respectful to our employees and that preserves equal opportunities
in the workplace

• Ensure occupational health and safety for our employees as well as for our suppliers and
subcontractors

• Control our environmental impact and fight pollution and waste.

I am counting on the commitment of each and every one of us to ensure that Servair can rebuild itself
by taking ever better account of social, societal and environmental issues within the company.

Alexis FRANTZ

CHIEF EXECUTIVE OFFICER OF SERVAIR

5

Servair

Publication context

The health and economic crisis has been impacting us for over a year now and is continuing and
is turning out to be tougher and longer than our initial forecasts. Our operations dropped
considerably for the whole network, and in 2020 four of the six catering units at CDG were closed
to adapt our industrial tool. As a result of this situation, the company has had to adjust its
workforce, in line with our labour dialogue.

Given the health context and the long term partial activity as well as the priority of safeguarding jobs
and the company, a number of commitments and policy rollouts made in 2019 will be explained and
postponed to the next financial year 2021, mainly for risks relating to labour dialogue, work
organisation, food safety, traceability, and customer satisfaction.

Concerning professional equality and integration, the absence of results is also due to a software
change , leading to the deletion of the relevant KPIs (disability, entries and exits).

Since 7 January 2019, Servair has been a 50.01% subsidiary of gategroup, a company
headquartered in Zurich, Switzerland. gategroup consolidates the financial accounts of Servair and
its subsidiaries in gategroup’s Financial Report, but has no report consolidating CSR information.
Servair is no longer required to disclose consolidated accounts from a CSR perspective, but has
voluntarily chosen to disclose on the scope of the group.

French companies with more than 500 employees and which generate profits or sales of more than
€100 million have been required to submit their Consolidated Non-Financial Statement since
financial year 2018. This is an evolution of the “CSR report”, resulting from the transposition into
French law of EU directive on non financial reporting (Directive 2014/95/EU). This version guides
companies towards a more risk-based approach and encourages them to be more relevant and
transparent, sharing information about their policies, initiatives, commitments and results in CSR-
related areas.

Due to the very high partial activity related to the public health crisis, the scope of the
Consolidated Non-Financial Statement has been reduced and includes this year Servair SA and its
subsidiaries with more than 300 employees: PAC SA , ACNA SA, OAT SA and Passerelle CDG in
France.
Subsidiaries with more than 300 employees internationally have been removed from the scope of
Consolidated Non-Financial Statement 2020.

For year 2020, the scope reported for labour and environmental indicators covers almost 70% of
Servair and its subsidiaries headcount.

7

Business model
Since March 2020, all airline jobs have been impacted by the public health crisis, resulting in significant
changes to international movements but also national ones between Metropolitan France and its
Overseas territories. At the same time, French and European regulations on single-use plastics are
causing changes in all catering activities, both airline and out-of-home catering . At present this
business model is no longer relevant but it is proving to be extremely difficult to project ourselves in
such an uncertain context at all levels. The business model will be updated in 2021.

CARIBBEAN
Guadeloupe
Pointe-à-Pitre
French Guiana
Cayenne
Martinique
Fort-de-France

EUROPE
FRANCE
Paris (CDG, ORY)
Lyon
Bâle Mulhouse

AFRICA
BURKINA FASO
Ouagadougou
IVORY COAST
Abidjan
GABON
Libreville
GHANA
Accra
GUINEA
Conakry
KENYA
Nairobi
Mombasa

MALI
Bamako
MAURITANIA
Nouakchott
MOROCCO
Agadir
Casablanca
Marrakech
Rabat
DEMOCRATIC
REPUBLIC
OF CONGO
Kinshasa
Lubumbashi
SENEGAL
Dakar
TOGO
Lomé

INDIAN OCEAN
REUNION ISLAND
Saint-Denis
SEYCHELLES
Mahé
MAYOTTE
Dembéni

Servair is the leading French airline catering and cabin cleaning company. It operates over 28 airports
with a total workforce of 8,400 employees. Servair is also the airline catering leader in Africa.

The business model, validated by the general management presented on the following chart highlights
Servair’s goals: its resources, strategy, activities, and created value.

8

The Servair business model 2020

MARKET TRENDS
IN AIRLINE
CATERING

The Servair business model 2019

STRATEGY

MAIN
BUSINESS
ACTIVITIES

RESOURCES

CREATED
VALUE

Waste treatment
and recovery,

Pretreatment of
industrial water,
Environmental

labels

Balanced
accounts, Positive
operating result to

support the
investment and

development
strategy

Buildings,
High-performance

equipment
and vehicle fleet,
Automated lines,

Supply chain
logistics,

Standardised
processes

Recipe catalogue,
Diversity and
creativity in

products and
services offering,
HUB management

Compensation,
Employability,

Promotion,
Know-how

maintenance, Gender
equality, Labour

dialogue

DFS: Duty Free Shop
PDRM: Person with a disability and reduced mobility

NATURAL
VALUE

FINANCIAL
VALUE

INDUSTRIAL
VALUE

INTELLECTUAL
VALUE

HUMAN
VALUE

Raw food products,
Processed food

products and
beverages,

Fluids, water,
consumables

Shareholder
equity, Financial

debts

Buildings,
Vehicle fleets,

Dishwashers, Hot
kitchens, Airside

access, Digital
infrastructure

Expertise
(culinary, logistics,

food safety,
nutrition,

environment, OHS,
airport

requirements)
Knowledge

of African market

Job diversity:
contract, status,

Levels of
agreements,
Negotiations,

Training

Maintain our customers’ trust,
first among them Air France

Geographic development and
diversification of business lines

Integration into gategroup

Strengthen our special relationship
with AF Establish long-term

economic performance (to reach
EBITDA margins of 10%)

Grow in Africa Diversify our
Business Lines for growth,

including our core business which
is catering

Help create the world leader
in airline catering

NATURAL
RESOURCES

FINANCIAL
RESOURCES

INDUSTRIAL
RESOURCES

INTELLECTUAL
RESOURCES

HUMAN
RESOURCES

1 2 3

Long-haul flights:
customise offering
and differentiation
and up-marketing

strategy

Medium-haul
flights: lower-cost
operational model
for buy on board

and development of
new business lines

Complex regulatory
environment

(hygiene,
environment, OHS,
nutrition, consumer

information, customs)

Troubled market,
changing business

model ofairlines

Airline catering Cabin cleaning PDRM AssistanceCommercial catering and DFS Emergency food

