
United Nations
Global Compact:
Communication on Progress 2020

Reporting on Our Growth as a
Responsible Company

United Nations Global Compact: Communication on Progress 2020 | 2

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

C
O

N
TE

N
TS

O

TE
TS

C
O

N
EN

C
T

N
TS

C
O

N
EN

S People Overview

Caring for our people

Investing in our people

Accelerating equality for all

A letter to our stakeholders

Goals & Progress at a glance

Our commitment to the
Sustainable Development Goals

Accenture’s Environmental, Social
and Governance materiality matrix

Societal response to COVID-19

Skills to Succeed

Accenture Development Partnerships

Volunteering

Helping our clients achieve their goals

Reducing our footprint

Engaging our people

Reporting Approach

Goals & Progress

Awards & Recognition

Performance Data Table

Responsible procurement

Driving supplier sustainability

Supplier inclusion and sustainability

Conducting business with integrity

Digital responsibility

Adhering to best practices
and policies

Social Impact

Path to Net-Zero

Reporting & Data

Supply Chain Ethics & Governance

United Nations Global Compact: Communication on Progress 2020 | 3

PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

A year unlike any other has brought us to an
inflection point. The single biggest change in
human behavior in history, triggered by the
pandemic, has now triggered the single biggest
reinvention of industry in living memory. We
are seeing a world awakened to an incredible
opportunity to reimagine and rebuild responsibly
and sustainably, and, in turn, transform our global
economy into one that works for the benefit of
all. Shared success will depend on the ability to
understand all stakeholders; connect the power of
technology, human ingenuity and business value;
and accelerate technology-led transformation.

To realize this future, business, government and
society must embrace this moment of change.
We must think differently, act boldly and reach
new levels of collaboration—and we must do it
now. Accenture’s position as partner to many of
the world’s leading businesses, organizations
and governments—and as the workplace of more
than 500,000 people around the globe—affords
us both an extraordinary opportunity and a
tremendous responsibility to make a difference.

We believe sustainability is the new digital—it will
create the most powerful force of change in our
generation, transforming how we live and work
and driving new value and growth. We are making
sustainability one of our greatest responsibilities,
embedding it by design into our core business—
into everything we do and for everyone we work
with: our clients, people, shareholders, partners
and communities. This is Accenture’s Sustainability
Value Promise.

Since 2008, we have been committed to the 10
Principles of the United Nations Global Compact
(UNGC), supporting its efforts to advance
sustainability, equality and human rights. As a
Global Compact LEAD member, we champion the
UN Sustainable Development Goals (SDGs), with
a special focus on those that are most relevant for
our company, and we are working with the UNGC,
SAP and 3M on SDG Ambition, which challenges
and supports participating companies of the
UNGC in setting ambitious corporate sustainability
targets and accelerating the integration of the
SDGs into core business management. We also
continue to align with Environmental, Social
and Governance (ESG) best practices, such as
the World Economic Forum’s new Stakeholder
Capitalism Metrics.

A letter to our stakeholders We are proud of Accenture’s progress in a very
challenging year, but there is still much more work
to do. As this report demonstrates, we continue to
raise the bar for what we can accomplish—and the
speed at which we act. With our people remaining
our top priority, we are now expanding our focus
on helping our clients and partners more fully
embrace sustainability. To help guide these efforts,
we are partnering with the UNGC on studies of
CEOs’ views on two key issues—progressing
sustainability in a post-pandemic world and taking
action on climate change—which we will publish
later this year.

We are grateful to our people around the world for
their boundless humanity and heart, and for their
unstinting dedication, resilience and commitment
to our clients and all our stakeholders. Together,
we are driving positive change every day—and
delivering true shared success.

Julie Sweet
Chief Executive Officer

Peter Lacy
Chief Responsibility Officer and
Global Sustainability Services Lead

OVERVIEW OVERVIEW

United Nations Global Compact: Communication on Progress 2020 | 4

PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Committed to climate action:

Highlights of our 2020
progress across the focus
areas of the UNGC

Caring for our people in challenging times

Our talented people are our most important source
of competitive differentiation. After the global
pandemic was declared, we quickly enabled about
95% of our people to work remotely, as we ensured
their safety and well-being. Our commitment to
helping them be their best both professionally and
personally has never been stronger than in this
time of compounding crises and disruption.

Reaffirming our stand against racism

In the face of more tragic losses of African
American and Black lives in the United States,
we reaffirmed our unwavering commitment
to equality for all, with zero tolerance for
discrimination, bigotry or hate of any kind. We
announced new goals for increased race and
ethnicity representation in the United States,
the United Kingdom and South Africa; new,
mandatory training to support our people in

identifying and speaking up about racism; and
increased community investments to support
economic inclusion.

Making progress on gender equality

We are now 45% women, on track to meet our
gender-balanced workforce goal by 2025. We
also achieved our goal of 25% women managing
directors by 2020 and set a new goal of 30%
by 2025.

Skilling our people in the digital economy

We invest nearly US$900 million annually in
continuous learning and professional development
opportunities that are customized to ensure our
people remain highly relevant. In fiscal 2020, this
included upskilling more than 70,000 people
in hot skill areas, such as cloud. We seamlessly
redesigned our digital learning platform and
delivered 6% more training hours, while reducing
training costs by 11%.

Setting the pace on net-zero and environment

We set three new industry-leading goals: to
achieve net-zero emissions by 2025, move to

zero waste and plan for water risk. This includes
committing to power our offices with 100%
renewable energy; engaging key suppliers to
reduce their emissions; and equipping our people
to make climate-smart travel decisions.

Committing to responsible procurement

Our ambition is to create supply chains that are
more sustainable and more inclusive. We met our
2020 goal—ahead of plan—to engage 75% of our
suppliers in disclosing their environmental targets
and actions, and we set a new goal of 90% by
2025. We also achieved our goal of graduating
170 suppliers from our Global Diverse Supplier
Development Program and set a new goal of 250
graduates by the end of fiscal 2023.

Living our core values

Our governance structure and Code of Business
Ethics are designed to help ensure that our
people live our core values, and we are proud that
Ethisphere recently recognized Accenture as one
of the World’s Most Ethical Companies for the
14th consecutive year.

