
GLOBAL SOCIAL IMPACT
2017 Performance Report

2

At the heart of Starbucks is our mission: to inspire and nurture the human spirit—one person, one cup and
one neighborhood at a time. That sense of purpose extends beyond our stores, to our partners and their families,
the communities we serve, and the planet that we all share.

Since publishing our first social responsibility report in 2002, our business and our world have grown increasingly
complex. Every year since, we have set ambitious goals, shared our accomplishments and challenges, and then
stretched to new ones.

Our 2017 social impact report reflects our endeavor to transparently live our mission, and we have successes to
celebrate. Starbucks has reached 100 percent pay equity for partners of all genders and races performing similar
work across the United States and are working toward closing the gender pay gap for all partners in company-operated
markets worldwide. We made inroads in our effort to finding a solution to a greener disposable cup and are well on
our way to making coffee the world’s first sustainable agricultural product. We also opened our doors to our tenth
Community store to help create local jobs and provide in-store job-skills training in underserved communities.

But we have also fallen short. The arrest of two African American men waiting for a friend at a Philadelphia Starbucks
was antithetical to our values and vision for the kind of company we want to be. On May 29, 2018, we closed more than
8,000 U.S. stores to gather as a Starbucks family and began the long-term work we must do to strengthen our culture
of belonging, welcoming and being a place for all. This was designed to be a powerful and uplifting day and, in some
ways, a new start for our company.

There is no finish line. Just a continuing aspiration to conduct our business in ways that will continue to earn your trust,
redefining the role and responsibility of a for-profit global company. I invite you to join us on this journey.

Kevin Johnson
president and ceo

Respectfully,

3starbucks.com/social-impact

Our 2017 Global Social Impact Performance report marks our progress as a company,
one that’s performance-driven through the lens of humanity. Together with our more
than 330,000 partners and organizations like Conservation International and Feeding
America, we can use our scale for good.

We’ve made this progress by being purposeful in our decisions and our collective actions,
and we have bold, new aspirations for the years ahead. Our efforts are focused
in four areas where our commitment and scale can make the biggest impact:

S U S TA IN A BL E C OF F EE 4
Working to make coffee the world’s first sustainable agricultural product.

G R E E N E R R E TA I L 8
Building and operating the world’s largest green retail business.

C R E AT I N G O P P O RT U N I T I ES 12
Investing in pathways to opportunity through employment, education and training.

S T R ENG T HENING C OMMUNI T IE S 16
Welcoming all and creating impact on issues that matter.

The way forward.

4

OUR F U T UR E IN SUS TA IN A BL E COF F EE
Committed to 100 percent ethically sourced coffee everywhere.

Since 2015 Starbucks® coffee has been verified
99 percent ethically sourced, the largest coffee
retailer to achieve this milestone. While we are
committed to our goal of reaching 100 percent,
we believe it’s that last one percent where our work
can make the biggest impact. It’s here—working
with still-developing coffee farmers—where we
can help them improve the quality of their coffee
and the growing conditions of their farms. And
by sharing our best practices with others in the
industry, we hope to reach not just 100 percent
in our own supply chain, but make coffee the first
sustainable agricultural product.

A N O P E N - S O U R C E A P P R O A C H
Behind the beverages served in our 28,000 stores
each day are more than two million farmers and
workers who grow our coffee around the world.
C.A.F.E. (Coffee and Farmer Equity) Practices is
our cornerstone coffee-buying program consisting
of best practices that has the potential to
increase the prosperity and resiliency of farms
and livelihoods. Starbucks also invests in coffee

communities, sharing agronomy practices and
our coffee knowledge. We leverage technology to
develop new approaches to ensure the future of
high-quality coffee, including a new traceability
pilot project announced in 2018.

Starbucks operates nine Farmer Support Centers
in key coffee-producing countries around the
world, from Yunnan, China, and Kigali, Rwanda,
to our newest center in Chiapas, Mexico, and a
Global Agronomy Center at Hacienda Alsacia in
Alajuela, Costa Rica. Our open-source agronomy
approach gives farmers access to the latest
findings from our top agronomists, including
new varietals of disease-resistant trees and
soil-management techniques.

In Colombia a public-private partnership with
USAID (U.S. Agency for International Development)
is training the country’s next generation of coffee
farmers in post-conflict regions and transitioning
farmers from growing coca (used for the
manufacturing of cocaine) to coffee.

With this global network, we have already trained
nearly 25,000 coffee farmers and are working to
reach 200,000 coffee farmers by 2020.

D O N A T I N G H E A L T H Y
C O F F E E T R E E S
Now more than ever, the future of coffee depends
on healthy trees. More than 21 million trees have
been donated to coffee farmers since 2015, to
replace trees that are declining in productivity
due to age and disease, such as coffee leaf
rust. We are working toward a goal of providing
100 million climate-resilient coffee trees to
farmers by 2025.

G L O B A L F A R M E R F U N D
The Starbucks Global Farmer Fund is a
$50 million commitment to provide loans
to coffee farmers to strengthen their farms
through coffee tree renovation and infrastructure
improvements, including a $2 million farmer
loan commitment from Starbucks in partnership
with the Inter-American Development Bank (IDB)

http://www.conservation.org/stories/sustainable-coffee-challenge/Pages/overview.aspx
https://news.starbucks.com/news/yunnan-single-origin-coffee
https://news.starbucks.com/news/creating-starbucks-visitor-center-at-hacienda-alsacia
https://www.starbucks.com/responsibility/community/farmer-support/social-development-investments
https://news.starbucks.com/news/starbucks-support-to-colombian-coffee-farmers
https://news.starbucks.com/news/starbucks-support-to-colombian-coffee-farmers

C A R L O S M A R I O
14-year partner

director of Global Agronomy, Costa Rica

to support 2,000 primarily women coffee growers
in Colombia. This investment in the future of
coffee serves an important need by providing
financing to farmers who may not qualify for
commercial loans.

M A K I N G C O F F E E T H E
F I R S T S U S T A I N A B L E
A G R I C U L T U R A L P R O D U C T
We know that the greatest challenges can be
solved faster if we work together. That’s why
Starbucks is one of the founding members of the
Sustainable Coffee Challenge, a diverse industry
coalition led by Conservation International with
the call to action of making coffee the world’s first
sustainable agricultural product.