9

Executive Committee

Alexis FRANTZ
Chief Executive

François ADAMSKI
Corporate Chef
(out of COMEX)

Frédéric WEBER
Business Unit
Catering Paris

Patricia LARZILLIERE
Business Unit

France, Portugal

Marc VATEL
Business Unit

Africa

Hervé PARIS
Business Unit

Public catering

Olivier RICHARD
Human Resources
and Social Policy
& Legal Affairs

Anne-Sabine ZOLLER
 Economy, Finance

& IT

Éric ROUVILLOIS
Commercial

Véronique MICHEL
Air France Commercial,

Service offering,
Purchasing & Supply Chain

Boris ELOY
Marketing, Innovation and
New markets development

Chairman of
the Board of Directors

Michel EMEYRIAT

Nathalie CHESNAIS
Industrial Processes,

Quality and CSR

Our organisation

In France and Africa, Servair has been the preferred partner of airlines for more than 40 years. Whether
it is in in-flight catering, airport assistance or consultancy, its global expertise ensures that the company
can meet all of its clients’ needs including those of more than 100 airlines.

Servair has also expanded into out-of-home catering, particularly into commercial catering and
collective catering.

Via its three main areas – On-Board Services, Airport Services and Out-of-Home Catering – Servair
can provide tailor-made solutions to meet all of its customers’ requirements. Its aim? Ensure
that service quality and innovation drive performance for airlines and companies operating in both
airline and non-airline sectors.

Servair has a clear and easy-to-understand organisational structure which reflects its priorities.
Servair’s Executive Committee is made up of the members below (April 2021). It makes all decisions
about the company’s strategy.

406.2 MCHF
367.6 M€

36 catering units
in 15 countries

11,085
microbiological
analysis in 2020

14 ISO 9001
ou ISO 22000
certifications

Over 210,000
meals/day

pre-COVID

Over 100 airline
customers

24,000
recipes

10

A complete client-focused, and
customized offering

From consultancy to delivery, cooking to logistics,
economy to business class, low-cost to premium,
aircraft to city… By focusing on the client at each
and every stage of our operations, we are in a
position to provide fully tailor-made services,
packages and solutions.

With their extensive knowledge of passenger's
needs and tastes, Servair’s teams are dedicated
to developing and managing all various activities
involved in making the passenger’s travel
enjoyable.

Our Servair teams deliver all On-Board Services,
from designing meals, cooking, setting them up
and then arranging and loading the meal trays on
board the aircrafts.

Servair offers other services to its airline
customers ranging from aircraft cabin cleaning
and commissary services, handling newspapers
and magazines to on-board sales.

Airport Services cover all services available in
airports before take-off and after landing, such as
lounges, bars and snacks, assistance for persons
with disabilities and reduced mobility, and dutyfree
shops.

Out-of-home Catering covers all business
catering, institutional catering, and catering
services for remote sites.

11

CSR risks are identified using a materiality matrix aimed at defining the relevant pillars for the company.
It sets forth issues that are relevant for the company.The identification of relevant issues (referred to as
material issues) is structured according to the four commitments of Servair CSR policy. The materiality
of topics, derived from various CSR standards, is rated based on the impact for the company and on the
expectations of stakeholders (customers, employees, etc.). Some CSR risks are financial risks. They are
indicated by FIN.
The topic is considered significant if it has been rated as very important by the company and stakeholders.
A total of 17 material topics have been identified. For each of the relevant issues, we have identified the
associated significant risk. Some of the material topics have been consolidated under a single CSR risk.

The materiality matrix is presented in the appendix page 33.

Altogether, we have identified 12 main CSR risks:

Identifying CSR risks

Pillars Material topics for
Servair CSR risks CNFS chapter Indicator

Promote a
respectful

social model

Policy Human Rights,
Child Labour and
Forced labour

Risk of violating Human Rights, Child
Labour and Forced labour Human Rights -

Fighting
discrimination

Risk of violation of people’s rights
Risk of lacking access to skills

Equal employment
opportunities &
fighting
discrimination
Employment

Labour dialogue Risk of breaking workplace harmony
and so impacting performance

Labour dialogue is
one of the company’s
strong values

-

Work organisation Risk of losing customers and
performance risk Work organisation

Local Jobs,
value sharing Governance risk Sharing values and

local jobs -

Guarantee a
healthy and

safe offering

Food safety
Traceability Risk for consumer’s healthFIN Food Safety

Traceability -

Customer satisfaction Risk of losing customers Customer
satisfaction -

Audit conducted by a
third party Risk of losing customers Purchasing -

Culinary expertise,
logistics expertise Risk of losing customers Culinary expertise

Logistics expertise -

Nutrition Risk for consumer’s healthFIN Nutrition -

Fighting food
insecurity and
malnutrition

Governance risk Nutrition -

Control of supply
chain

Risk relating to the supply of a raw
material/service from a supplierFIN Purchasing -

 Control our
environmen-

tal impact

Compliance regarding
Waste management,
Waste reduction,
Recycling

Risk of pollutionFIN, of natural
resources being depleted and of
contamination

Waste management

Resource
sustainability

Risk of natural resources being
depleted

Sustainable use of
resources

Food waste and food
donation

Risk of natural resources being
depleted

Fighting food waste
and food donation Food donations tonnage

Ensure oc-
cupational
health and

safety

Occupational health
and safety

Risk of work related accidents,
absenteeism, fire hazardsFIN, aircraft
hitFIN,

Occupational health
and safety

Work-related accidents
frequency rate and severity rate

Control of supply
chain (ESG criteria)

Risk of one of our suppliers
negatively impacting working
conditions or seriously damaging the
environment

Purchasing -

12

Headcount, proportion of women
in managerial positions, number
of disabled workers, hirings and
terminations
number of training hours

Absenteeism rate

Total waste, recycling rate,
material recovery rate and
recovery rate

Consumption and ratios of water,
building energy and fuel, Emissions

Contribution to the UN
sustainable development goals

Of the 17 Sustainable Development Goals (SDGs) set by the United Nations by the year 2030, Servair
has identified 12 to which it is contributing.

By adopting this risk-based approach, we can track and measure the overall performance of sustainable
development in relation to Servair’s corporate social environmental and societal responsibility.

Current and future targets, which are Servair’s priorities, are being formalised as part of a collaborative
initiative with the relevant departments, and in a consistent manner with the results of the materiality
analysis.

The health crisis is impacting the approach to issues and risks, but the risk mapping is not impacted.
Consideration is being given to updating the risk rating in 2021.