UNGC Business Ambition for 1.5° Pledge

• We’ve joined 400+ companies in
pledging to do our part to keep global
warming below 1.5° Celsius.

Science-based target

• We are the largest professional
services company to date to have
a target approved by the Science Based
Targets initiative.

Achieve net-zero emissions by 2025

• We’ll focus on actual reductions in our
emissions and will invest in nature-based
solutions that will remove carbon from
the atmosphere.

OVERVIEW

United Nations Global Compact: Communication on Progress 2020 | 5

PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Goals & Progress at a glance
G

O
A

LS

PR
O

G
R

ES
S

Path to net-zero by 2025

NOTE: In geographies where measured, we have set race and ethnicity goals that represent the communities we serve.
(SDG 10.2) See page 16 for more detail. See page 66 for a more complete look at our Goals & Progress.

Procure

100%
renewable energy
in our locations
by 2023

We reached 30%
renewable energy
in our locations in
fiscal 2020

Gender-

balanced
workforce by 2025

Our workforce was
45% women in
2020 and women
accounted for 49% of
new hires

Maintain

90%+
employee completion
rates for Ethics &
Compliance training

More than 99% of our
people completed
their Ethics &
Compliance training
in fiscal 2020

Grow our percentage
of women managing
directors to at least

25%
worldwide by the
end of 2020

Having achieved our
goal of 25% women
managing directors
by the end of 2020,
we have now set a
new goal of 30%
by 2025

Encourage

75%
of key suppliers to
disclose their targets
and actions toward
emissions reduction by
the end of fiscal 2020

Having achieved this
goal in fiscal 2019,
we set a new goal
for 2025—we will
require 90% of our key
suppliers—representing
three-quarters of our
scope 3 emissions—to
disclose their targets
and actions. Already,
57% have disclosed both
targets and actions.

Science-based target:
By 2025 reduce our
absolute greenhouse
gas emissions by 11%
and our scope 1 and 2
greenhouse gas
emissions by

65%
from our 2016
baseline

We have reduced
total emissions
by 32%, scope 1
and 2 emissions by
more than 39% and
emissions per unit
of revenue by more
than 45%

OVERVIEW

United Nations Global Compact: Communication on Progress 2020 | 6

PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Our commitment to the Sustainable
Development Goals: A universal
language and a call to action

Enabling circular innovation
at speed and scale

Building on the success of the Circular Awards
program, we worked with Anglo American,
Ecolab and Schneider Electric to launch The
Circulars Accelerator in collaboration with
the World Economic Forum. The program
connects leading global organizations
prioritizing circular innovation with disruptors
seeking to scale circular solutions, with the
goal of helping expedite the circular transition.

The Circulars Accelerator attracted more than
200 entrants in its first call for applications
and through a multi-stage selection process,
announced 17 startups as the first cohort.
Startups are categorized into one of three
circular transformation types, which span
the full value chain and respond to circular
challenges: innovating products and
production, transforming consumption and
recovering value.

*Sachs, J., Schmidt-Traub, G., Kroll, C., Lafortune, G., Fuller, G., Woelm, F. 2020. The Sustainable
Development Goals and COVID-19. Sustainable Development Report 2020. Cambridge: Cambridge
University Press.

The health, economic and social crises of
2020 have set back progress against the
Sustainable Development Goals (SDGs), with
one comprehensive analysis suggesting the
pandemic will drive a highly or moderately
negative impact on 13 of the 17 SDGs.*

Now, more than ever, we are committed to
playing our part in accelerating change. This
year, Accenture has continued to partner with
the United Nations—alongside SAP and 3M—
to launch SDG Ambition to challenge and
support companies everywhere to raise the bar
in driving progress on the SDGs. As part of the
SDG Ambition Accelerator, we are helping to
drive adoption among more than 600 companies
across 65 countries.

Shared action and collaboration remain crucial
to our strategy. Increasingly, we use SDGs as a
universal language to galvanize action with our
clients, ecosystem partners, suppliers and other
stakeholders. For example, we use Accenture’s
SDG prioritization to inform our clients and
suppliers about our most important SDGs.
Against this backdrop, we have continued to
focus our efforts against our top-priority SDGs.

We have also refreshed our SDG analysis against
our ESG materiality matrix as part of our standard
annual review, further strengthening the link
between our ESG materiality matrix and the
SDGs we are prioritizing. In addition, we have set
several important new goals relating to SDGs and

ESG material issues, particularly around climate,
waste, water, and inclusion and diversity.

We recognize that we can increase our impact by
thinking about the ripple effect of outcomes we
can generate. For example, we know that action
on gender (SDG 5) helps reduce inequalities
(SDG 10), and that strong, ethical institutions
(SDG 16) foster the conditions for innovation
to thrive (SDG 9), thereby enhancing work
opportunities and economic growth (SDG 8).

OVERVIEW

https://thecirculars.org/
https://thecirculars.org/
https://www.unglobalcompact.org/take-action/sdg-ambition

United Nations Global Compact: Communication on Progress 2020 | 7

PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Highest priority SDGs for Accenture’s operations

15

SDGs we may impact more indirectly

5.5 Ensure women’s full and effective participation
and equal opportunities for leadership at all levels...

5.b Enhance the use of enabling technology,
in particular information and communications
technology, to promote the empowerment
of women.

8.2 Achieve higher levels of economic productivity
through diversification, technological upgrading
and innovation…

8.5 Achieve full and productive employment and
decent work for all women and men, including for
young people and persons with disabilities, and
equal pay for work of equal value.

8.8 Protect labour rights and promote safe and
secure working environments for all workers…

9.2 Promote inclusive and sustainable
industrialization and, by 2030, significantly
raise industry’s share of employment and gross
domestic product…

9.5 Enhance scientific research, upgrade the
technological capabilities of industrial sectors in all
countries…encouraging innovation and…public and
private research and development spending.

10.2 Empower and promote the social, economic
and political inclusion of all, irrespective of age,
sex, disability, race, ethnicity, origin, religion or
economic or other status.

