

Aramark (NYSE: ARMK) proudly serves Fortune 500 companies, world champion sports teams, state-of-the-art healthcare providers, the world's leading educational institutions, iconic destinations and cultural attractions, and numerous municipalities in 19 countries around the world.

Our 270,000 team members deliver experiences that enrich and nourish millions of lives every day through innovative services in food, facilities management and uniforms. We operate our business with social responsibility, focusing on initiatives that support our diverse workforce, advance consumer health and wellness, protect our environment, and strengthen our communities. Aramark is recognized as one of the World's Most Admired Companies by FORTUNE, as well as an employer of choice by the Human Rights Campaign and DiversityInc. Learn more at www.aramark.com or connect with us on [Facebook](#) and [Twitter](#).

Company Facts

- A Fortune 200 global leader headquartered in Philadelphia, PA
- 270,000 employees worldwide
- Operations in 19 countries (representing about two-thirds of world GDP) on four continents
- Clients (Numbers are global, unless otherwise noted):
 - Over 5,400 business dining locations
 - Over 2,000 healthcare facilities, representing 75 million patients each year
 - 1,500 colleges, universities and K-12 school districts, with 5+ million students
 - Cater to 100 million sports fans of more than 147 professional and college teams
 - Serve 38 teams in the NBA, NFL, NHL and MLB
 - 22 convention and civic centers serving 3+ million guests
 - 19 national and state parks across the United States, with over 22 million visitors a year
 - 58 conference centers
 - Over 160 oil rigs, mines and other remote locations
 - Over 170,000 refreshment services locations
 - Manage 16 underground cafeterias in the largest underground copper mine in the world
 - Over 47,000 public safety agencies, and more than 500 correctional facilities in N. America
- Activities:
 - Serve nearly 2 billion meals each year and 1 billion cups of coffee
 - Manage 800 million square feet of client facilities
 - Maintain 1.7 million pieces of equipment worth more than \$5 billion in hundreds of hospitals
 - Provide rental uniforms and direct sale products to upwards of 4 million customers
- Routinely serve high-profile events:
 - Olympic Games
 - Super Bowl and NFL Draft
 - World Series and MLB All-Star Game
 - NBA All-Star Game and Jam Session
 - Stanley Cup Finals and NHL Winter Classic
 - FIFA World Cup
 - MLS All-Star Game
 - US Open Tennis Championships
 - NCAA Men's and Women's Athletic Championships & Bowl Games
 - World Meeting of Families Congress and Papal Visit (Pope Francis)
 - Made in America Music Festival
 - Asian Games and Pan American Games

Awards and Recognition

- Aramark was named a [Best Places to Work for LGBT Equality](#), earning a perfect score of **100% on the 2018 Corporate Equality Index (CEI)**, a national benchmarking survey and report on corporate policies and practices related to LGBT workplace equality, administered by the **Human Rights Campaign (HRC)**.
- Aramark was once again named one of FORTUNE's [World's Most Admired Companies](#) an honor we have proudly shared with our 270,000 employees since 1998.
- For the fourth year in a row, *CAREERS & the disABLED* magazine ranked Aramark among its [Top 50 employers](#) for providing a positive working environment for people with disabilities.
- Aramark was named a [Top 50 company for Diversity](#) by DiversityInc.
- Aramark was named one of the 2017 [Best Companies for Diversity](#) by *BLACK ENTERPRISE* magazine. This is the seventh time Aramark has been named to the list. 35 of the top 40 companies recognized are also Aramark client partners.
- Aramark was named one of the [Best Places to Work for Disability Inclusion](#) by Disability Equality Index®, receiving a top-score of 100% for 2017.
- In 2016, our Chairman, President, and CEO Eric Foss became a Catalyst CEO Champion for Change, joining more than 50 other global business leaders who pledged to help accelerate more women—including women of color—into senior leadership positions.
- Aramark moves up on the [Fortune 500](#) list to #192.
- Since 2009, Aramark has been recognized as one of the [Best Employers for Healthy Lifestyles](#). The National Business Group on Health, a non-profit association of large US employers, honored Aramark for its ongoing commitment and dedication to promoting a healthy workplace and encouraging its workers and families to pursue and maintain healthy lifestyles.
- For the third year in a row, Aramark received the [Henry Spira Humane Corporate Progress Award](#) from the Humane Society of the United States (HSUS).
- Compassion in World Farming awarded Aramark with the **2016 Good Egg Award** for its commitment to cage-free egg policies.
- Named to the 2016 Latino 100 [“Top 100 Companies Providing the Most Opportunities for Latinos”](#) by *Latino* magazine for the fourth year in a row.
- Aramark was named one of *America's Best Employers* in 2015 by *Forbes* magazine.
- Aramark was named one of the 2015 **Top 10 Best Companies for Employee Resource Groups (ERGs)** by Elevate, which recognizes companies that excel at leveraging, cultivating and empowering ERGs.
- In 2015, Aramark was recognized as one of the **World's Most Ethical Companies**, as determined by the Ethisphere Institute, a leading international think tank dedicated to best practices in business ethics, corporate social responsibility, anti-corruption and sustainability. Aramark is the only global food, facility and uniform services leader named to the list for 2015. This is the fifth time the company has received the honors.

- Aramark was named a 2014 Top 10 **Veteran Friendly Employer** list according to veteranrecruiting.com.
- In March 2015, Aramark joined hundreds of U.S. companies to advocate to the Supreme Court for [marriage equality](#) in the U.S. Learn more: <http://bit.ly/1Mc9dKK>
- In 2015, Aramark received Green Seal “Hall of Fame” recognition for more than 10 years of using products and services that are safer for human health and the environment. The Green Seal mark represents compliance with a rigorous set of criteria designed to achieve leadership levels in sustainability.
- Aramark received a *Nation’s Restaurant News* [MenuMasters award](#), in the category of Best Limited-Time Offer, for its Sports and Entertainment division’s “Stadium Sandwich” series that debuted in 2014. The only non-commercial MenuMasters award honoree in 2015, Aramark was selected by the publication’s Editorial Board, for raising the bar in menu innovation, and demonstrating exciting new culinary innovations that had a significant impact on the foodservice industry and its customers.
- Aramark was named one of **Canada’s Greenest Employers** in 2015 for a third consecutive year. The company is recognized in particular for their composting efforts and food waste reduction program.
- Aramark UK received the 2014 [Business Partnership Award](#) from [Enham Trust](#), a disability charity, for helping the disadvantaged into work.
- In 2014, Aramark was once again named one of the **Global Outsourcing 100®**, the prestigious list of diversified outsourced service partners who consistently achieve excellence in outsourcing, by the International Association of Outsourcing Professionals (IAOP).
- Aramark received the **2013 Public-Private Partnership Award** from the United States National Governors Association for its innovative IN2WORK vocational training program in partnership with the Indiana Department of Correction (IDOC). By reducing recidivism, the program has helped save IDOC over \$85 million since the program began 7 years ago.

March 7, 2018