

OUR SUSTAINABILITY PLEDGE

We are ensuring sustainability is at the heart of our business, with a series of new pledges across our restaurants, bars and events venues.

INGREDIENTS


Up to 90% of seasonal fruit and veg on our menus are British


We only use British-harvested rapeseed oil in cooking


We champion local produce, with all fresh fruit, vegetables, cheese and dairy coming within 48-mile radius from our venues


We celebrate signature seasonal English apples at all our cafes. We offer a free bowl with all our meetings packages


Our bespoke chocolates have been created by William Curley, four-times winner of Best British Chocolatier title


All our cooking chocolate is organic, Fairtrade and Rainforest Alliance-certified


We only use British-milled flour


All our fresh eggs are British free-range


We only source British meat and poultry


All our bacon is British-reared and dry-cured


Our signature smoked salmon is caught and smoked at a family-run smokehouse on the edge of Aberdeen harbour


We only use pole and line-caught tuna, which is a sustainable fishing method used to catch tuna, one fish at a time


All our fresh and frozen prawns are Marine Stewardship Council-certified


We have partnered with Drappier, the world's first carbon-neutral Champagne house


We celebrate English sparkling wines, working closely with Nyetimber, Greysfriars and Furleigh Estate


Our house beer is supplied by Freedom Brewery, the only beer recommended by the Sustainable Restaurant Association

DRINKS

COMMUNITY


All our teas are ethically and responsibly sourced


Our coffee comes from an organic cooperative of smallholders in Peru and from family-run single estates in Guatemala and Colombia


All our milk is British Red Tractor-certified


Our nominated charity is Beyond Food, a social enterprise that helps those who are most at risk of homelessness to gain meaningful employment in hospitality

PACKAGING


We offer KeepCups, a sustainable alternative to disposable cups. There is enough plastic in 20 disposable cups and lids to make 1 KeepCup


We have set ourselves a target to reduce food waste by 20%, with disposable packaging audit by the specialist NGO


All our venues offer free tap water. Our bottled water is Belu. It is ethically-sourced and carbon-neutral, with all of its profits donated to WaterAid


By using the freshest, best-quality ingredients sourced responsibly from local suppliers, we create a better experience for our customers, the community, and in ways that benefit the environment.