12.2 Achieve the sustainable management and
efficient use of natural resources.

12.5 Substantially reduce waste generation through
prevention, reduction, recycling and reuse.

13.1 Strengthen resilience and adaptive capacity to
climate related hazards and natural disasters in
all countries.

13.2 Incorporate measures to fight climate change
into policies, strategies and planning.

16.5 Substantially reduce corruption and bribery in
all their forms.

16.6 Develop effective, accountable and transparent
institutions at all levels.

17.16 Enhance the global partnership for sustainable
development, complemented by multi-stakeholder
partnerships that mobilize and share knowledge,
expertise, technology and financial resources,
to support the achievement of the sustainable
development goals…

Second priority SDGs for Accenture’s operations

Most relevant SDG targets for
Accenture’s operations

We are committed to the
10 Principles of the UNGC, and they
continue to guide the way we do business

OVERVIEW

https://www.unglobalcompact.org/what-is-gc/mission/principles

United Nations Global Compact: Communication on Progress 2020 | 8

PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Following a full refresh in fiscal 2019, we completed
our standard annual review of Accenture’s
Environmental, Social and Governance (ESG)
materiality matrix in fiscal 2020. Our goal was to
understand emerging issues—including the effects
of the global pandemic—and potential changes to
how we prioritize our ESG topics.

We continue to capture the importance of our
highest-priority ESG topics to our stakeholders and
our business in our ESG materiality matrix. This
serves as a consistent framework for articulating
our priorities and engaging with our stakeholders
about the journey we are taking. At the summary
level, the process we undertook was:

Inputs to the stakeholder axis

We used specialist third-party software to conduct
detailed benchmarking and analysis of recent and
emerging ESG issues across peers, competitors
and others. We also reviewed the latest insights
on ESG materiality in the context of 2020 from

relevant nongovernmental organizations (NGOs),
industry bodies and academics; new frameworks
and good practices, such as the universal ESG
metrics from the World Economic Forum; and the
SDG Ambition benchmarks. We worked with our
Investor Relations team to understand emerging
investor requirements captured through our annual
shareholder outreach process, and analyzed our
clients’ ESG requests and emerging priorities using
our client request tool, where we log and respond
to clients’ requests for ESG information (e.g., as
part of proposals or supplier compliance reviews).

Inputs to the business axis

We reviewed our business prioritization in light
of Accenture’s new purpose and governance
changes, our new ESG targets, our Enterprise
Risk Management program, and other related
impacts on our people and global operations.
We also worked directly with a number of our
senior leaders to identify possible changes to
our issues or how we prioritize them.

Notes:
• Topics not included on this matrix are not considered relevant for our non-financial disclosures.

• For GRI purposes, the outlined sections of the above matrix contain the most material non-financial topics in scope for reporting with
the GRI Standards that are included in our GRI Content Index. For each topic, our list of definitions of material topics references the
specific Standards used as well as Management Approach information. This report has been prepared referencing the GRI Standards.
For more information about these Standards, please visit the GRI website.

• To view the high priority SDGs mapped to Accenture’s ESG material issues, please see page 65.

Accenture’s Environmental, Social
and Governance materiality matrix

H
IG

H

V
ER

Y
H

IG
H

HIGH VERY HIGH

Im
po

rt
an

ce
 to

 S
ta

ke
ho

ld
er

s

Importance to Business

• Community Giving • Human Rights
• Responsible Buying
• Societal Impact
• Public Policy &

Advocacy
• Water
• Waste, including e-waste

• Data Privacy &
Cyber Security

• Ethics & Integrity
• Climate Change &

Carbon Emissions
• Responsible Technology

& Innovation
• Inclusion, Diversity &

Equal Opportunity
• Enabling Clients’

Sustainability
• Employee Well-being &

Engagement

• Working Conditions
• ESG Management
• Talent Attraction,

Retention & Development

M
ED

IU
M

MEDIUM

• Nature, Biodiversity &
Wildlife

OVERVIEW

https://www.accenture.com/_acnmedia/PDF-97/Accenture-Global-Reporting-Initiative-Content-Index.pdf#zoom=50
https://www.accenture.com/_acnmedia/PDF-97/Accenture-Definitions-of-Material-Topics.pdf#zoom=40
https://www.globalreporting.org/standards/

Leading with
compassion
and humanity
We are helping our people be their best
professionally and personally.

People

United Nations Global Compact: Communication on Progress 2020 | 9

United Nations Global Compact: Communication on Progress 2020 | 10

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

High priority SDG targets relevant for this area:

Human Rights
• Principle 1: Businesses should support and respect

the protection of internationally proclaimed
human rights.

Labour
• Principle 6: Businesses should uphold the

elimination of discrimination in respect of
employment and occupation.

• Responsible Technology & Innovation
• Inclusion, Diversity & Equal Opportunity
• Employee Well-being & Engagement
• Working Conditions
• Talent Attraction, Retention & Development
• Human Rights

Most relevant Accenture
ESG material issues:

Caring for and sustaining
our people

Investing in our people

Accelerating equality for all

IN THIS CHAPTER:

People

5.5 Ensure women’s full and effective participation
and equal opportunities for leadership at all levels...

5.b Enhance the use of enabling technology, in
particular information and communications technology,
to promote the empowerment of women.

8.5 Achieve full and productive employment and
decent work for all women and men, including for
young people and persons with disabilities, and equal
pay for work of equal value.

8.8 Protect labour rights and promote safe and secure
working environments for all workers…

10.2 Empower and promote the social, economic
and political inclusion of all, irrespective of age, sex,
disability, race, ethnicity, origin, religion or economic or
other status.

Most relevant Principles of
the UN Global Compact:

Relevant second priority SDGs:

United Nations Global Compact: Communication on Progress 2020 | 11

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Throughout Accenture’s history, our people have
embraced constant change. Fiscal 2020 was no
different. Last year—despite an unprecedented
health, economic and social crisis—our more
than 500,000 people around the world
demonstrated their dedication, resilience and
commitment to our clients and creating shared
success for all our stakeholders.