The Challenge formed in 2015 at the United
Nations Climate Change Conference in Paris
with 18 like-minded organizations. It has since
grown to more than 100 global partners across
the industry, including other roasters, non-
governmental organizations and the governments
of Mexico and Rwanda, as well as U.S.
government partners USAID and USDA. Challenge
partners are urgently working together to increase
transparency, aligned to the common vision that
all coffee can be produced using sustainable
practices. In 2017 the Sustainable Coffee
Challenge launched its first four action networks
to coordinate industry action and investment,
including an effort to replace aging trees.

I N V E S T I N G I N S U S T A I N A B I L I T Y
Starbucks issued its first sustainability bond in
2016 with a U.S. corporate bond offering and
our first global yen-denominated corporate
sustainability bond in March 2017 in Japan.
The net proceeds of the latest offering of 86
billion Japanese yen will go toward investments
in Starbucks ethical sourcing programs, including
operations of Farmer Support Centers in coffee-
growing regions and loans through Starbucks
Global Farmer Fund.

A D V A N C I N G T E A A N D
C O C O A S U S T A I N A B I L I T Y
Like coffee, our approach to buying tea is designed
to ensure a long-term, high-quality supply while
contributing positively to the environment and
farming communities. For more than 10 years,
we have partnered with the Ethical Tea Partnership
(ETP) to ensure the tea Starbucks sources is
produced with sustainable practices and under safe
and humane working conditions. As of 2017, nearly
72 percent of tea was ethically sourced and we’re
working toward a goal of 100 percent ethically
sourced tea by 2020.

For other ingredients such as cocoa, we are working
with industry partners such as the World Cocoa
Foundation to advance ethical sourcing practices,
extending our policy around deforestation and
committing to 100 percent ethically sourced
beverage ingredients by 2020.

5

https://www.sustaincoffee.org/
https://news.starbucks.com/news/making-coffee-the-worlds-first-sustainably-sourced-agriculture-product
https://news.starbucks.com/press-releases/starbucks-offers-its-first-sustainability-bond-in-japan
https://news.starbucks.com/press-releases/starbucks-offers-its-first-sustainability-bond-in-japan

6

Connected
by Coffee
The first time Alan Tong, director of the Starbucks
China Farmer Support Center, tasted Starbucks
Single-Origin Yunnan™ coffee he cried because it
was so much more than a cup of coffee. Grown in
the countryside of southern Yunnan Province, the
coffee trees flourish among acres of rolling green
hills, rice terraces and the stunningly surreal
karst landscapes the region is known for.

For Tong the rich flavor, herbal notes and
smoothness of this one-of-a-kind coffee spur
memories of farmers walking among the coffee
trees, seeing the faces of those who pick the
coffee cherries and all the care and precision
that led to that moment.

Starbucks purchased its first coffee from China
in 2009 and in 2012 opened its sixth Farmer
Support Center, and its first in Asia, to offer
coffee-growing guidance, soil testing and more
to local growers. “Come learn,” Tong invited
the farmers.

Today the Yunnan Farmer Support Center in China
has trained nearly 10,000 farmers in sustainable
farming practices. And 1,200 farms are now
verified through C.A.F.E. Practices. For Tong,
the farmers of China are more than suppliers
and partners, they are his neighbors and friends
creating top-quality coffee shared with all of
China—including the Starbucks Reserve™
Roastery in Shanghai.

https://news.starbucks.com/news/yunnan-single-origin-coffee
https://news.starbucks.com/news/starbucks-opens-first-farmer-support-center-in-yunnan-china-strengthening-c
https://news.starbucks.com/news/starbucks-opens-first-farmer-support-center-in-yunnan-china-strengthening-c

7starbucks.com/social-impact

S O U R C I N G C O M M I T M E N T

100% Ethically
Sourced Coffee

P L A N T I N G T R E E S

Provide 100 Million
Coffee Trees to Farmers
by 2025

S T A R B U C K S G L O B A L

F A R M E R F U N D

Invest $50 Million in
Financing for Farmers
by 2020

S U S TA IN A BL E C OF F EE GO A L S

O P E N - S O U R C E A G R O N O M Y

Train 200,000 Coffee Farmers
by 2020

https://news.starbucks.com/news/yunnan-single-origin-coffee

8

L E A DING T HE WAY IN GR EENER R E TA IL
Starbucks is building and operating stores with an aim to minimize our
environmental footprint with ambitious goals for 2020 and beyond.

G R E E N E R S T O R E S
Starbucks is proud to have built more than 1,500
LEED® (Leadership in Energy and Environmental
Design) certified stores in 20 countries including
all 50 U.S. states and Puerto Rico. We are the
largest builder of green stores in our sector and
our stores account for 20 percent of the LEED®-
certified retail projects globally. We’re developing
a new global store verification program to
drive innovation, sustainability and efficiencies
throughout our store portfolio. The program will
include building standards for new and remodeled
stores, along with performance standards for
all stores in energy and water efficiency, waste
reduction and partner engagement. With our goal
of 10,000 greener retail stores by 2025, we hope
to truly leverage our scale for good and deliver
on our ambition to become the world’s largest
green retailer.

G R E E N E R C U P S & P A C K A G I N G
Starbucks has a 30-year legacy of progress in our
effort to reduce the environmental impact of our
to-go cups and single-use packaging.

Since 1987 we have offered a discount to our
customers who bring in a reusable cup and we
were one of the early pioneers of the cup sleeve
to eliminate double-cupping. We have been on
the forefront of new materials, becoming the first
to include post-consumer fiber in our hot cups
in 2006, and introducing a more recyclable cup
lid in 2017. We have also led the industry in
advocating for increased recycling infrastructure
to enable our cups to be recycled in more
communities. While our cups can be recycled in
many communities today, we are working with
local governments and stakeholders to increase
their acceptance in recycling systems.

But we know we must do more. We are expanding
use of strawless lids and accelerating our efforts
to achieve a greener cup by 2022. We’re doubling
the recycled content in our cups and developing
a global solution to give our cups a second life
through our new NextGen Cup Challenge. We also
are working with industry partners to double the
number of stores and communities with access to
cup recycling (over our 2016 baseline), including

a paper cup recycling launch in stores in The
Netherlands. Reusable cups are the greenest
option of all, so we are finding new ways to
promote and incentivize the use of “for-here” ware
and reusable cups. A pilot in London with a paper
cup charge has showed promise.