13

Promote a social model
that is respectful
to our employees and that

preserves equal opportunities in
the workplace

Human Rights

Employment

Servair is uncompromising as far as the strict application of international principles on Human Rights,
Child Labour and Forced labour are concerned. It rolls out a gategroup code of conduct and business
ethics which fosters – in addition to strict compliance with legislation – honest behaviour to employees
and in compliance with competition law and business ethics as far as our customers and suppliers are
concerned.

In order to comply with the highest international standards in the areas of human rights, labour,
environment and anti-corruption, Servair has been a member of the United Nations Global Compact
since February 2020. This membership commits the company to make progress in its approach to social
responsibility through ten principles and to communicate its latest advances and actions regularly on
the Global Compact website.

Servair has committed to posting its first Communication on Progress (CoP) end of May 2021.

The health crisis has led to an unprecedented economic crisis in the airline industry. Since March
2020, the decline in our activity has been about 70%; and the forecasts in terms of recovery over
the next 5 years are about 70%. In this particularly tough context, safeguarding the company and the
permanent jobs has been a key priority for the company.
In order to reduce costs within a very short period of time, Servair has, amongst other actions, stopped
employing temporary staff and has implemented partial activity for permanent staff.

Servair has also negotiated with the public authorities to have the severity of its situation duly considered,
just like the airlines’.
Thus, through the “Alliance of the Airline and Railway Catering Industries”, Servair could extend the

15

Equal employment opportunity
and fighting discrimination in the
workplace

Labour dialogue is one of the
company’s strong values

The aim of the rescue plan is to hold out in the long term. Therefore, Servair has started a long-distance
race to maintain a positive cash flow and cover its expenses and salary payments over time.

To this end, three major agreements have been signed in most of Servair French entities: the first to extend
the period of partial activity, the second to facilitate voluntary departures on retirement or to achieve
a personal project. The third agreement, referred to as the collective performance agreement, is now
essential in view of the worsening economic situation and the prolonged crisis. This agreement should
allow Servair’s activities to be reorganised as accurately as possible in line with the current situation, to
make better use of human resources without calling on external resources and to significantly reduce
the payroll.
These agreements were signed by the labour representatives, thus validating the individual and collective
efforts to be made to save the company and its jobs.

Labour dialogue has been the determining factor in adjusting the company to the current context and
in preparing for the future.

For several years, the labour representatives and management of both Servair and its subsidiaries
have shared the desire to foster a policy supporting job diversity and gender equality in the
workplace.

The topic of equal opportunity is addressed in collective bargaining agreements for each company.
Signatories have defined specific measures in precise areas, such as recruitment, mobility, training,
work-life balance and actual remuneration.

In 2019 the first gender equality index was above 75/100 for all companies Servair SA, PAC SA, ACNA
SA, OAT SA and Passerelle CDG.

In 2020, the gender equality index was superior or equal to 79/100 for the entities in the scope of the
audit, and even reached 100/100 for Passerelle CDG.

The policy on employing people with disabilities remains an important commitment for Servair
and its subsidiaries. The target is to achieve a balance between retaining employment and hiring of

duration of the partial activity scheme and obtain a state-guaranteed loan of 66 M€ which will allow,in
particular,to pay for the part of the wage not covered by the State, over the coming months. The return
is job retention, a key concern for Servair. The implementation of a Collective Mutual Agreed Termination
for Servair and its main subsidiaries in order to support voluntary departures also contributes to the
reduction of expenses and therefore to the protection of permanent jobs.

In order to save Servair and its subsidiaries, the company needs to move forward and find the right
balance to reduce costs and to enable restart as soon as the conditions are in place.

16

Work Organisation
Servair pays particular attention to the way in which its employees’ work is structured, as part of a
continuous drive to find a balance between quality of life in the workplace and economic efficiency.

The specific nature of in-flight catering activities requires organising employees’ work in cycles, as
described in the agreements entered into with labour representatives for each of its companies. These
agreements are adapted on a regular basis, as and when needed.

The organisation of work has been significantly impacted by the fall in our activity and the health crisis.
For employees working in operating units, the COVID protective measures had an impact on work cycles
and workstations.

For employees on short-time working and those from the units closed, new measures were adopted in
order to maintain a bond with the team and avoid work isolation: mass remote work whenever possible,
online training programmes and webinars, video communication with new awareness-raising topics
such as stress management and work/life distribution in the home via Solid’air webinars.

workers with disabilities.

The topic of fighting discrimination is addressed through various company collective
bargaining agreements: gender equality forward management of jobs and skills, exercise of union
rights, and development of labour dialogue.

Initiatives are being led to tackle discrimination effectively. In particular, these include awareness
campaigns against stereotypes (disability week, International Women’s Day on March 8), together with
discussions with labour representatives (start and end of term).

Sharing values and local jobs
Servair has direct impact on local development at its sites, as
we favour local employment in Paris with over 5,700 employees
there, and over 2,700 employees in overseas departments and
abroad. Its business model is always tied to a local partner
in overseas departments and international sites. Whenever
possible, Servair participates in developing local supply
systems.

Servair is also a partner of Acting for Life, a French Non-
Governmental Organization dedicated to promoting
international solidarity. It supports economic and social
development at local level in vulnerable communities, such as
Servair Benin and Servair Togo which support small local
producers through AMAP Benin and AMAP Togo.

17

Guarantee a healthy
and safe offering

in our various food activities

Food Safety
Servair has always guaranteed healthy and safe food
for its customers.
Food safety is an integral part of Servair’s corporate processes and culture.
The QE4S 2019 – 2021 policy (Quality, Environment, Food Safety, OHS, Flight Safety, Standardisation)
provides the general framework and sets the priority aims and initiatives for the whole Servair network.

This policy is implemented upstream taking into account simultaneously, with suppliers management
through supporting documents and site audits, control of raw materials through analysis and through
menu design. The development of new techniques is also approved through feedback, bibliographical
studies, ageing studies and by using the Sym’Previus microbiological data prediction tool.

Servair uses the HACCP method to identify and manage hazards in the fields of microbiology,
parasitology, foreign bodies, chemicals and allergens, as well as fraud.

For this purpose, the company is supported by its own internal networks, as well as by a Scientific
Committee made up of experts. In addition, Servair is taking action in relation to food safety and
nutrition by being a member of the ASA association (“Animal, Société, Aliment”), and by participating in
various international committees.