Facing multiple crises, our top priorities were
the overall safety, health and well-being—both
physical and psychological—of our people and
their families, along with contributing to the
recovery and vibrancy of our local communities.
One of our primary goals is to lead with
compassion and humanity—to help our people
be their best professionally and personally—and
this took on a deeper meaning and sense of
urgency this past year.

We supported our people personally with new
virtual tools and initiatives to ensure they were
seen, heard, connected and productive, as well
as to help cope with the demands and stresses

PEOPLE of the compounding crises and to strengthen
their mental resilience. We took decisive action
to reaffirm our stand against racism and our
unwavering commitment to equality for all. We
continued to make progress toward becoming
a more inclusive and diverse organization, and
set important new goals to further accelerate
these changes.

At the same time, we remain focused on
supporting our people professionally, equipping
them with leading-edge technologies, continuous
learning and a supportive global community to
enable them to seize opportunities and resources
to successfully manage their careers—and to help
themselves, our clients, our communities and
one another as we look ahead to a new reality
beyond COVID-19.

Aideé, Specialist – Human Resources, Program &
Operations, and her dog, Sansa, Mexico City, Mexico

United Nations Global Compact: Communication on Progress 2020 | 12

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Supporting our people’s
resiliency and well-being

helping our people to become even more
resilient and to maintain and enhance their
physical energy, mental focus, value and sense
of purpose.

We have demonstrated compassion and shown
our people just how deeply we care for them with
new or expanded services tailored to the needs
of their local markets. In addition to existing
programs such as Thriving Mind and our Mental
Health Ally network, we provided live access to
professionals around the clock to help answer
questions and provide guidance based on an
individual’s situation; introduced an innovative
virtual program that helps our people manage
stress and anxieties and build their resilience;
shared best practices for working from home;
and extended our benefits where possible,
from back-up dependent and family care, to
childcare discounts, education benefits, adoption
assistance and more.

We provide employee assistance programs in
100% of the countries where we operate, free
of charge to all employees and people in their
households. All providers are available 24/7 for
phone counseling and can assist with

personal or work-related issues that may affect
job performance or mental, emotional or
physical well-being.

Public health systems often play a critical role in
our people’s healthcare worldwide. In addition,
where relevant, we provide employees and their
dependents access to company-sponsored
health programs such as medical checks,
preventative care, outpatient and inpatient
medical, dental and prescription drug coverage.
In some countries, we supplement with programs
such as healthy pregnancy, stress management,
critical illness, chronic condition management,
biometrics, health risk assessments, nutritional
counseling and fitness.

With most of our people working remotely,
human and social connections became even
more essential. In response, we created a “home”
for our people online, called #moretogethernow.
Even though Accenture was uniquely positioned
to adapt in virtual environments, it was important
that our people had somewhere to turn that
addressed their new concerns and fears,
supported their entire selves, and helped them
to stay safe, seen, connected and enabled.

As a talent-led organization, the ingenuity and
unique strengths of our people are our most
important source of competitive differentiation.
To grow our business, we must support our
people with deep compassion and care.

After the pandemic was declared, we worked
to ensure their safety and well-being. Our
commitment to helping our people be their best
both professionally and personally has
never been stronger than in this time of crisis
and disruption.

The Accenture #moretogethernow site offers
tools and support for everything from working
remotely to mental health to specific topics like
parenting and juggling the demands of new “co-
workers” (i.e., children). Since launch, the site
has been continually refined and updated with
relevant content based on the feedback and
needs of our people—reinforced with the mantra,
“Together, we are better than ever.”

Caring for
our people

Our commitment to fostering a “Truly Human”
environment took on greater meaning in fiscal
2020, providing a road map and principles for

United Nations Global Compact: Communication on Progress 2020 | 13

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Maintaining a healthy
and safe workplace

Supporting our people also includes helping to
ensure rigorous health and safety programs for
them—at our offices and client sites.

In 2020, we implemented a new, globally
consistent Occupational Health and Safety policy
to reinforce our commitment and define the
responsibilities of all our people and contractors
to keep our work environment healthy and safe—
whether at an Accenture office, project site or
at an alternate location. The new policy drives
compliance with applicable laws and regulations

and fosters adoption of health and safety
management standards across Accenture.

We continue to maintain our OHSAS 18001:2007
certification, and have received ISO® 45001
certification—a globally recognized standard
for occupational health and safety—in several
countries, including Brazil, India, Ireland, Italy,
Spain and the United Kingdom. We continue to
support other geographies currently working
toward ISO® 45001 certification.

Our Global Asset Protection (GAP) team is
responsible for providing crisis management and
security advice and assistance to our people.
GAP maintains a 24/7 Global Watch program to
assist our people with security risks and health
advice, and promotes awareness when our
people travel to high-risk locations. GAP provides
security awareness training on issues such as
workplace violence, travel safety and natural
disaster preparation. GAP also maintains a mass
notification capability to alert employees to
security events in their area based on residential,
office and travel data.

In 2020, our GAP and Workplace teams led
the development of a global Health Champion
program, which helps to educate, inform and

advocate for our people about health and safety
concerns. We have champions working on-site
in every office, delivery center and client site
where our people are working. Additionally,
we strive to ensure that all our locations are
physically accessible, and we continue to invest
in Accessibility Centers focused on enablement
and advisory services, collaborative technology
research, recruiting and showcasing clients.
These centers provide space where persons
with disabilities can interact with technology,
demonstrating our accessible design leadership
and best practices. We currently operate
Accessibility Centers in China, India, Japan,
Malaysia and three in the Philippines with plans
for more locations around the globe.

Pivoting to remote work and
preparing for the future

Building on our decades of experience
with remote working, we quickly enabled
approximately 95% of our global workforce to
work from home and suspended substantially all
business travel. We also shared our expertise in
remote working with many clients and community
organizations that were doing it for the first time.
While about 90% of our people continued to
work remotely in the first quarter of fiscal 2021,
approximately two-thirds of our offices were
partially open, and we were approving requests
to return to client sites and client-related travel.

We are implementing a comprehensive plan
to return to Accenture offices and our clients’
offices where permissible. The safety of our
people and the needs of our clients will guide
how we manage our phased transition. By
taking a phased approach, we have been able
to prepare our workspaces and monitor and
adjust protocols as needed. We have also built in
the flexibility to respond quickly if government
directives and local conditions change.