I N V E S T I N G I N G R E E N P O W E R
We have invested in renewable energy since 2005,
steadily increasing our purchases of renewable
energy certificates until we achieved our goal of
obtaining 100 percent of the electricity powering
global company-operated stores from renewable
sources in 2015.

As we embark on the next chapter of our
renewable energy strategy, we continue to use
our scale to drive innovation across the renewable
energy sector. We are taking the next step with
direct investments in new geographically relevant
renewable energy projects. In North Carolina,
we have invested in a solar farm, which delivers
enough clean energy to power more than
600 Starbucks® stores in the Southern and

https://news.starbucks.com/news/starbucks-and-closed-loop-to-develop-recyclable-compostable-cup-solution
https://news.starbucks.com/emea/starbucks-paper-cup-recycling-in-netherlands
https://news.starbucks.com/emea/starbucks-increase-resusable-cup-use
https://news.starbucks.com/emea/starbucks-increase-resusable-cup-use
https://news.starbucks.com/news/starbucks-renewable-energy-strategy

99

Hacienda Alsacia, Costa Rica

Mid-Atlantic United States. And in Washington
State, we’re working with Puget Sound Energy to
power more than 100 Starbucks® stores and our
roasting facility in Kent, with wind power from a
wind farm in nearby Olympia.

Starbucks joined with other companies in the
commitment to 100 percent renewable energy
with the RE100 in 2015, and we work to deepen
our impact and adhere to the RE100 Buyers’
Principles to improve our global reporting and
purchasing methodology. We are working to
source 100 percent renewable energy for
global store operations as well as our global
supply chain, headquarters and office locations.
We are committed to purchasing renewable
energy for each global market from projects
in the same grid region, and promoting local
renewable energy generation in all of the
global communities where we operate.

E M P O W E R I N G
G R E E N E R P A R T N E R S
Our partners are the heart and soul of our
company, and we are harnessing their passion
for sustainability to inspire and teach others.
Starbucks® Greener Apron™ program is a voluntary
certification that helps partners learn about
environmental sustainability through three short
modules created with Arizona State University’s
School of Sustainability. More than 6,000
partners have participated in the program since
its launch in 2016. Our goal is to engage 10,000
partners globally by 2020 through Partners for
Sustainability and the Starbucks® Greener Apron™
program to create a network of sustainability
champions who advocate sustainability in stores
and business every day.

http://there100.org/us
https://news.starbucks.com/news/starbucks-partners-for-sustainability
https://news.starbucks.com/news/starbucks-partners-for-sustainability

10

NextGen Cup
Challenge
In partnership with Closed Loop Partners and
its Center for the Circular Economy, Starbucks
is committing $10 million to establish a
groundbreaking consortium to launch the
NextGen Cup Challenge. This is the first step in
the development of a global end-to-end solution
that would allow cups around the world to be
diverted from landfills and composted or given
a second life as another cup, napkin or even a
chair—anything that can use recycled material.

Through the NextGen Cup Challenge, the
consortium will award accelerator grants to
entrepreneurs working on ideas that could lead
to the development of more sustainable cup
solutions and invite industry participation
and partnership on the way to identifying a
global solution.

Throughout development, the solution will be
open source so others can benefit and innovate
on the path toward the development of recyclable
and compostable cups around the world.

“We want to make sure this technology is
available to everyone because it’s the right thing
to do,” said Andy Corlett, director of packaging
R&D for Starbucks. “The idea of environmental
sustainability in packaging is not just a Starbucks
issue. It’s a global issue. Anything that gets us
closer to that goal is not something we want to
keep to ourselves.”

10

https://news.starbucks.com/news/starbucks-and-closed-loop-to-develop-recyclable-compostable-cup-solution

G R E E N E R S T O R E S

Build and Operate 10,000 Greener
Retail Stores Globally by 2025

G R E E N E R C U P

Double the Recycled
Content, the Recyclability
and the Reusability of
Our Cup by 2022

G R E E N E R A P R O N S

Empower 10,000
Partners Worldwide
to be Sustainability
Champions by 2020

G R E E N E R P O W E R

Invest in 100% Renewable Energy to
Power Operations Globally by 2020

GR EENER R E TA IL GO A L S

11starbucks.com/social-impact

https://news.starbucks.com/news/starbucks-and-closed-loop-to-develop-recyclable-compostable-cup-solution

CR E AT ING OPP OR T UNI T IE S T H AT M AT T ER
As a leader in hiring great talent, Starbucks has and will always look to create
opportunities for our partners and customers in the communities we serve.

12

I N N O V A T I N G
P A R T N E R B E N E F I T S
Starbucks customizes benefits to meet partner
needs around the world. In the U.K., Starbucks
is the first private company to help pay rental
deposits by providing interest-free loans to
employees. Home Sweet Loan offers eligible
partners a loan of up to one month’s wages, paid
within four weeks of application, to be repaid over
the course of a year.

In China, eligible partners can earn a monthly
housing subsidy and help care for aging parents
with the Starbucks China Parent Care Program,
which offers critical illness insurance for eligible
partners. In India, partners have a five-day work
schedule, down from the country’s customary
the six-day workweek. In Canada, the Starbucks
Work Placement Program is helping support youth
employment programs in Calgary, Toronto and
Vancouver, which combine in-class core life skills
and employability training with real-life on-the-
job work placement experience. And in the U.K.,

Starbucks national apprenticeship program has
created more than 1,300 apprenticeships for our
partners to grow their skills and careers.

M A K I N G C O L L E G E A R E A L I T Y
In the United States, Starbucks helps partners
achieve a college degree through the Starbucks
College Achievement Plan, a groundbreaking effort
in partnership with Arizona State University. We
are also lowering barriers to college with efforts
such as Pathways to Admission, a program that
provides partners the ability to work toward
admission tuition-free. More than 1,000 partners
have diplomas in hand and more than 9,000 are
working toward their degree.

H I R I N G V E T E R A N S A N D
M I L I T A R Y S P O U S E S
Hiring and honoring veterans and military spouses
allows us all to benefit from their leadership,
experience and willingness to make a difference.
In 2013 Starbucks committed to hiring at least
10,000 veterans and military spouses by 2018.
In March 2017, we met our goal 18 months early

and have extended it to 25,000 hires by 2025.
Our commitment goes beyond hiring. It includes
the ability for partners who are current members
of the U.S. Armed Forces or veterans to extend
their College Achievement Plan benefit to a
spouse or child.