Servair has its own internal microbiological analysis laboratories in Paris and Nairobi, which are
accredited in accordance with the ISO 17025 standard, and conducts more than 27,000 analysis a
year. In 2020, Servair conducted 11,085 laboratory tests. The sharp drop in the number of analysis is
the result of the decrease in our activity due to the health context.

Servair has therefore solid expertise in this area and is able to conduct analysis within short
timeframes – essential for maintaining higher levels of responsiveness. Moreover its parisian lab has
become the reference laboratory for its shareholder gategroup.

The design of building units according to hygiene standards ensures that food safety regulations can
be adhered to, effective cleaning can be carried out, compliance with the “go forward” principle and the
cold chain. Technicians training, the involvement of management and the monitoring of quality teams
ensure that procedures are adhered to on a day-to-day basis.

HACCP : Hazard Analysis Critical Control Point

19

Management and improvement are enabled by the quality management (ISO 9001) and food safety
(ISO 2200) systems in place in French units and in a number of African units.

Servair is implementing a unit monitoring plan that includes internal as well as independent third party
audits; resulting in an audit report and accreditation or certification depending on the given standards.

It serves as a means of identifying the raw materials
making up a dish and information about the clients
to which it was delivered.

Servair has invested in digital traceability within its
Paris units given the volume of data: integration
of EDI (Electronic Data Interchange) from its
suppliers, bar code identification, and wifi PDA
(Personal Digital Assistant) in production.

Other units handle traceability manually. On this
point, a goal and tasks are defined in the QE4S
policy and are reported on a monthly basis.

Traceability is essential for
your food safety.

Nutrition is a public health
issue which is of relevance
to all stakeholders involved
in food.

This applies to Servair, particularly for its collective
catering activities, including school catering.

This involves regular consumers, some of whom
have specific needs, such as children, as well as
hospital patients.

The company’s dieticians ensure that menu plans
adhere to the recommendations outlined in food
frequency tables.

They also help in designing “special” menus
(gluten-free, salt-free, etc.) and in balancing meals,
using special software for calculating nutritional
values, connected up to our nomenclatures.

20

Culinary expertise

Servair’s culinary expertise
is a key factor for its
future.

In 2020, Servair innovated by developing a
gastronomic menu for the astronauts of the Alpha
space mission in 2021. Upon a request from Thomas
Pesquet, the European Space Agency has called on all
the culinary expertise and technical skills of Servair
teams to develop this menu. French cuisine and local
products are showcased: beef bourguignon, Perigord
truffles, crepes Suzette...
French and international cuisine, food and taste are an integral part of Servair’s culture and expertise.
Servair uses this expertise to serve its customers via recipes, its chefs’ skills, its production kitchens,
and through consulting and training.
The Studio Culinaire Servair, run by the Corporate Chef, is a an innovation think-tank; it guides Servair
in its initiatives.
The Corporate Chef also ensures the implementation of necessary resources to achieve culinary
excellence at Servair.

Servair teams also develop cooking and preservation techniques to maintain the flavour and organoleptic
qualities of its products.
This is especially the case for traditional or low-temperature sous-vide cooking, which combines
concentration of aroma, juiciness, and tenderness with long shelf life.

Servair pays particular attention to the kitchen section of its production units and to its research and
development cuisine.
Servair identifies talented cooks, provides them with the appropriate training and then helps them
develop their practice, technical skills and managerial role.

Thanks to its involvement in the food industry and its footprint
in Africa, Servair has had the opportunity to offer its skills
to a humanitarian cause: the development of a ready-to-use
therapeutic food product to treat severe acute malnutrition in
children aged six months to five years.
Its original formula and manufacturing process are patented (first filed in September 2014), and the
Vyma product follows a precise set of technical specifications in terms of nutrition, microbiology, and
labelling.

As of today, European OEB, African OAPI and African ARIPO patents have been granted. An application for a
patent in India is still in progress. Servair is working closely with an international public organisation in order to
launch production of Vyma as soon as possible and thereby contribute to the fight against malnutrition.

Fighting food insecurity and malnutrition

VALEURS NUTRITIONNELLES
Pour 100g de produit

Energie 2261,0 kJ
541,0 kcal

Matières grasses 35,0 g
dont:
- acides gras saturés 17,8 g
- mono-insaturés 11,1 g
- polyinsaturés 3,7 g
- omega-3 410,0 mg
- omega-6 2130,0 mg

Glucides 43,1 g
dont :
 -glucides assimilables 34,1 g
Fibres 1,3 g

Protéines 13,7 g

Sodium 164,8 mg

Vitamins
Vitamin A 1095,0 µg
Vitamin D 20,8 µg
Vitamin E 50,5 mg
Vitamin K 22,2 µg
Vitamin C 108,9 mg
Thiamine 1,1 mg
Riboflavine 1,7 mg
Niacine 6,9 mg
Vitamin B6 1,1 mg
Acide folic 241,0 µg
Vitamin B12 3,1 µg
Biotine 1,4 µg
Acide Pantothenique 6,2 mg

Minéraux
Potassium 1270,8 mg
Calcium 427,5 mg
Phosphore 369,1 mg
Magnesium 90,6 mg
Iron 11,5 mg
Zinc 12,5 mg
Copper 1,7 mg
Selenium 23,4 µg
Iodine 78,3 µg

GENERALITES
Désignation : ATPE - Aliment Thérapeutique prêt à l’emploi
Marque :VYMA
Description :Aliment Thérapeutique prêt à l’emploi, pour enfant > 6 mois
atteint de malnutrition aigue sévère (MAS)
Fabricant : SERVAIR
Adresse : XXXXXX

LISTE DES INGREDIENTS
Ingrédients :
Poudre de lait écrémée, saccharose, matière grasse laitière, huile
de palme, protéine de soja, tapiocaline, farine de riz thermisée, mix
mineraux (citrate de potassium, phosphate de calcium, sulfate de fer,
citrate de magnésium, phosphate de magnésium, sulfate de cuivre,
sulfate de zinc, iodure de potassium, sélénite de sodium),farine de soja,
huile de tournesol, huile de colza, arome naturel vanille, mix vitamines
(A, D3, E, K, C, B1, B2, B3, B9, B12), tocopherol. Contient : Lait, soja.
Contient des ingrédients laitiers.

UTILISATION
Conseils d’utilisation :
Avant ouverture du sachet, malaxer le produit dans son emballage afin
de le ramollir.