We believe the work environment of the future
will continue to evolve, but will include more
remote working and be very fluid as we innovate,
collaborate and develop personal connections
with people working from home, offices and at
client sites. Over the longer term, we believe
that personal collaboration and engagement will
remain essential to maintaining our culture of
shared success.

United Nations Global Compact: Communication on Progress 2020 | 14

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Investing in
our people
We are committed to continually enhancing the
capabilities of our people through training and
on-the-job learning opportunities. We continue
to make significant progress in helping our
people pivot to new, advanced technologies
by providing them with the tools, skills and
flexibility to discover new talents and keep pace
with the digital revolution and our new reality.
When they are equipped for success, not only
are they fulfilled in their career journeys, but our
clients, our business and our communities reap
the benefits.

We have a relentless focus on helping our
people develop skills to remain at the forefront
of both technology and trends in specific
industries. We invest nearly US$900 million
annually in continuous learning and professional

Continuous learning

Our Performance Achievement experience,
supported by patented technology, is another
way we invest in our people. Our people identify
and apply their strengths, focus on a few vital
priorities, ask for and share regular feedback, and
take personalized actions to grow and develop.
During fiscal 2020, our people provided
2.5 million instances of feedback to each other—
critical to enabling a culture of performance.

In a particularly challenging year, we created
the capacity to pay meaningful bonuses for
fiscal 2020 performance. We also announced
a significant number of promotions in our

Performance Achievement

December 2020 cycle, including 605 new
managing directors and 63 new senior managing
directors—record percentages of whom were
women (39% and 29%, respectively). Following
our strong financial results for the first quarter
of fiscal 2021, we committed to continuing to
invest in vibrant career paths for our people and
expanded our usual promotion cycle for the
first time ever—naming an additional 42 new
managing directors effective February 1.

Skilling and specialization
at scale

We know how important it is for our people to
have a solid grasp of the major technologies that
we create, customize, consult on and deploy,
such as cloud, AI and cybersecurity. And,
crucially, our people must be able to share
that knowledge easily with their teams and
clients alike.

In fiscal 2020, Accenture introduced Technology
Quotient (TQ)—a new training program to make
tech fluency table stakes for everyone. The more
our people can discuss technology in plain
language, the more our clients can, too—and the

development opportunities that are customized
to ensure that our people remain highly relevant.
In fiscal 2020, we upskilled over 70,000 people
after the pandemic was declared in hot skill
areas, such as cloud. We were able to seamlessly
redesign our learning during the pandemic on our
digital learning platform, Accenture Connected
Learning, and delivered 6% more training hours
this year while reducing training costs by 11%.

We invest nearly

million annually
in learning and
development for
our people

US$900

United Nations Global Compact: Communication on Progress 2020 | 15

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Our unwavering commitment to inclusion and
diversity enables us to attract, develop, inspire
and reward the best people. It creates an
environment that unleashes innovation, allows
our people to perform at their very best, and
underpins a culture in which everyone feels they
have an equal opportunity to belong, advance
and thrive. We approach inclusion and diversity
with the same discipline and rigor as any other
business priority. We set goals, share them
publicly, collect data to continuously improve
and hold our leaders accountable.

In fiscal 2021, we are implementing a new
shared success scorecard for our leadership
teams, including new metrics for advancing
inclusion and diversity.

Our commitment starts at the top with our
Board, our executive chairman and our chief
executive officer, and we expect leaders at

Accelerating
equality for all

easier it will be for them to adapt to changes and
explain them to their customers, shareholders
and employees. At the end of the first quarter
of fiscal 2021, approximately 75% of Accenture
people had started their TQ journeys.

We believe skills are the common currency that
will unlock boundaryless opportunities for our
people and power our networks. In fiscal 2020,
we renewed our focus on skills and specialization
as we implemented our new growth model. We
continued our focus on Specialization at Scale—
a program that provides a robust and agile way
to ensure that the right team, with the right skills,
is ready to serve our clients. Using the power
of AI, we help our people identify their skills
and specializations, and then match them with
project leaders and career opportunities. Since
the program went live in fiscal 2019, more than
80% of our people have updated their skills and
continue to maintain their skill profiles. These
skills credentials are a source of pride for our
people and help them be visible to leadership
as new opportunities arise.

In the face of more tragic losses of African
American and Black lives in the United States,
we took immediate action to confirm our stand
against racism. Our CEO, Julie Sweet, and our
entire Global Management Committee reaffirmed
our sincere commitment to equality for all, with
zero tolerance for discrimination, bigotry or hate
of any kind.

To reinforce our commitment, we announced
three next steps: new goals for 2025 for

Ethnic and racial diversity

increased race and ethnicity representation in our
workforce overall and among managing directors
in the United States, the United Kingdom and
South Africa; new mandatory training in the
United States, the United Kingdom and Ireland—
which will be rolled out in other markets—to
support our people in identifying and speaking
up about racism and reinforcing what we expect
of them; and increased community investments
to support economic inclusion. Additionally, we
continue to stay closely connected to our people
through a host of channels, including townhalls
with leadership and Board members.

Examples of how we are putting our commitment
into action for our people include Drive, a
learning and development program designed
to enhance performance of U.S.-based African
American and Hispanic American non-executive
consultants; the African & Caribbean Network
Accelerate Program, which helps African and
Caribbean employees in the United Kingdom to
achieve their full potential; and the Planning for
Success Forum, a sponsorship program for all
U.S.-based African American and Hispanic
American managing directors that is focused
on increasing the representation of diverse
managing directors at the most senior levels.

all levels to help create and sustain a culture
of equality. Our areas of focus include gender;
ethnic and racial diversity; disability inclusion;
lesbian, gay, bisexual, transgender and intersex
(LGBTI); mental health; cross-cultural diversity;
religion and faith; and additional areas as
determined by our local markets.