W E L C O M I N G R E F U G E E S
Refugees represent a population who seek a
chance to rebuild their lives and have a fresh
start in the face of extraordinarily difficult
circumstances. In keeping with our longstanding
history to create opportunity for all and to invest
in the people who are a part of the communities
where we do business, Starbucks is leading
a global effort during the next five years to
welcome and employ 10,000 refugees by 2022,
including 2,500 refugees in Western Europe
and 1,000 refugees in Canada. In the U.S., our
efforts include a focus on hiring interpreters,
personnel and their families who served alongside
U.S. troops overseas to champion their talent,
experience and resilience.

https://news.starbucks.com/news/starbucks-partner-benefits-span-the-globe
https://news.starbucks.com/press-releases/starbucks-partner-benefits-insurance-plan-for-parents-in-china
https://news.starbucks.com/news/starbucks-canada-launches-canadian-work-placement-program-with-three-not-fo
https://news.starbucks.com/news/starbucks-canada-launches-canadian-work-placement-program-with-three-not-fo
https://news.starbucks.com/emea/uk-apprenticeship-programme
https://news.starbucks.com/news/starbucks-pathway-to-admission-program
https://news.starbucks.com/news/starbucks-college-achievement-plan-welcomes-its-1000th-graduate
https://news.starbucks.com/news/starbucks-college-achievement-plan-welcomes-its-1000th-graduate
https://news.starbucks.com/news/starbucks-expands-hiring-goals
https://news.starbucks.com/news/starbucks-canada-offers-new-opportunities-for-refugees
https://news.starbucks.com/news/finding-home-iraqi-refugee-starts-anew-at-starbucks
https://news.starbucks.com/news/finding-home-iraqi-refugee-starts-anew-at-starbucks

13

S U S A N
five-year partner, military spouse & SCAP graduate

Alexandria , Virginia

M E N G
Beijing, China

E M P L O Y I N G
O P P O R T U N I T Y Y O U T H
Starbucks is embracing and employing tens
of thousands of youth, ages 16–24, who are
disconnected from work and school to help them
achieve their dreams. Starbucks led the launch of
the 100,000 Opportunities Initiative with 50 other
employers in 2015. We have since hired 50,000
Opportunity Youth, representing one in five of
every partners hired, with a goal of hiring 100,000
in the U.S. by 2020. The coalition is now pushing
toward 1 million opportunities by 2021, working
together to create new recruiting and human
resources practices tailored to hiring, retaining
and advancing these young people. Starbucks
Canada also launched a new initiative in 2018
to hire 40,000 Opportunity Youth.

In several low- to medium-income U.S.
communities we now have Community stores
that are equipped with training centers where
we work with local nonprofits to provide
job-skills training to young people. Our new
National Mentoring Partnership, announced in
2018 with LinkedIn, MENTOR, Big Brothers Big
Sisters, City Year and Year Up, will help close the
gap for 10,000 youth who are awaiting a mentor.
Around the world, we offer training and support to
young people in ways relevant to their needs and
opportunities, such as Starbucks Opportunity Café
in the Middle East, which hosts youth training
workshops at local Starbucks® stores. We are
committed to the success and retention of
these new partners at all levels.

https://news.starbucks.com/news/second-chances-businesses-join-to-help-break-down-barriers-to-employment
https://news.starbucks.com/news/second-chances-businesses-join-to-help-break-down-barriers-to-employment
https://news.starbucks.com/news/second-chances-businesses-join-to-help-break-down-barriers-to-employment
https://news.starbucks.com/news/starbucks-opens-tenth-community-store-in-bed-stuy
http://opportunity.mena.starbucks.com/

14

A Dream Grows
in Brooklyn
The new Starbucks in Bedford-Stuyvesant
(which everyone calls Bed-Stuy) is vibrant, and
community-minded, not unlike its new manager,
Juanita Vasquez. She was born in Brownsville, a
couple of miles from the new store, and raised in
East New York. There, her family lived right next
door to a church, where she served as a youth
leader until she was 21.

Bed-Stuy is the tenth Community store Starbucks
has opened as part of its initiative to invest in
at least 15 underserved communities in the U.S.
These stores create local jobs, partner with area
nonprofits to provide in-store job-skills training
for young people ages 16 to 24 who aren’t
in school or working, and partner with local
women- and minority-owned contractors,
suppliers and vendors.

The store has a bustling schedule of community
events—job training, mentorship meetings, open
mic nights and Coffee with a Cop, where officers
from the local New York Police Department 103rd
precinct drop by to visit with neighbors.

“This is a safe haven,” said store manager
Alisha Wrencher. This is not something we
expected at all, to come into the community and
bring people together like this. There’s a bigger
purpose here than just coffee.”

J U A N I T A
six-year partner

Brooklyn, New York

14

https://news.starbucks.com/news/starbucks-opens-tenth-community-store-in-bed-stuy

V E T E R A N S A N D M I L I T A R Y S P O U S E S

Hire and Honor 25,000 Veterans
and Military Spouses by 2025

S T A R B U C K S C O L L E G E

A C H I E V E M E N T P L A N

Graduate 25,000
Partners by 2025 and
Increase Accessibility
and Performance

R E F U G E E S

Welcome and Employ
10,000 Refugees
Globally by 2022

O P P O R T U N I T Y Y O U T H

Embrace and Employ
100,000 Hires by 2020

CR E AT ING OP P OR T UNI T IE S GO A L S

15starbucks.com/social-impact

https://news.starbucks.com/news/starbucks-opens-tenth-community-store-in-bed-stuy

16

S T R ENG T HENING COMMUNI T IE S
IN OUR GLOB A L NEIGHBOR HOOD
Each Starbucks® store is a part of a community, and we’re committed
to strengthening neighborhoods wherever we do business.

D O N A T I N G
R E A D Y - T O - E A T M E A L S
Starbucks partners have long advocated for
a practical way to donate unsold food to the
communities we serve. Through our partnership
with Feeding America, we are working to rescue
100 percent of food available to donate from all
of our U.S. company-owned stores by 2020. In
our first year of the program, we donated food
each night from more than 1,700 stores in 17
U.S. markets from Seattle to New York, and have
donated more than 3 million meals to food banks.
We were also able to provide local food banks with
fresh food, water, coffee and snacks
to communities facing natural disasters in the
U.S. Once the program rollout is complete, we
expect to increase our donations to 50 million
meals each year.