Protocole et instruction d’utilisation :
La pâte ATPE convient aux enfants à partir de 6 mois. Les enfants
de moins de 6 mois doivent être nourris exclusivement au sein ou
si nécessaire avec un autre produit thérapeutique prescrit par le
clinicien. La pâte ATPE doit être prescrite et initiée par un professionnel
de la santé et de la nutrition formé uniquement. La pâte ATPE ne
doit pas être partagée avec d’autres membres de la famille. La pâte
ATPE doit être utilisée conformément aux protocoles nationaux
sur la gestion de la MAS. S’il n’existe pas de protocole national, la
posologie recommandée est de 100-135 kcal/kg/jour par enfant
pendant une période moyenne de 4 à 8 semaines. Pour plus de détails
sur la posologie et la durée du traitement, se référer aux directives
internationales et nationales existantes.

Norme applicable de référence
WHO.Guideline : Updates on the management of severe acute malnitrition in
infants and children. Geneva : World Health Organisation; 2013

1

PÉTRIR DÉCHIRER
& OUVRIR

APPUYER
& MANGER

21

Logistics expertise

Customer satisfaction

Logistics expertise consists on the one hand in optimising orders and delivering goods from our
suppliers’ plants to Servair units, and, on the other hand, in optimising container shipments of products
that cannot be found locally to remote sites (quality, quantity and regularity constraints).

Logistics also means loading aircrafts, from the production units to the aircrafts in line with the
requirements of timeliness and loading conformity.

Customer satisfaction
is a key concern at
Servair.

It requires compliance with operational (on-time performance) and product (recipe, portion control,
etc.) expectations.
Key goals in this area are covered by the QE4S (Quality, Environment, Food Safety, OHS, Flight Safety,
Standardisation) policy.

ISO 9001 certifications of our units demonstrate Servair’s ability to supply a product or service in
compliance with its customers’ standards and its commitment to increasing their satisfaction. Within
the framework of ISO certifications, Servair addresses customer satisfaction through surveys and
questionnaires.

Customer audits, as well as rankings and evaluations by some of its customers, and customer compliance
inspections are ongoing measures to ensure their satisfaction.

Customer satisfaction measures are therefore numerous and specific to each of Servair’s business lines
and activities. Next year, Servair will present a shared customer satisfaction indicator.

Beyond those criteria, Servair is committed to meeting its customers’ innovation and development
needs on a daily basis thanks to its culinary and logistics expertise.

22

Purchasing
Servair purchases a wide variety of products and
services at its Paris units and stations.
With nearly 700 main suppliers and over 3,500
active food product references each month, the
purchasing function is essential.
An indicator for local purchasing is being
implemented and will be published next year.

In large part, these purchases are made up of
food products plus technical purchasing (nearly
50%) such as temping, security, and acquisition
and maintenance of industrial equipment.

Our purchasing practices are guided by the desire for
balanced development and shared values with our
suppliers and service providers.

Servair deals with reliable suppliers who can provide products and services of good quality and logistics
consistency in terms of delivery times and quantities.
The catering business is complex, and suppliers must be able to handle that complexity. Servair is
building a long-term relationship with them via contracts and respect for commercial practices.

Sustainable development criteria are integrated into the supplier and service provider Servair’s
referencing. This is demonstrated through our procurement practices. In 2019, more than 19% of our
supplies were sourced from sustainable fishing with 66% of fish labelled. And since 2019, 90% of our
purchases have consistently been from France for dairy products, egg products, frozen pastries, bread
and pastries, casseroles, fresh salad and poultry.

To meet the needs of its customers and sites, Servair also helps develop partnerships with local SMEs
and works actively to build long-term relationships.

Finally , Servair has defined an ethical and social charter so as to share our values with our business
partners. It will be circulated to our main suppliers and service providers in 2021.

Food purchasing

52%
Technical purchasing

48%

23

 Control our
environmental impact

and fight pollution and waste

Waste management

Servair’s primary goal, beyond regulatory standards, is to help preserve natural resources by controlling
our consumption and pollution caused by our activities.

Servair strives to reduce greenhouse gas emissions, and thereby takes part in the collective effort to
fight against climate change.

The implementation of an environmental management system for its unit helps to ensure better
environmental monitoring and to consider the existing regulations at the local, national, and European
level. The QE4S 2019 – 2021 (Quality, Environment, Food Safety, OHS, Flight Safety, Standardisation)
policy provides the general framework and sets the priority aims and initiatives for the whole Servair
network.

Industrial waste come from industrial processes and aircraft cabin waste.
All waste is processed according to the existing local channels and in compliance with regulations.

Waste from aircraft cabins and production is mostly incinerated. When incineration is not an option
locally, this waste is buried or sent to landfill sites.
In 2020, the sorting of beverage packaging (plastic bottles, bricks and cans) arriving in Paris
generated 30.4 tons of recycled packaging.

In metropolitan France, incineration includes energy recovery; this treatment process accounts for
73% of its waste and increased by 8 points. This increase is the result of the health context, the
tonnage of recycled waste fell sharply in line with a decrease in our supplies and an increase in
incineration for health reasons. This treatment process generates the equivalent of 23.5% of our
energy needs for the production units.

Recycling is an ongoing commitment for Servair:

Cardboard Plastic
Glass Newspapers, maga-

zines, paper
Pallets &
wooden crates- Metals

SERVAIR and its subsidiaries
Recycling 2020

SERVAIR 2 Servair Siège Servair
Réunion

OAT ACNA CDG ACNA ORY

Mixed recy-
clable mate-

rials

729 t 38 t 22 t 68 t 801 t 1,122 t 583 t

13,109 MWh
Energy generated from 11,969 tons of waste.

⇒ Beverage packaging recycling : more than 30 tons
⇒ Food donation : 68 tons

SERVAIR 1 PAC Centre PAC Nord PAC Est PAC Ouest

25

Sustainable use of resources

Fighting food waste and food
donation

In order to engage as many of its employees as possible, Servair has launched an environmental
challenge on eco-friendly actions with the French start-up Energic. This challenge allows us to focus on
waste, mobility, water consumption and energy control through quizzes and challenges. This approach
to raising awareness is interactive and participative so as to encourage more virtuous consumption of
natural and energy resources.

Servair is also committed to reducing plastic-related pollution by means of a plan for the replacement
of single-use plastics for our own consumptions and those of our customers.

In 2020, more than 670,000 single-use plastic items were replaced by items made of wood or
cardboard

Servair optimises the use of food products,
helps fight food waste, and helps conserve
natural resources by managing inventory,
sous-vide cooking process, and logistics
platform.