We also commit to diversity and equal
opportunity by eliminating discrimination in
employment and applying our principle of
meritocracy when we make decisions about
our people.

https://www.linkedin.com/pulse/our-commitment-action-julie-sweet/
https://www.linkedin.com/pulse/our-commitment-action-julie-sweet/
https://www.linkedin.com/pulse/our-commitment-action-julie-sweet/
https://www.accenture.com/se-en/about/global-meritocracy?src=PSEARCH&

United Nations Global Compact: Communication on Progress 2020 | 16

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

In our communities, we are making
investments that leverage our unique strengths.
In the United States, we launched the
Black Founders Development Program to help
Black entrepreneurs advance and grow their
technology businesses through more direct
access to venture capital, corporate mentorship
and strategic connections with Accenture
business partners and clients. As part of this
program, we established the Black Founders
Development Fund, with an initial commitment
to invest US$15 million.

In the United Kingdom, we are working with
MOBO to create “Mobolise”—a digital job
platform to connect Black professionals with the
best career opportunities at the most innovative
organizations. Also, we are a corporate member
of DIAL Global, a peer-to-peer network of diverse
professionals helping to inspire individuals and
corporations to advocate for diversity inside and
outside their organizations.

Our commitments

We have set goals that will make our company more representative
of the communities in which we work.* For example, by 2025 we will
increase our race and ethnicity representation as follows:

* Data in goal statements is reflective of announcement date—for the U.S., September 1, 2020, and for the U.K. and
South Africa, October 1, 2020.

** Coloured is a multiracial ethnic group native to Southern Africa who have ancestry from more than one of the various
populations inhabiting the region, including Khoisan, Bantu, Afrikaner, Whites, Austronesian, East Asian or South Asian.

In the U.S.:

African American and
Black colleagues

9% to 12%
and managing directors from

2.8% to 4.4%
Hispanic American and
Latinx colleagues

9.5% to 13%
and managing directors from

3.5% to 4.7%

In the U.K.:

Black colleagues from

4% to 7%
and more than double
the number of our Black
managing directors
(currently eight people)

In South Africa:

African Black colleagues

45% to 68%
and Coloured** colleagues from

6% to 10%
African Black, Coloured** and
Indian managing directors

39% to 70%
with a focus on African Black and
Coloured** representation

In addition, our CEO, Julie Sweet, is co-chairing
the newly launched New York Jobs CEO Council,
a joint initiative composed of two dozen leading
companies and educational institutions. The
Council, which has committed to create 100,000
new jobs by 2030, is designed to provide
increased opportunities for people in low-income
and minority communities by transforming job
training, recruiting and hiring in New York City.

https://www.accenture.com/us-en/insights/technology/black-founders-development-program
https://mobo.com/
https://nyjobsceocouncil.org/

United Nations Global Compact: Communication on Progress 2020 | 17

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Gender equality closing this gap will yield substantial benefits for
companies and their employees.

In addition to publishing our workforce
demographics annually across key geographies,
we disclose our gender pay gap data in the United
Kingdom in line with government regulations.
We are firmly committed to pay equity and have
robust processes in place to ensure that all our
people—across gender, race and ethnicity—are
compensated fairly based on their markets and
skills, from the moment they are hired through
the milestones of their careers at our company.
If we find an issue, we fix it. We continue to
participate in the Employers for Pay Equity
consortium with other companies that understand
the importance of ensuring all individuals are
compensated equitably for equal work and
experience and have the same opportunity
to contribute and advance in the workplace.
Additionally, we have a regular review process to
validate living wages in the local country context
and ensure we pay 100% of our employees a
living wage or more.

We are making progress toward the global gender
goals we set for ourselves in 2017. We achieved
our goal of 25% women managing directors by
the end of 2020 and set a new goal of 30% by
2025. Also, we have a goal to achieve a gender-
balanced workforce (for those whose gender is
binary) by 2025, and we are well on our way. In
2020, women accounted for 45% of our global
workforce, 49% of our new hires, 30% of our
executives (manager and above), 27% of our
Global Management Committee and 36% of our
Board of Directors (in fiscal 2020, increasing to
42% at the time of publication).

Fiscal 2020 marked our 16th annual celebration of
International Women’s Day, with more than 130
virtual and face-to-face events for our people,
clients and partners. For more than a decade,
we have published groundbreaking research in
conjunction with these celebrations. Our global
research explored the hidden value of culture
makers, the perception gap that exists between
leaders and employees on this topic, and how

We have a robust suite of opportunities to help
our women grow in their careers, including:

High-Tech Women Edge
A specialized, custom, demand-driven program
in focused technology areas that enables
candidates to be deployed onto projects to apply
their training

Developing Our Women Program
Connects junior, mid-level and senior-level
women for networking and co-creating
development plans for career advancement

Insight Program
Brings together mid-career women with senior
leadership potential for a hands-on, nine-month
career development program focused on defining
their personal career path and purpose

Pivot Program
Enables our women with practical resources for
career development through a locally driven,
instructor-led learning series

Accenture Women’s Network
Across more than 150 chapters globally, serves as
a resource for our women to network, learn and
grow in-person and online

accounted for

of our global
workforce and

of our new hires

45%

49%

Women’s Executive Leadership Program
Provides senior leadership sponsorship plus
leadership-led collaboration and learning
opportunities for senior women leaders

Women

https://www.accenture.com/us-en/about/inclusion-diversity/culture-equality-research
https://www.accenture.com/us-en/about/inclusion-diversity/culture-equality-research

United Nations Global Compact: Communication on Progress 2020 | 18

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We have made mental wellness a cornerstone
of our commitment to helping our people be
their best every day. We continue to break the
stigma surrounding mental health by fostering
a workplace environment where people feel
comfortable engaging in open, honest dialogue
about mental illness and mental well-being,
including in response to external stresses such
as the pandemic, natural disasters and other
world events.

Through our Mental Health Ally network, Allies
serve as ambassadors and advocates who can
help colleagues facing mental health challenges
find the support they may need. In 2020, our
Mental Health Ally network expanded to nearly
7,000 members across every country where
we operate. Our new Mental Health Essentials
training helps our people understand the signs
that a colleague needs help, how to have a
conversation about mental health and the
steps to take to support someone in need.

