

This is our Communication on Progress in implementing the principles of the United Nations Global Compact. We welcome feedback on its contents.

CSR Report 2015/2016

Executive Summary

Download the <u>full Report</u> Provide <u>feedback</u>

Adecco key figures 2015

Labour market facts & trends 2015/2016

1 Year end 2015 2 Average 2015.

Adecco Group

Our business 2015

Adecco Group

Services, candidate profiles, revenue split

Our CSR strategy

Main stakeholders

Our main stakeholders and the		
blue = corresponding to UN Global	Compact principles)	
Our employees and associates	Concerns	
Our employees		
Employees, candidates and associates, all socio-economic backgrounds, ages and abilities	 Work as a basic need Work generates income, is a basis for independence Work as opportunity, as a pathway into a personal future Work as social value which creates and fosters relationships 	
Our clients		
Small and large, global and local, private and public employers from all industry sectors	 Human Resources management as a key factor for competitive advantage and growth Top talents for top jobs The right person at the right time Flexibility in the ever-evolving markets 	
Our investors		
Individual and institutional investors, analysts and stock market index providers	 Profitability and return on investment Sustainable growth Corporate Governance Risks and opportunities Socially and environmentally responsible investments 	
Society at large		
Communities, governments and related bodies, media, research institutes, etc.	 Employment rates Work as social integration for vulnerable groups Undeclared work as a burden for social costs Decent work conditions 	The concerns we learn from stakeholder dialogue he prioritise our CSR core subjects and issues.

Our CSR strategy

Materiality matrix

Adecco Group

Our CSR strategy

Adecco Group

'Improving the world of work'

We believe work is a basic human need. Our responsibility is to bring to life the principle of 'better work, better life' amongst all our stakeholders.

Embracing the three Dimensions of CSR In 2015 and 2016, we further strengthened our CSR strategy, aligning it with our core business and responding to global trends in our industry as well as to the request and feedback received from our employees, associates/candidates, our clients, suppliers and the broader public.

Environmental Responsibility Diversity & Equal Opportunities Integration Better work, better life Labour Rights Team, Training & Health & Safety

Focusing on where our business can make a difference CSR needs to reflect our business and values, while addressing social, environ-mental and economic challenges. The six strategic focus areas have the greatest value and impact for our company and society in the current labour market environment.

Our six strategic focus areas

Supply Chain Assessment & Client Satisfaction

Adecco Group

Compliance & Ethics

Adecco Group

NB: Dependant on usual staff turnover, the actual training completion rate stays always below the ideal of 100%.

* The new custom-built competition module was launched in October 2015 in all the English-speaking countries and even later in some others. France to launch the module in August 2016. The completion rate 2016 is based on this new module for the countries that had launched it at the time of reporting.

Compliance & Ethics

Adecco Group

ACE reporting 2015 Allocation of reported issues, in %

Completed online training on Bribery & Corruption prevention 2015 (% of all employees in question)

Employment Practices 56%
Fraud 21%
Internal Workplace Conduct 8%
Other 14%

USA and Canada run their own ACE awareness training, not the global one, thus not included in this chart.

NB: According to usual staff turnover, completion rate stays always below the ideal of 100%

Global Talent Competitiveness Index

(Sources: INSEAD, Adecco, HCLI - Global Talent Competitiveness Index 2015-16)

Strategic focus areas - Team, Training & Development

Great Place to Work® results – survey cycle 2015/2016

Trust index average (average of organisation & workgroup results as used for the Great Place to Work Trust Index©)

Adecco Group

Strategic focus areas - Team, Training & Development

Strategic focus areas - Team, Training & Development

Adecco Academy's Leadership courses

nr. of employees trained 2015/2016

Adecco Academy's Service & Sales courses

nr. of employees trained 2015/2016

Since 2011, 57 countries participated in our Service & Sales courses, such as the Service Excellence Courses (SEC), Sales Leadership Courses (SLC) and the Permanent Placement Programme (PPP).

Adecco Group

Strategic focus areas – Team, Training & Development

Strategic focus areas - Team, Training & Development

CSR Report 2015/2016 Executive Summary

Slide 15

Strategic focus areas - Team, Training & Development

Training investment in associates

Select countries 2015

Adecco Group

The Adecco Group's investment in associates' training, in EUR/associate on assignment over full year 2015

Strategic focus areas – Team, Training & Development

Number and length of assignments per associate

Select countries 2015

Adecco Group

Temporary work legislation and culture vary from country to country. This leads to different temporary work patterns: from many but short assignments (e.g. France, Spain) to few but long assignments (e.g. Ecuador, India, Ukraine).

Strategic focus areas – Business & Human Rights

Freedom of Association & Collective Bargaining 2015

Situation of our associates in %, worldwide

Employees covered by CLA

More than 30% of our employees are represented by an independent trade union or covered by collective labour agreements.

ILO Convention 181

Adecco Group

About 37% of our Associates are hired in those 32 countries, where ILO Convention 181 on Private Employment Agencies is ratified.

Non-discrimination

agreements.