Food donations also help fight food waste.

As for food donations, inventory (resulting
from changes to customers menus or unused
emergency supplies, etc.) can be donated
within the required hygiene standards for each
product.

The coronavirus crisis, and especially the
lockdown times, have hit the most vulnerable
populations severely. Servair is committed to
working closely with charities that are striving
to provide them with further help. The CSR
department at the headquarters and Servair
1, Servair 2, PAC, OAT and ServLogistic units
have delivered 68 tons of food donations
i.e the equivalent of almost 194,000
mealtrays to national non-profit
organisations such as Restos du Coeur,
the Red Cross,the Food Bank and also to
several local organisations through our
units in Paris and Martinique catering.

The Refettorio, founded by Chef Massimo
Bottura, a member of Servair Culinary Studio,
who usually invites chefs to cook for people
in great need, set up a distribution network of
packed meals during his restaurant’s closure
and kept on providing them with a meal during

26

Animal welfare
Since 2018, our entire French egg supply has come from free-range chickens.
In terms of egg product supply, our French suppliers have all already committed to stopping production
or purchase of eggs from caged chickens by 2025.
That aligns with Servair’s commitment (for French units) to no longer source eggs and egg products
from caged chickens by 2025.

This change in production methods has a strong impact on suppliers and their producers. Therefore,
Servair has committed to providing long-term support during the transition to a more animal welfare-
friendly production process.

the initial lockdown. Servair 1 unit responded by preparing meals according to the recipes they had been
provided.
Refettorio distributed up to 1,000 packed meals per day at collection points such as the Social SAMU
and France Terre d’Asile

27

Ensure occupational
health and safety

for our employees as well as
for our suppliers and

subcontractors

Occupational Health & Safety
Occupational health and safety is a priority for the
company.
The QE4S2019- 2021 policy (Quality, Environment,
Food Safety, Occupational Health and Safety,
Flight Safety, Standardisation) provides the
general framework, objectives and priority
actions for the whole Servair network with regard
to Occupational Health and Safety.

A dedicated department based at the headquarters
works and communicates on this topic with the
coordinators in each of the units in order to provide
each employee with a safe working environment, in
compliance with regulations.

The company invests to ensure that employees
remain in their jobs. Therefore, workstations
studies are carried out by a multidisciplinary
team including OHS departments, occupational
medicine, employees and Social & Economic
Committee or WHSCC members in view of
preventing and reducing occupational illnesses
and arduousness. Investments are also dedicated
to improving workstations, such as tables specially
adapted for Make & Pack operations, a dock protection system or workstation adjustments with the
help of SAMTEH.

The company provides a structured training plan covering these topics for all employees.

For airside activities, training programmes and checks are conducted by the management teams to
ensure that fuelling sequences are carried out correctly. The rollout of SQUAD contributes to the
improvement and the communication of flight safety related events to employees.

Since November 2019 and in response to the epidemic situation in China, we have taken preventive
actions to protect against the virus. Servair set up an occupational health and safety monitoring unit, in
permanent contact with local and governmental health authorities. Our sanitary protocol was
stricter than the one they were recommending; as we had experienced Ebola virus. We stockpiled
masks as of January 2020 and made them mandatory very quickly. Since then, we have been
monitoring the situation very closely and adjusting our actions according to the risks incurred.

The preventive measures were defined with Servair occupational health department, and regular
communication with the doctors allows us to take the appropriate steps. In cooperation with the labour
representatives, we adjust them according to the operations and the actual situation on the
ground. Partial activity and sanitary protocols are limiting interaction between employees to a
strict minimum. To provide support, Servair has arranged web conferences with psychologists to give
them some clues on how to manage their daily life as well as possible. Servair is open to suggestions
to offer appropriate support.

Daily checks are carried out in all units through “Daily Patrol” to ensure compliance at the
workstation concerning : Mask-wearing, availability of soap and hydroalcoholic gel in the dispensers
and proper condition of the marking ensuring distancing.

29

Healthcare workers in public health organizations could count on the active support of Servair
teams. From March to May, Servair 1, OAT, ACNA CDG units together with Lyon Air traiteur and
Servair Réunion sent nearly 58,000 surgical masks, 9,700 FFP2 masks, 9,300 disposable gowns and
8,000 aprons. These donations were of great value during the first lockdown, when this safety
equipment was missing.

ACNA’s teams, specialized in aircraft cabin cleaning, also mobilised in April 2020 by volunteering
to handle the unloading of special flights shipping masks from China.

At Orly and Roissy, ACNA has innovated since the beginning of the health crisis. The Servair specialist
in aircraft cabin cleaning has developed and provided advice to its airline customers. ACNA has
developed new cabin disinfection services. They help mitigate the risk of contamination and
contribute to the protection of both passengers and flight attendants. This deep cleaning
service consists in disinfecting aircraft areas dedicated to crew members (cockpit, rest stations,
etc.) and points of contact with passengers (seats, lavatories).

A further level of service was offered in August 2020 on long-haul flights. In compliance with new
regulatory requirements, this service includes the disinfection of even more high-touch areas with
passengers (belts, inner seat pockets).

ACNA also provides in-flight remedial services in the event of suspected COVID 19 contamination
of a passenger. These services are carried out in total safety, with special protective equipment by
some thirty specially trained team leaders.

Servair mobilised for the health and
safety of healthcare workers

ACNA innovate against COVID-19

30

2019 2020

31,686.4 16,467.2
22.3% 23.7%
23.6% 24.4%

Waste management
Total waste (tons)

Total recycled material
Material recovery rate (recycling and reuse)

Recovery rate (energy, recycling and reuse) 97.7% 97.1%

248,386 183,256
4.49 6.69

73,557,182 55,852,188
41.3 31.4

2,367,848 1,399,107
2.99 3.05

54,492 17,990

* The scope of consolidation (which has changed and accounts for 70% of the total headcount in 2020 compared to 87% in 2019) and the sharp drop in business do not

allow for an accurate analysis of the trends in the indicators.

It should be noted that the environmental ratios for airline operations (Tray, flight) have significantly deteriorated. Indeed, the drop in activity is directly related to the drop

in the number of aircrafts catered, but also to the flight occupancy rate, which has dramatically decreased as a result of the health crisis.