C O M M U N I T Y S E R V I C E
We have always believed Starbucks can—
and should—have a positive impact on the
communities we serve. Community service reflects

our mission and values, who we are as a company
and one of the single biggest ways we individually
and collectively come together to help fill a need.

In 2017 we launched our goal to achieve 100
percent participation by Starbucks® stores across
the globe in community service each year by the
end of 2020. This first year, 125,000 Starbucks
partners participated in more than 16,500
partner-led projects with a focus on sustainability,
hunger, youth, veterans and refugees. Projects
ranged from cleaning Amsterdam’s famous canals
to providing narration for the Cinema for the Blind
in Beijing. In the U.S., partners participated in
more than 150 projects during Martin Luther King
Jr. Day of Service 2017.

T H E S T A R B U C K S F O U N D A T I O N
Established in 1997, The Starbucks Foundation
strengthens communities around the world by
advancing opportunities for youth, veterans,
refugees and coffee, tea, and cocoa farmers and
their families; supporting communities affected
by disaster; and promoting civic engagement.

O P P O R T U N I T Y F O R A L L
In 2017 The Starbucks Foundation worked with
75 NGO partners to directly support more than
25,000 young people, veterans, military spouses
and refugees in developing job and leadership
skills and connecting them to employment.

S U P P O R T I N G C O F F E E , T E A
A N D C O C O A C O M M U N I T I E S
Since 2005 The Starbucks Foundation has
awarded origin grants to support farming families
in coffee- and tea- growing communities totaling
over $21 million, including projects with Eastern
Congo Initiative and Heifer International. On
National Coffee Day 2017, The Starbucks
Foundation announced a $500,000 grant to
World Neighbors for a three-year project in coffee
communities in Guatemala’s Huehuetenango
region, to help improve access to water, promote
women’s leadership through savings groups, and
increase food security. The Starbucks Foundation
will continue to invest in coffee-, tea- and cocoa-
growing communities with a focus on empowering
women and families with a goal of reaching
250,000 women and families by 2025.

https://news.starbucks.com/news/starbucks-expands-foodshare-program-to-san-antonio-houston
https://news.starbucks.com/news/starbucks-foodshare-program-comes-home-to-seattle
https://news.starbucks.com/news/starbucks-foodshare-expands-to-new-york
https://news.starbucks.com/emea/amsterdam-canal-clean-up
https://www.starbucks.com.cn/en/about/responsibility/serving-the-community/
https://www.starbucks.com.cn/en/about/responsibility/serving-the-community/
https://news.starbucks.com/news/starbucks-partners-honor-mlk-call-of-service
https://news.starbucks.com/news/starbucks-partners-honor-mlk-call-of-service
https://news.starbucks.com/news/starbucks-eastern-congo-lake-kivu
https://news.starbucks.com/news/starbucks-eastern-congo-lake-kivu
https://news.starbucks.com/news/starbucks-origin-community-grants-help-transform-coffee-growing-communities
https://news.starbucks.com/news/national-coffee-day-2017

Huehuetenango, Guatemala

Earthquake Relief

Mexico City, Mexico

H E L P I N G N E I G H B O R S I N N E E D
In the past year we have seen hurricanes hit
Texas, Florida and the Caribbean, earthquake
devastation in Mexico City and wildfires in
California. Starbucks acted quickly to provide
support, working with nonprofit partners to
mobilize immediate relief and longer-term
rebuilding efforts. Our customers also joined
us in responding to disaster-relief efforts,
resulting in more than $2 million in support
between The Starbucks Foundation, Starbucks
and customer contributions.

In addition The Starbucks Foundation has joined
local businesses, organizations, foundations,
and individuals to help local nonprofits address
the crisis of unsheltered families and children in
Seattle and King County with emergency shelter
and more stable housing. In Europe, Starbucks
celebrated milestone anniversaries in Greece, The
Netherlands, Denmark and Austria with donations
to local charities that serve children and youth.

C R E A T I N G A C U L T U R E
O F I N C L U S I O N
Consistent with our mission and values, we are
committed to ensuring our partners, customers
and the communities we serve are treated with
respect and dignity. We are an equal opportunity
employer. In addition we consider all qualified
applicants for employment without regard
to the federally protected categories of race,
national origin, age, sex, religion and disability.
We are committed to nondiscrimination policies
regarding sexual orientation, marital status,
veteran status, and gender identity or expression
in decisions regarding hiring, transfer, promotion,
compensation, eligibility for benefits and
termination.

Women make up one-third of our board of
directors, and we have strong representation
of both women and minorities throughout the
company. Our aspiration is for our leaders to
reflect the diversity of our overall workforce, so
in 2015, we committed to a 50 percent increase
in the representation of women and minorities
among our top leaders (senior vice presidents
and above) by 2020.

P R O M O T I N G P A Y E Q U I T Y
We are dedicated to achieving and maintaining
100 percent pay equity for women and men and
people of all races performing similar work.
In 2017, women and men who perform similar
work in the United States were paid within
99.7 percent of each other. In March 2018, we
announced that we reached 100 percent pay
equity in the U.S., with a goal of achieving and
maintaining 100 percent gender pay equity for all
partners in company-operated markets. In support
of that goal, we are committed to the principles
of equal footing, transparency and accountability
in our approach to compensation. In the U.S.,
our pay equity best practices include not asking
job candidates about prior salary, paying newly
promoted partners what they deserve for their
new role rather than a salary that is tied to what
they made before, disclosing pay ranges to job
candidates on request, conducting comprehensive
compensation analyses of all rewards
recommendations with the aim of identifying
and addressing any unexplained differences, and
publishing our pay equity progress annually.