Employees covered by CLA

About 30% of our associates are

represented by an independent trade

union or covered by collective labour

More than 77% of our recruiters went through a country-specific training on non-discrimination.

Strategic focus areas – Business & Human Rights

Adecco Group

Strategic focus areas – Business & Human Rights

Strategic focus areas – Business & Human Rights

Adecco Group

Adecco Group

Strategic focus areas - Diversity & Equal Opportunities

Strategic focus areas – Diversity & Equal Opportunities

¹ 2015: Argentina, Germany, Hungary, Mexico, Netherlands, Russia, Serbia. We run similar integration programmes in further countries. Private data protection laws in many countries (such as the USA) do not allow tracking the number of individuals with a disability integrated into the labour market.

Strategic focus areas – Diversity & Equal Opportunities

Helping people with disabilities: in 51% of Adecco's markets

Helping immigrants and other vulnerable groups: in 36% of the Adecco Group's markets

In close to 51% of its global markets, the Adecco Group runs specific programmes to integrate people with disabilities into the labour market.

In 36% of its global markets, the Adecco Group runs specific programmes to integrate immigrants, long-term unemployed and other vulnerable groups into the labour market.

Helping mature job seekers: in 46% of the Adecco Group's markets

Adecco Group

In close to 53% of its global markets, Adecco Group runs specific programmes (Adecco Way to Work™ not included) to integrate young job seekers into the labour market.

Strategic focus areas - Integration

Helping elite athletes: in 65% of Adecco's markets

In 65% of its global markets, the IOC and IPC Athlete Career Programmes in cooperation with the Adecco Group are currently being delivered to integrate active and retiring athletes into the labour market.

Helping young job seekers: in 54% of Adecco's markets

In close to 53% of its global markets, Adecco Group runs specific programmes (Adecco Way to Work $^{\rm TM}$ not included) to integrate young job seekers into the labour market.

Adecco Group

Helping students in their school to work transition: in 55% of the Adecco Group's markets

In more than 50% of its global markets, the Adecco Group runs specific programmes (Way to Work™ not included) to integrate young job seekers into the labour market.

Strategic focus areas – Health & Safety

Development of Accident Frequency Rates for associates 2013 – 2015 in select countries

(rebased to 1 as of 2013)

Development of Accident Frequency Rates 2007–2015 in France, our largest market

(22% of Adecco Group's associates, rebased to 1 as of 2007)

S@ve compétence: first implementations in construction sector (Adia) S@ve compétence: S@ve compétence: coll-out of version 2.0 transport sectors (Adecco

Health&Safety Plan 2010–2014 Implementation

Groupe France)

The Environmental dimension – our performance

Strategic focus areas – Environment

Adecco Group

The Environmental dimension – our performance

Strategic focus areas – Environment

Our scope 1, 2 & 3 emissions

Adecco | Group

(based on the green house gas protocol)

Source	Scope	Total emissions extrapolated to Group level (100% FTE employees) metric tonnes CO2e (CO2 equivalent)					
		2015	2014	2013	2012	2011	
Own business cars	1 (direct)	49,843	54,422 ²	39,551	51,562	81,423	
Electricity	2 (indirect)	33,184	33,379	37,408 ¹	52,372 ³	62,609	
Electricity	3 (indirect)	10,311	9,231	10,231 ¹	14,351 ³	27,275	
Own business cars	3 (indirect)	23,866 ¹	11,791 ²	8,569	12,686	45,989	
Air travel	3 (indirect)	29,212	25,429	11,608	12,908	7,372	
Paper	3 (indirect)	2,062	1,593	1,974	2,0451	2,368	
Toner	3 (indirect)	513	397	492	5092	596	
New lap & desktops	3 (indirect)	2,552	1,152	2,681	2,694	2,497	

More details on emissions and measurement are provided in our Carbon Disclosure Project assessment : www.cdproject.net.<

¹ Business car's Scope 3 emissions include gasoline/diesel upstream emissions, – and new since 2015: also infrastructure emissions, from cars' life cycles and streets building/maintenance. This explains why Scope 3 emissions from business cars is substantially higher than the reported values in previous years.

² GHG emissions from business cars were restated for 2014 due to a reporting error, revealed in context of activity data collection 2015.

³ Emission coefficients for electricity (Eco invent Database v2.2) have been updated since 2011 due to latest scientific findings. This resulted in substantial lower emission values.

The Environmental dimension – our performance

Strategic focus areas – Environment

Our office materials and water consumption⁴

(based on the green house gas protocol)

Source	Total consumption extrapolated to Group level (100% FTE employees)				
	2015 2014		2013	2012	2011
Materials Purchased paper (office supply, does not include printed matter)	991 metric tonnes	1,094 metric tonnes	2,080 metric tonnes	994 metric tonnes	1,845 metric tonnes
Toner (calculated from paper consumption)	99 kg	109 kg	208 kg	100 kg	185 kg

Our electricity and vehicle petrol consumption

Source	Total consumption extrapolated to Group level (100% FTE employees)					
	2015	2014	2013	2012	2011	
Energy source Electricity (from national grids)	66,465 MWh	76,018 MWh	114,202 MWh	138,182 MWh	145,081 MWh	
Green electricity (from 100% renewable sources)	1,020 MWh	520 MWh	1,444 MWh	3,275 MWh	n.a.	
Gasoline	2,583,400 litres	21,476,760 litres ²	15,608,240 litres	21,502,000 litres	n.a.	
Diesel	16,474,800 litres					

More details on emissions and measurement are provided in our Carbon Disclosure Project assessment : www.cdproject.net.