Mental health and wellness Additionally, we offer our people a variety of
digital tools to support their mental health and
wellness:

Talkspace: Confidential virtual counseling and
therapy support from a licensed provider

Calm: A robust mental wellness platform for
individuals and organizations

Wysa: An AI-powered chatbot offering
coping techniques

Virgin Pulse: A fitness and healthy habit
tracking app

In certain markets, daily live “mindful
moment” sessions are also offered to help
our people unplug, connect and build their
mental resilience.

Nearly five years ago, we became one of the first
corporate partners of Thrive Global, a behavior
change technology company on science-based
solutions to lower stress and enhance well-
being and productivity. Thrive has enabled us
to deliver customized workshops that help our
people not only achieve a sense of belonging

and purpose, but also stay physically energized
and mentally focused in our hyper-connected,
digital world.

In February 2020, we began offering Thriving
Mind, a voluntary, whole human well-being
program developed in partnership with Thrive
Global to help our people learn about the
science behind their brain’s response to stress,
and provide tools and techniques to help
them recharge wherever they are. Available
in eight languages, Thriving Mind had more
than 125,000 participants as 2020 ended. We
are expanding the program in 2021, including
launching an app that will provide easier access
and new tools for our people. It will include an
e-learning course, Thriving Together: Building
Resilience and Belonging.

Learn more

Comfort in crisis:
Equipping Australia with a
dedicated COVID-19 mental
well-being support service

Beyond Blue, a mental health nonprofit
organization, partnered with Accenture and
Medibank to co-design the strategy of a new,
24/7 digital mental health service created to
help Australians cope with depression and
anxiety in the wake of the pandemic. The
dedicated national digital service has been
accessed nearly 600,000 times.

CLIENT SPOTLIGHT

https://www.accenture.com/au-en/case-studies/health/beyond-blue

United Nations Global Compact: Communication on Progress 2020 | 19

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Disability inclusion

According to our global research, companies
that fully include employees with disabilities
grow faster than their peers. Yet, employees
with disabilities around the world say they often
feel excluded and unsupported. Our findings
uncovered eight important factors that leaders
can consider to build more inclusive cultures
for all employees to unlock their—and their
companies’—full potential.

Our focus on enablement means we welcome
people with different abilities. We provide access
to technology and people-centric programs
that allow persons with disabilities to achieve
success in a barrier-free workplace. These include
using AI to create applications that improve
accessibility for people with hearing- or sight-
related disabilities. These efforts, which include
public advocacy and the expansion of our internal
accommodation programs, have raised our

visibility among clients, candidates and third-
party partner organizations.

Our commitment starts at the top and is led by
our Disability Council, which defines priorities,
measures progress, offers support across the
different areas of our company and provides
budget oversight for disability inclusion. We have
invested in our applications to ensure that at
least 75% are accessible and have supplemental
resources to navigate additional accessibility
requirements. Through our Adjustment Request
Tool, our people with disabilities can easily ask for
an accommodation such as assistive technology,
flexible work arrangements, sign language
interpreters, screen readers and more. The tool
is now available in 16 countries, and we plan to
expand availability going forward.

We continue to create a safe environment for
our people with disabilities to self-identify, and
more than 7,800 of our people have done so. Our
Disability Inclusion Champion network of nearly
36,000 brings our people, supporters and friends

together regularly for networking, collaborating
and mentoring.

Abilities Unleashed, our new, award-winning
disability inclusion leadership development
program, enables our people with disabilities
to feel empowered, plan their career journeys,
build their network and collaborate across the
company. The program began in Europe and is
expanding to Asia and North America, bringing
additional aspiring leaders into its fold.

Nearly

of our people are in our
Disability Inclusion
Champion Network

36,000

https://www.accenture.com/us-en/about/inclusion-diversity/persons-with-disabilities

United Nations Global Compact: Communication on Progress 2020 | 20

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Pride

Ensuring an inclusive environment for all our
people—including LGBTI and all other sexual
orientation, gender identities and expressions—
is a key part of our belief that equality
drives innovation.

We strive to provide identical employee benefits
to same-sex and opposite-sex partners in all
countries as law permits. To date, same-sex
or equivalent benefits are available in 98% of
countries where legally allowed and transgender
transition benefits are available in 11 countries
where the national health service does not cover
transitioning. Our self-ID programs provide
our people with the option to voluntarily share
information about themselves—such as their
gender identity, sexual orientation, disability or
veteran status.

Our Pride at Accenture community has more
than 120,000 LGBTI Allies across more than
50 countries. We provide specialized training,
networking support and mentoring for our
LGBTI people and help ensure a workplace of
equality every day. More than 1,000 people
have participated in LGBTI Leaders Learning, an
interactive training workshop we have hosted
since 2012.

We are proud to be recognized as a corporate
leader that supports LGBTI people and the
broader community. Accenture is a member
of the Partnership for Global LGBTI Equality,
a consortium of 19 leading multinational
companies and six civil society partners. The
initiative provides a platform to accelerate
LGBTI workplace inclusion globally. In 2020,
the initiative partnered with OutRight and the
World Economic Forum to respond to COVID-19
by launching the COVID-19 Global LGBTIQ
Emergency Fund and made significant progress
on the UN Standards Gap Analysis Tool.

From response to COVID-19 to equipping workers
with new skills, our ingenious people and partners
have been developing innovative solutions to tackle
the most challenging societal issues.

We find solutions
to societal challenges

Social Impact

United Nations Global Compact: Communication on Progress 2020 | 21

United Nations Global Compact: Communication on Progress 2020 | 22

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Human Rights
• Principle 1: Businesses should support and respect the

protection of internationally proclaimed human rights.

Labour
• Principle 6: Businesses should uphold the

elimination of discrimination in respect of employment
and occupation.

Environment
• Principle 9: Businesses should encourage the

development and diffusion of environmentally
friendly technologies.