E M P O W E R I N G H U M A N I T Y
Variation and adaptability are expressions
of humanity, and we look at diversity in a
multitude of ways. Our nine partner networks

17

https://news.starbucks.com/news/puerto-ricans-struggle-with-whats-next
https://news.starbucks.com/emea/starbucks-anniversary-and-support-to-charities
https://news.starbucks.com/emea/starbucks-anniversary-and-support-to-charities
https://www.starbucks.com/about-us/company-information/mission-statement
https://www.starbucks.com/about-us/company-information/corporate-governance/board-of-directors-biographies
https://www.starbucks.com/about-us/company-information/corporate-governance/board-of-directors-biographies
https://news.starbucks.com/news/starbucks-pay-equity-for-partners
https://news.starbucks.com/news/equal-pay-day-sara-bowen

MLK Jr. Day of Service, NYC

Laine’s Bake Shop, Chicago

(employee resource groups) highlight an area
of diversity with a focus on development of
members, community engagement and providing
insights to our organization. Our commitment to
LGBTQ inclusion was recognized with a score of
100 on the Human Rights Campaign’s Corporate
Equality Index from 2015 through 2018. We are
proud to have to
have participated in a 2017 White House panel
on disability employment and to have achieved a
100 percent score on the Disability Equality
Index from 2015 through 2017. In our effort to
become the world’s most welcoming environment
for people with disabilities, their families and
their communities, we launched our Accessibility
Office in 2017.

We are committed to building an infrastructure
that enables universal design in technology,
communications, physical environments and
services. In 2017, our first Starbucks signing store
in Malaysia celebrated its one-year anniversary,
and the store has become a model for our other
markets. We invite our Deaf retail partners around
the world to wear green aprons with “Starbucks”
embroidered in sign language as a source of
cultural pride and a helpful cue for customers.

S U P P L Y C H A I N D I V E R S I T Y
A N D I N C L U S I O N
The Starbucks Supplier Diversity and Inclusion
Program strengthens our supply chain and serves
as a critical component of our commitment
to ethically source our products. Our program
focuses on developing business relationships
with companies that are at least 51 percent
owned and operated by a minority, woman,
LGBTQ, veteran, person with a disability,

or small businesses classified as HUB Zone
or 8(a). By actively seeking diverse suppliers,
we support our business and invest in the
communities where we do business, like Laine’s
Bake Shop in South Chicago and Midnite
Confection’s Cupcakery in Baltimore. These
relationships help us deliver high-quality,
innovative products and services across all
business channels, while driving value and
economic development.

Since reporting our purchases with diverse
suppliers in 2000, we have spent a cumulative
$6 billion with diverse suppliers. We have also
increased from a yearly spend of $38 million to
more than $600 million annually. This accounts
for approximately nine percent of our total spend
in the U.S. and Canada. We have set year-
over-year growth targets with an ultimate goal
of achieving 15 percent of spend with diverse
suppliers.

As we look forward, we aim to increase imapct
by working closely with all of our suppliers to
encourage further support of diverse suppliers,
thus expanding the first- and second-tier suppliers
aligning with the program.

This comprehensive approach to supplier diversity
ensures our program and goals are part of the
foundation of our strategic sourcing process. In
addition to setting purchasing targets reflected
throughout our supply chain goals, our sourcing
team proactively supports diverse supplier
development. Beyond simply identifying strong
candidates, we actively coach and develop
suppliers who meet our diversity standards.

18

https://news.starbucks.com/press-releases/human-rights-campaign-recognizes-starbucks-as-top-employer
https://news.starbucks.com/press-releases/human-rights-campaign-recognizes-starbucks-as-top-employer
https://news.starbucks.com/news/starbucks-sign-language-aprons-in-the-us
https://news.starbucks.com/news/starbucks-sign-language-aprons-in-the-us
https://news.starbucks.com/news/laines-bake-shop-treats-starbucks-customers
https://news.starbucks.com/news/laines-bake-shop-treats-starbucks-customers
https://news.starbucks.com/news/baltimore-starbucks-showcases-treats-from-local-cupcake-shop
https://news.starbucks.com/news/baltimore-starbucks-showcases-treats-from-local-cupcake-shop

19starbucks.com/social-impact

C O M M U N I T Y S E R V I C E

Have 100% of Our Stores Worldwide
Participating in Community Service
Annually by 2020

F O O D S H A R E

Rescue 100% of Food Available
to Donate by 2020 in U.S.
Company-Owned Stores

S T R ENG T HENING C OMMUNI T IE S GO A L S

20

Liberty’s Kitchen
In 2006 New Orleans was still physically
destroyed after Hurricane Katrina, but its spirit
was very much alive. “People were still going
to work, helping their neighbors and trying to
approach each day with hope,” said Starbucks
district manager Troy James.

The optimistic sense of service that inspired a
troubled city also launched a nonprofit called
Liberty’s Kitchen—an organization designed to
give unemployed youth leadership and life skills,
and practical foodservice job training.

Eleven years later, The Starbucks Foundation
awarded Liberty’s Kitchen the 2017 Opportunity
for All grant. This, its fourth grant from The
Starbucks Foundation, is $50,000 to fund staff
development and training, uniforms for students,
activities for alumni and special events to
promote the organization.

Dennis Bagneris, New Orleans native and
Liberty’s Kitchen’s director of Youth Success
said, “We want to change the face of what it
means to be workforce development. We want
to work against disparities, challenge racial
inequities and promote new types of learning to
provide the best outcome for young people.”

Those who finish the nearly one-year program
receive a certificate of completion for learning
a variety of cooking methods, knife and other
culinary skills and the importance of personal
responsibility. Today 92 percent of the program’s
graduates find work.

20

A R E A O F I M P A C T G O A L F Y 1 7 P R O G R E S S C O M M E N T A R Y

S O U R C I N G C O M M I T M E N T 100% ethically sourced coffee 99%
Ethically sourced 99% of coffee purchases verified
under C.A.F.E. Practices

S O U R C I N G C O M M I T M E N T 100% ethically sourced tea by 2020 72%
Continuing our work with the Ethical Tea Partnership
to reach 100% ethically sourced tea

P L A N T I N G T R E E S
Provide 100 million coffee trees
to farmers by 2025

21 million trees
distributed
since 2015

Methodology now reflects trees distributed to farmers
in Mexico, Guatemala and El Salvador

G L O B A L
F A R M E R F U N D Invest $50 million in farmer loans by 2020 $22.3 million

Announced $2 million farmer loan commitment from Starbucks
in partnership with the Inter-American Development Bank to
support primarily 2,000 women coffee growers in Colombia

O P E N - S O U R C E
A G R O N O M Y Train 200,000 coffee farmers by 2020 24,302

Trained nearly 25,000 farmers in 2017 through our nine Farmer
Support Centers in coffee-producing countries around the world

G R E E N E R C U P
A N D P A C K A G I N G

Double the recycled content, recyclability
and reusability of our cup by 2022

Cups contain 10%
post-consumer fiber

(PCF)

Tested more than 12 technologies for cup liners, with recycled content
tests under way. Paper cups currently are recyclable in four major U.S.
markets. Piloted an increased reusable cup discount in the U.K. market.