Labour indicators* 2019 2020

Total headcount as of 31/12/2020 7,970 5,879

% of women 34.3% 34.9%

Employees aged under 30 9.9% 3.9%
Employees aged 30 or more to under 50 51.0% 44.6%
Employees aged over 50 39.1% 51.5%

Hires & departures

Total number of hires 1,875 not calculated

Total number of departures 2,030 not calculated

Training

Number of training hours 110,619 58,735

Average number of internship hours (Excluding NAS) 15.3 15.2

Diversity

Proportion of women in management positions 37.3% 36.4%

Number of disabled employees (Excluding NAS, Servair Abidjan) 466 not calculated

Occupational Health and Safety

Frequency rate (Excluding NAS, Servair Abidjan) 58.5 47.3

Severity rate (Excluding NAS, Servair Abidjan) 5.7 12.1

Absenteeism rate (Excluding NAS, Servair Abidjan) 11.49% not calculated

Environmental indicators*

31

Sustainable use of resources
Water consumption (m3)

Water ratio (L/Tray)

Building energy consumption (kWh)

Building energy ratio (kWh/m2/month)

Fuel consumption (L)

Fuel ratio (excluding Servair HQ, L/ flight)

Fighting climate change
Emissions (teqCO

2)

Appendices
& methodology

33

Table of the 10 principles of the United Nations Global Compact.

Chapter(s) of the document

Human Rights

1. Businesses should support and respect the
protection of internationally proclaimed human
rights

2. Businesses should make sure that they are not
complicit in human rights abuses

p.14 : Promote a social model that is respectful
to our employees and that preserves equal
opportunities in the workplace : Human rights, Equal
employment opportunity and fighting discrimination
in the workplace
p.17 : Sharing values and local jobs

International Labour Standards

3. Businesses should uphold the freedom of
association and the effective recognition of the right
to collective bargaining

4. Businesses should uphold the elimination of all
forms of forced and compulsory labour

5. Businesses should uphold the abolition of child
labour

6. Businesses should uphold the elimination of
discrimination in respect of employment and
occupation

p.14 : Promote a social model that is respectful
to our employees and that preserves equal
opportunities in the workplace : Employement,
Labour dialogue is one of the company’s strong
values, Equal employment opportunity and fighting
discrimination in the workplace, Work organisation
p.29 : Ensure occupational health and safety for
our employees as well as for our suppliers and
subcontractors

Environment

7. Businesses should support a precautionary
approach to environmental challenges

8. Businesses should undertake initiatives to
promote greater environmental responsibility

9. Businesses should encourage the development
and diffusion of environmentally friendly
technologies

p.25 : Control our environmental impact and
fight pollution and waste : Waste management,
Sustainable use of ressources, Fighting food waste
and food donation, Animal welfare

Anti-Corruption

10. Businesses should work against corruption in all
its forms, including extortion and bribery

p.23 : Purchasing

Importance of issues
for THE COMPANY

LOW HIGH

LO
W

H
IG

H

Workplace Marketplace Environment Our communities

Importance of issues
according to STAKEHOLDERS

Servair Materiality Matrix

Food Safety

Food waste

Information on
CSR commitments

Pay and benefits

Supporting charities
(donations)

Nutrition

Audit conducted
by a third party

Fighting food
insecurity and
malnutrition

Local jobs,
value sharing

Reducing waste

Employment of people
with disabilities

Sustainable
purchasing policy

Responsible commercial
practices

HR policy

Sustainable
catering

Biodiversity,
animal welfare

Local purchasing
Workplace

quality of life

Responsible products
and services

Ensuring
gender equality

Career management
and internal promotion

Waste management
compliance

Occupational
health and

safety

Fighting
discrimination

Customer
satisfaction

Control of the supply chain (ESG
Environment Safety Governance criteria)

Waste
recycling Food

traceability

Food donations

Renewable
energy

Information
on products
and services

Energy
consumption

Energy efficiency

Climate
change

HiringWater
consumption

Promoting
volunteering

Compliance of
discharge into water

Odour and noise
pollution

Promoting health

Human
Rights policy

Child and Forced
Labour

Logistical expertise

Use of resources

Culinary expertise

Labour dialogue

Health and safety
of our consumers

34

Methodology note on reporting
SERVAIR SA and its subsidiaries have chosen to get their labour and environmental indicators verified by KPMG Audit.

In application of the provisions of Article L. 225-102-1 V. of the Commercial Code and of Decree No. 2012-557 of 24 April 2012 as
modified by Ordinance No. 2017-1180 of 19 July 2017 and Decree No. 2017-1265 of 9 August 2017, it is up to the independent third
party to express a conclusion of moderate assurance of Consolidated Non-Financial Statement compliance and authenticity of
labour, environmental and social information published.

Due to the very high partial activity related to the public health crisis, the scope of the Consolidated Non-Financial Statement has
been reduced and includes this year Servair SA and its subsidiaries with more than 300 employees: PAC SA , ACNA SA, OAT SA and
Passerelle CDG in France.

Subsidiaires with more than 300 employees internationally have been removed from the scope of Consolidated Non-Financial
Statement 2020

For the year 2020, the scope covers almost 70% of total headcount.

Labour indicators
Scope

Reporting of labour data is performed based on physical staff numbers (expressed as “heads”) recorded at the end of the calendar
year.

The labour data reporting period is based on the calendar year to ensure consistency with the Labour Report data.

As part of a continuous improvement approach, methodological details are provided about indicators, especially as concerns their
definition..

If there are changes to definitions that have a significant impact on data, since the comparison between data from previous years
and data from that fiscal year will be irrelevant, the change will be mentioned in the methodology note.

Reporting tools

Effective April 1st 2020, the TEAMS RH software replaced HR ACCESS for the administrative management and staff payroll.
This change in the course of the year did not allow for the calculation of indicators for the year 2020 relating to
hirings and terminations , disabled workers and absenteeism.

Indicators are gathered and consolidated using several software applications:

• HR ACCESS until March 2020 and TEAMS RH since April 2020 (tools for administrative management and staff payroll) for the
Headcount section

• PARADIS and NEEVA (Training Management Tools)
• ACCILINE (Tool for occupational health & safety data)

Data about staff is processed centrally within the Human Resources and Social Policy General Management by the Analysis and
Labour Cost Control Department.

Data about training are processed by SERVAIR FORMATION, training center.

Details and methodology - comments on indicators

Staff

This is the number of staff (expressed in “heads”) recorded as at 31 December of the reference year, no matter what type of
employment contract (permanent, fixed-term, seasonal, apprentice, professionalisation contract or individual contractor) and no
matter the number of hours worked per month.
Employees who have an end date as at 31 December are counted as staff
Interns and temporary work agencies workers are not counted.