² GHG emissions from business cars were restated for 2014 due to a reporting error, revealed in context of activity data collection 2015.

⁴ Compared to our CSR Report 2012/2013, the Adecco Group is no longer reporting its water consumption due to not being material for our daily business operation. The decision was taken on the grounds of our materiality assessment, see also the GRI G4 Content Index.

Our three global figurehead programmes

Win4Youth is an opportunity for every Adecco Group colleague, associate and client to step forward and contribute through sports activity to raise money which is donated to select foundations that all have a common purpose: They help give young people a future in life, education and work. Since its start in 2010, the Win4Youth has seen an amazing number of our people enthusiastically take the opportunity to bring vital aspects of our four core values to life. Showing team spirit, the willingness to take responsibility by promoting fairness, diversity and equality and by demonstrating passion to engage with Win4Youth and make a positive difference for youngsters in need and often times to their own lives.

http://www.win4youth.com/ https://www.facebook.com/win4youth #Win4Youth @Win4Youth

Adecco Group

The Adecco Way to Work[™] programme was launched in 2013, when Adecco decided to act by giving a helping hand and making its expertise available to young job seekers and school leavers. Adecco Group employees in over 50 countries go out on the streets, or visit schools and universities to offer career guidance and free training workshops targeted to help youngsters improve their employability. The programme has grown and now also offers youngsters a unique experience through the 'CEO for One Month' in 50 countries and through quality internships. It is our way of giving young people an opportunity to unlock their potential. The Adecco Way to Work[™] website provides job seekers with various resources to get their job hunting on track.

https://www.adeccowaytowork.com https://www.facebook.com/AdeccoWayToWork @AdeccoWaytoWork #WayToWork #CEO1Month

The IOC & IPC Athlete Career Programmes – 'developing lifelong success' Since 2005 and 2007 respectively, the IOC & IPC Athlete Career Programmes (ACP), delivered in cooperation with the Adecco Group, support elite athletes while they prepare for and go through their career transition. It provides resources and training to athletes enabling them to develop their life skills and maximise their education and employment opportunities. Adecco, through career guidance and job placement, helps athletes identify where their interests and skills lie and how to make the successful transition and use their experience and traits acquired from world-class competition in the workplace.

http://athletes.adecco.com https://keithricks.wordpress.com/ #IOCACP #IPCACP

Strategic focus areas - Win4Youth (Health & Safety; Team, training & development, integration)

Global engagement Win4Youth

Nr. of events, involved clients and employees in more than 60 countries

Charitable donations from Win4Youth

Donations (in EUR) for integration initiatives 2010-2015

Adecco Group

Win4Youth performance

(in km) Sport activity: Running, cycling, swimming

beyond target

¹ An additional EUR 100,000 were contributed through the Win4Youth Global Solidarity Day 2015.

Strategic focus areas – Way to WorkTM (Team, Training & Development; Integration

Adecco Group

Strategic focus areas – Way to WorkTM (Team, Training & Development; Integration)

Global engagement Way to Work™

Internship for young people in select countries

(nr. of interns in 2015)

Internship for young people overall

(nr. of interns 2014-2016)

Adecco Group

Strategic focus areas – Way to WorkTM (Team, Training & Development; Integration)

Street Day 2015 – Engagement & people reached - 1,400,000 12,000 - 1,200,000 10,000 - 1,000,000 8,000 - 800,000 6.000 - 600,000 4,000 - 400,000 - 200,000 2,000 0 2014 2016 Nr. of colleagues People reached engaged (left axis) (right axis)

Adecco Group

Global engagement Way to Work™

Street Day - Activities and engagement

Strategic focus areas – Way to WorkTM (Team, Training & Development; Integration)

Global engagement Way to Work™

'CEO for One Month' 2014-2016

(nr. of youngsters who became 'CEO for One Month' with the Adecco Group)

Strategic focus areas – IOC & IPC Athlete Career Programmes (Team, Training & Development; Diversity & inclusion; Integration, Health & Safety)

Global engagement IOC & IPC Athlete Career Programme (ACP)

IOC & IPC Athlete Career Programme development

7,000 6.000 5.000 4,000 3,000 2.000 1,000 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 Countries with active Outreach: countries Athlete Career with no active Athlete Programmes Career Programme

Outreach Trainings 2010 – 2016

Activities during Youth Olympic Games (YOG)

With outreach activities during the Youth Olympic Games (YOG), close to 4,800 elite athletes from over 185 countries have received support since the start of the programmes, also from countries that do not currently have a local agreement in place.

CSR Report 2015/2016 Executive Summary Slide 36

(nr. Of athletes reached)

Adecco Group