G R E E N E R S T O R E S
Build and operate 10,000 greener stores
globally by 2025

1,400
Starbucks now has 1,400 LEED®-certified stores in 16 countries,
including all 50 U.S. states and Puerto Rico

G R E E N E R P O W E R
Invest in 100% renewable energy to power
operations globally by 2020

62%
We are striving to purchase local renewable energy in regions where
we have operations. We have purchased Renewable Energy Certificates
(RECs) to cover 62% of our electricity usage globally

G R E E N E R A P R O N S
Empower 10,000 partners worldwide to be
sustainability champions by 2020

5,139
More than 5,000 partners enrolled worldwide. Expanded the
Starbucks® Greener Apron™ sustainability training program to
Canada and the U.K. in 2017.

V E T E R A N S A N D
M I L I T A R Y S P O U S E S

Hire and honor 25,000 veterans and
military spouses by 2025

12,876
Opened our 40th Military Family store and donated more than
2.5 million cups of coffee to service members overseas in 2017

S T A R B U C K S C O L L E G E
A C H I E V E M E N T P L A N

Graduate 25,000 partners by 2025 and
increase accessibility and performance

939 graduates and
9,000 partners

enrolled

By March 2018, more than 1,282 partners have graduated,
and over 10,000 partners are currently working toward
their degree through Arizona State University

O P P O R T U N I T Y Y O U T H
Embrace and employ 100,000
Opportunity Youth by 2020

46,737 hired
63 partnerships in 10 countries directly supported more than
20,000 young people in developing job and leadership skills
and connecting them to employment

R E F U G E E S
Welcome and employ 10,000 refugees
globally by 2022

–
Currently developing global methodology for refugee partner
self-identification. Launched partnerships with global organizations.

F O O D S H A R E
Rescue 100% of food available to donate
by 2020 in U.S. company-owned stores

3.5 million pounds
Donated 5 million meals, equating to 4 million pounds of food
from more than 2,700 stores

C O M M U N I T Y S E R V I C E
Have 100% of our stores worldwide participate
in community service annually by 2020

–
Refining tracking for store-level participation by market.
Partners led 16,744 projects globally including 126,612 partners
in 40 countries

https://news.starbucks.com/news/starbucks-foundation-opportunity-for-all-grant

S UMM A R YGO A L S

21

A R E A O F I M P A C T G O A L F Y 1 7 P R O G R E S S C O M M E N T A R Y

S O U R C I N G C O M M I T M E N T 100% ethically sourced coffee 99%
Ethically sourced 99% of coffee purchases verified
under C.A.F.E. Practices

S O U R C I N G C O M M I T M E N T 100% ethically sourced tea by 2020 72%
Continuing our work with the Ethical Tea Partnership
to reach 100% ethically sourced tea

P L A N T I N G T R E E S
Provide 100 million coffee trees
to farmers by 2025

21 million trees
distributed
since 2015

Methodology now reflects trees distributed to farmers
in Mexico, Guatemala and El Salvador

G L O B A L
F A R M E R F U N D Invest $50 million in farmer loans by 2020 $22.3 million

Announced $2 million farmer loan commitment from Starbucks
in partnership with the Inter-American Development Bank to
support primarily 2,000 women coffee growers in Colombia

O P E N - S O U R C E
A G R O N O M Y Train 200,000 coffee farmers by 2020 24,302

Trained nearly 25,000 farmers in 2017 through our nine Farmer
Support Centers in coffee-producing countries around the world

G R E E N E R C U P
A N D P A C K A G I N G

Double the recycled content, recyclability
and reusability of our cup by 2022

Cups contain 10%
post-consumer fiber

(PCF)

Tested more than 12 technologies for cup liners, with recycled content
tests under way. Paper cups currently are recyclable in four major U.S.
markets. Piloted an increased reusable cup discount in the U.K. market.

G R E E N E R S T O R E S
Build and operate 10,000 greener stores
globally by 2025

1,400
Starbucks now has 1,400 LEED®-certified stores in 16 countries,
including all 50 U.S. states and Puerto Rico

G R E E N E R P O W E R
Invest in 100% renewable energy to power
operations globally by 2020

62%
We are striving to purchase local renewable energy in regions where
we have operations. We have purchased Renewable Energy Certificates
(RECs) to cover 62% of our electricity usage globally

G R E E N E R A P R O N S
Empower 10,000 partners worldwide to be
sustainability champions by 2020

5,139
More than 5,000 partners enrolled worldwide. Expanded the
Starbucks® Greener Apron™ sustainability training program to
Canada and the U.K. in 2017.

V E T E R A N S A N D
M I L I T A R Y S P O U S E S

Hire and honor 25,000 veterans and
military spouses by 2025

12,876
Opened our 40th Military Family store and donated more than
2.5 million cups of coffee to service members overseas in 2017

S T A R B U C K S C O L L E G E
A C H I E V E M E N T P L A N

Graduate 25,000 partners by 2025 and
increase accessibility and performance

939 graduates and
9,000 partners

enrolled

By March 2018, more than 1,282 partners have graduated,
and over 10,000 partners are currently working toward
their degree through Arizona State University

O P P O R T U N I T Y Y O U T H
Embrace and employ 100,000
Opportunity Youth by 2020

46,737 hired
63 partnerships in 10 countries directly supported more than
20,000 young people in developing job and leadership skills
and connecting them to employment

R E F U G E E S
Welcome and employ 10,000 refugees
globally by 2022

–
Currently developing global methodology for refugee partner
self-identification. Launched partnerships with global organizations.