35

Proportion of women in management

This is the ratio of the number of women executives to the number of executives.

New hires

This indicator concerns permanent contract hires and fixed-term contract hires over the course of the reference year.

Permanent-contract hires include fixed-term contract hires (fixed-term in the broad sense) whose contract has been switched
over to permanent status over the course of the year (inductions). They also include transfers or secondments between companies
(permanent-contract employees from a subsidiary joining the reference company).

Fixed-term contract hires include seasonal workers, apprentices, professionalisation contracts or individual contractor workers
hired over the course of the reference year. Interns and temporary work agencies workers are not counted. An employee hired
three times over the course of the year on the same type of contract will be counted once.

Example:
3 fixed-term contracts over the year => counted as 1 fixed-term contract hire
1 apprentice contract + 2 fixed-term contracts => counted as 1 apprentice hire + 1 fixed-term contract

Departures

This indicator concerns contract terminations over the course of the reference year, no matter what type of employment contract
(aside from outside agency workers and interns).
An employee who departs three times over the year from the same type of contract will be counted once.

Training

The “average number of training hours” indicator is the ratio of the number of training hours completed during the reference year to
the number of trainees (one employee who completes three training sessions over the course of the year will be counted once).

Workers with disabilities

The “number of workers with disabilities” indicator counts people who have Recognition of Disabled Worker Status, victims of
workplace accidents or occupational illnesses, disability pensioners, war wounded or similar, and holders of the disability card or
the disabled adults' allowance.

All types of work contracts are counted, including temporary work agency workers and interns, as well as designated
units converted with respect to “useful” turnover (meaning workforce) of ESATs (in compliance with Articles L5212-1 and following
the Labour Code).

Frequency rate (FR)

This is the number of lost-time accidents per 1,000,000 hours worked.

Severity rate (SR)

This is the number of lost-time days resulting from work related accidents per 1,000 hours worked.

Absenteeism rate

The absenteeism rate is the ratio of the number of days of absence to the number of theoretical hours worked converted to days.
Counted absences include absences related to illness, workplace accidents, maternity, and unpaid absences.

36

Environmental indicators
Scope and reporting period

For SERVAIR SA and its subsidiaries, the environmental data reporting period is year-over-year from 1 October N-1 to 30
September N.

Reporting and details about methodology

Environmental data are gathered by each Paris unit using the water and energy consumption billing SAP software as well as waste
records as regards waste. In parallel, on-site consumption is tracked (meter record, pick-up notes) whenever possible.

For purposes of a more reliable reporting, a general reporting procedure defines each indicator and the process for gathering,
calculating and consolidating indicators.

Consistency tests are also conducted using syntheses provided by suppliers and service providers.

Consolidation of data from Servair SA and its subsidiaries is performed by the Servair Industrial Process, Quality & CSR
Department.

Comments on changes

Regulatory requirements and reporting and consolidation principles for Servair and its subsidiaries are described in a document
entitled “Reporting of Environmental Indicators”, which is updated each year. Data gathering methods and calculation and
consolidation methodologies are defined in that document.

As part of a continuous improvement approach, details about methodology are regularly added when these modifications have a
significant impact on data, any comparison between data from previous years and data for the given fiscal year.

Quantity of waste resulting from activities

Waste resulting from activities comes from our industrial processes and aircraft cabin waste from air transport.

If the quantity of waste has not been communicated by service providers at the end of the reporting period, the quantity
mentioned in the removal orders is counted. However, this quantity is estimated as marginal.

For cooking and service waste from flights coming from outside countries (outside the European Union), this waste counts
as Category 1 animal sub-products. Health regulation (EU No.1069/2009) imposes a specific elimination method. In Paris,
the elimination method is incineration with energy recovery.

Recycling rate

This is the ratio of the tonnage of waste recycled in mono-material or mixed streams to the total tonnage of waste.

Material recovery

This is the ratio of recycled tonnage and reused tonnage (wooden pallets and food donations) to the total tonnage of waste.

Energy recovery

This is the ratio of incinerated waste to total waste tonnage

Water consumption

Water consumption is accounted for at all production sites. This concerns drinking water used as process and sanitation water.

Water ratio

This is the water consumption of a unit to the tray production activity of the same unit.

37

Energy consumption

This indicator includes the following energy sources:

• Electricity
• gas for heating of buildings, hot sanitation water, and hot process water. The conversion of the quantity of gas.
consumed accounts for the characteristics of the gas that are specific to the given department (ex. Réunion).
• Superheated water for heating of buildings, hot sanitation water, and hot process water.
• Frozen water for air conditioning/refrigeration of buildings.
• Domestic heating fuel for generators.

Building energy consumption ratio

This is the energy consumption of the industrial sites and the Servair headquarters building per sqm (square meter) of floor space.

Fuel consumption

This indicator includes the following fuel sources:

• NRD (Non-Road Diesel) for ramp vehicles
• HGVs (Diesel for Heavy Goods Vehicles), commercial vehicles,
and some light vehicles

• Petrol for other light Servair vehicles.

GHG emissions (CO2 eq.t)
Total GHG (greenhouse gas) emissions are for Scopes 1 and 2, corresponding with fuel and energy consumption types listed above,
refrigerant fluid leaks, and dry ice consumption.
Emissions factors were updated for year 2019 using the ADEME carbon database.

Food donation
This indicator corresponds to the total weight of each food product. This information is attached to the donation statements
signed by the receiving organisation.

Meal trays equivalent
The defined equivalent of a meal tray is 350g.

The activity
It is the result of cost control for each type of operation:

• Catering: number of trays processed. The number of trays processed is defined as the number of trays washed. The number of

flights refers to the number of flights catered, on which a loading operation was completed.

• Flight cabin cleaning: the number of flights refers to the number of aircrafts cleaned.

• Disabled passengers or passengers with reduced mobility: the number of flights refers to the number of aircrafts for which at

least one transport assistance was provided.

38

S
er

va
ir

 -
 A

vr
il

20
21

 –
 C

ré
di

ts
 p

ho
to

s
: S

er
va

ir,
 P

hi
lip

pe
 B

au
du

in
, P

hi
lip

pe
 D

el
af

os
se

, D
av

id
 D

ijo
ux

, P
at

ri
ck

 S
or

do
ill

et
, S

té
ph

an
e

B
ra

ba
nt