F O O D S H A R E
Rescue 100% of food available to donate
by 2020 in U.S. company-owned stores

3.5 million pounds
Donated 5 million meals, equating to 4 million pounds of food
from more than 2,700 stores

C O M M U N I T Y S E R V I C E
Have 100% of our stores worldwide participate
in community service annually by 2020

–
Refining tracking for store-level participation by market.
Partners led 16,744 projects globally including 126,612 partners
in 40 countries

S C O P E
Our report for fiscal 2017 focuses on our
performance against the goals we set in four key
areas: sustainable coffee, greener retail, creating
opportunities and strengthening communities.
We’ve also included links to information and
resources publicly available at starbucks.com
regarding our financial, corporate governance,
workplace and diversity policies, and performance,
because these commitments are directly tied to
our business. In developing this report, we’ve
covered topics and issues that are important
to Starbucks and our stakeholders based on
year-round engagement with and feedback from
advocates and investors, and via easily accessible
customer and Starbucks partner tools such as
Starbucks social media channels (Starbucks
and Starbucks Partners Facebook, Twitter,
Instagram) and our Customer Service team. These
efforts are complemented by industry and trend
analysis conducted by the strategic advisory firm
SustainAbility and Edelman public relations,
along with direct conversations with the many
organizations we work with. Ensuring both internal
and external engagement is a critical component
of how we do business—we help ensure our
programs, policies and the content of this report
are material to our business and stakeholders.

B O U N D A R I E S
As with previous global responsibility reports,
this year’s report highlights the work we are doing
in ethical sourcing, community investments and
environmental stewardship. These areas are
critical to our business and are also where we
know we can and do have the greatest impact.
Starbucks is committed to the United Nations
Sustainable Development Goals, and uses these
goals as a lens for our social impact programs
and collaborations with others. Based on our
stakeholder-engagement efforts, we also believe
these areas are important to our customers,
our partners, non-governmental organizations
(NGOs) and investors. In addition issues related
to health and wellness and workplace policies
are vital elements of our business and of
considerable interest to key stakeholders.
While our commitments are global, our reporting—
with the exception of our coffee purchases—
is focused largely on Starbucks U.S. and Canada
company-operated retail stores and global supply
chain operations. These operations, together with
our coffee purchases, currently represent the
most significant segment of Starbucks social,
environmental and economic impacts based on
the percentage of revenue and the number of
stores covered. Provided information pertains
to the coffee sold and served by all global
Starbucks brands and company-operated or
licensed retail stores.

Starbucks uses the CRedit360 program to
manage our sustainability data for the purposes
of reporting on and tracking key performance
indicators, providing ongoing visibility into our
operations and impacts enterprise-wide, as well as
for approval and audit purposes.

A BOU T T HIS
R EP OR T

We continue to work to validate and improve our
global reporting efforts, so we can consistently and
accurately report on our performance.

R E P O R T I N G Y E A R
Starbucks fiscal year 2017 (October 3, 2016–
October 1, 2017), unless otherwise noted.

C U R R E N C Y
All references to currency are in U.S. dollars,
unless otherwise noted.

P R E V I O U S R E P O R T S
Starbucks has produced an annual report since
2001. Previous years’ global social responsibility
reports are available on our website.

I N F O R M A T I O N I N T E G R I T Y
Starbucks management is responsible for the
preparation and integrity of the information
reported for fiscal 2017. Through a system of
internal controls, including a comprehensive
verification process involving internal subject-
matter experts, we believe this information
accurately represents our global responsibility
activities and performance results for
the fiscal year 2017. External verification is
providedby Moss Adams LLP.

All infographics related to our goal performance
are visual representations of progress and not
to exact scale.

22

F O O D S E R V I C E P A C K A G I N G
I N S T I T U T E

“Starbucks is a leader in the ongoing
work to make a recyclable paper cup
a reality. However, this takes a great
deal of time and effort, and certainly
not something that can be done alone
or by simply designing a new cup.
The truth is no cup is recyclable until
it is widely accepted by communities,
recycling facilities and paper mills.
We have been fortunate to have
Starbucks engagement and partnership
in working on this challenge, and we
look forward to continued collaboration
toward a truly recyclable cup.”

—Lynn M. Dyer, president

P I K E M A R K E T
F O O D B A N K

“The FoodShare program has had a huge
impact on Pike Market Food Bank. We
serve many seniors and people without
the ability to cook for themselves. These
products are some of the healthiest and
freshest meals our clients might get
each week. I can’t possibly convey how
grateful I am for this well-organized
partnership between Food Lifeline
and Starbucks.”

—Lilly Glover, Food Bank manager

C O N S E R V A T I O N
I N T E R N A T I O N A L

“Starbucks deserves a massive amount
of credit for driving innovation in
sustainable coffee. In two decades of
collaboration, they have consistently
adopted new approaches to increase
transparency and effectiveness. The
promise of connecting coffee farmers to
coffee drinkers is an extraordinary leap
in transparency and accountability,
and it speaks volumes about Starbucks
commitment to creating a product that
is good for people and for the planet.”

—Dr. M. Sanjayan, executive vice president
 and senior scientist

T H E C L I M A T E G R O U P

“Starbucks is demonstrating the
compelling business case for
renewable electricity. Their dynamic,
collaborative and innovative approach
is setting an example to businesses and
utilities across America, while showing
millions of customers that Starbucks is
serious about slowing climate change.”

—Sam Kimmins, head of RE100

F O R W A R D - L O O K I N G
S T A T E M E N T S
Our reporting on global responsibility for fiscal
2017 includes forward-looking statements about
the company’s business and its future business
plans, initiatives, goals and objectives. These
forward-looking statements are based on currently
available operating, financial and competitive
information and are subject to a number of
significant risks and uncertainties. Actual future
results may differ materially depending on a
variety of factors including, but not limited to,
coffee, dairy and other raw material prices and
availability; successful execution of the company’s
blueprint for growth and other strategies; cost
reduction and other initiatives; fluctuations
in U.S. and international economies and
currencies; the impact of competition; the effect
of legal proceedings; and other risks detailed
in the company’s filings with the Securities
and Exchange Commission, including the “Risk
Factors” section of Starbucks Annual Report on
Form 10-K for the fiscal year ended October 1,
2017. The company assumes no obligation to
update any of these forward-looking statements.

We invite you to share your ideas with us at
G L O B A L S O C I A L I M P A C T @ S T A R B U C K S . C O M

©
 2018 Starbucks Coffee Com

pany. All rights reserved. SBX18-383984

O U R M I S S I O N

To inspire and nurture the human spirit—
one person, one cup and one neighborhood at a time.
It’s our role and responsibility to stay true to our mission and values.
To act with purpose and conviction, every day, in every community we serve.