Most relevant Accenture
ESG material issues:

Societal response to COVID-19

Skills to Succeed

Accenture Development
 Partnerships

Volunteering

IN THIS CHAPTER:

Social Impact

Most relevant Principles of
the UN Global Compact:

• Responsible Technology & Innovation
• Inclusion, Diversity & Equal Opportunity
• Enabling Clients’ Sustainability
• Talent Attraction, Retention & Development
• Societal Impact
• Community Giving

High priority SDG targets relevant for this area:

5.5 Ensure women’s full and effective participation and
equal opportunities for leadership at all levels...

5.b Enhance the use of enabling technology, in
particular information and communications technology,
to promote the empowerment of women.

8.2 Achieve higher levels of economic productivity
through diversification, technological upgrading and
innovation…

8.5 Achieve full and productive employment and
decent work for all women and men, including for young
people and persons with disabilities, and equal pay for
work of equal value.

9.2 Promote inclusive and sustainable
industrialization…

9.5 Enhance scientific research, upgrade the
technological capabilities of industrial sectors in all
countries…encouraging innovation…

10.2 Empower and promote the social, economic
and political inclusion of all, irrespective of age, sex,
disability, race, ethnicity, origin, religion or economic or
other status.

16.6 Develop effective, accountable and transparent
institutions at all levels.

17.16 Enhance the global partnership for sustainable
development, complemented by multi-stakeholder
partnerships that mobilize…

Relevant second priority SDGs:

United Nations Global Compact: Communication on Progress 2020 | 23

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Through the ingenuity of our people, clients,
ecosystem partners and nonprofit partners, we
develop and scale innovative solutions to help
create a more inclusive society where everyone
can thrive. Over the past year, these initiatives
were tested like never before as the world faced
new challenges and the exacerbation of existing
challenges due to the global health, economic
and social crises.

Innovating to help our clients and communities
tackle societal issues has always been an
important part of what we do as a responsible
business. In 2020, this mindset informed our
response to COVID-19, while we also continued
to evolve and expand our long-standing
commitment to Skills to Succeed, our work
through Accenture Development Partnerships
and supporting our people in volunteering their
time to make a difference in our communities.

SOCIAL IMPACT

In fiscal 2020, our
corporate giving
totaled more than

US$94M

Karan, Senior Manager – Intelligent Operations,
Financial Services, Sydney, Australia

United Nations Global Compact: Communication on Progress 2020 | 24

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Rebuild: Supporting people who have lost

their jobs or businesses by helping them to

upskill, find employment opportunities and

adapt to fast-changing economic conditions

SeamosUno:
Delivering critical food supplies

At the start of the pandemic, volunteers from
governmental, religious, business and social
organizations in Buenos Aires came together
to figure out how to feed 4 million people with
limited resources in quarantine.

Transparency was crucial to attract and assure
donors that their contributions were properly
invested and that supplies were reaching those
who needed them most.

With our partners, we focused on three areas:
establishing procurement and payment
processes; developing a dashboard to monitor
funding; and creating an application to track
deliveries and confirm the contributions were
reaching those most in need.

In less than a month, the first deliveries were
made, and more than 1 million boxes of
food—each with enough food to feed a family of
four for a week—have been delivered to date.

Exponential changes in technology were already
transforming the way we worked and lived
before COVID-19. The pandemic accelerated
these changes, as companies were forced to
reimagine their role in society, and economies
and industries needed to rebuild.

We helped clients, partners and communities
around the world meet challenges related to
the pandemic in three priority areas:

Respond: Supporting first responders and
pharmaceutical companies on the frontlines
of the crisis

Recover: Helping our clients, partners and
communities navigate uncertainty and pivot

to digital

Societal
response to
COVID-19 Respond

Recover

Virtual Ways of
Working Playbook:
Supporting nonprofits in
creating a thriving digital culture

Organizations that adapted to remote work
early were able to maintain stability during
the pandemic and in some cases, gain further
success. To support nonprofits in making the
transition, we created a learning guide that
advises how to pivot to working virtually—
including how to establish a virtual culture,
manage people remotely, and leverage
technology to be collaborative and productive.
Since its launch, our people have delivered
more than 50 sessions and trained nearly 2,000
nonprofit professionals.

“Stopp Corona” app:
Digitizing contact tracing to
flatten the COVID-19 curve

The Austrian Red Cross teamed with
Accenture to develop one of the first
digitized corona contact tracing solutions
in Europe.

Launched in less than three weeks,
hundreds of thousands of Austrians have
downloaded the “Stopp Corona” app and
are now able to help contain the spread of
COVID-19.

CLIENT SPOTLIGHT

Learn more

http://www.accenture.com/us-en/about/corporate-citizenship/coronavirus-societal-response
http://www.accenture.com/us-en/about/corporate-citizenship/coronavirus-societal-response
https://www.accenture.com/us-en/about/corporate-citizenship/coronavirus-virtual-ways-working
https://www.accenture.com/us-en/case-studies/public-service/stopp-corona-app

United Nations Global Compact: Communication on Progress 2020 | 25

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

People + Work Connect:
Helping people get back to
work faster

Accelerating social
innovation for clients
and ecosystem partners

As schools, offices and cities shut down around
the globe, a groundswell of Accenture people
stepped up with ideas to mitigate the effect of
the pandemic. In response, we rapidly created
the Social Innovators Accelerator to maximize the
impact our teams could have in our communities.

The Accelerator supports Social Innovators
across Accenture with booster funding,
connections and coaching to design social
innovation at speed. The program encourages
teams to work with partners across sectors with
a mindset that together we have the potential
to make a dent in some of the most complex
societal and environmental challenges we face.

Within six months of its launch, more than 90
teams with over 360 people and more than 90
innovation partners—including more than 35
clients—participated in the Accelerator. The
projects our people advanced in the Accelerator
ranged from expanding access to essential health
care services in Canada; to closing the digital
divide for school children in Colombia, India,
Slovakia, the United Arab Emirates and the United
States; to virtualizing services for nonprofits and
small businesses in Japan, Mexico, Portugal and
Spain. In 2021, we have expanded the scope
of the Accelerator to tackle additional highly
relevant global challenges including inclusion
and diversity, and environmental issues.

With unemployment surpassing record highs due
to COVID-19, we created People + Work Connect
in just 14 business days to enable companies,
at no cost, to connect directly and review their
workforce needs together. We launched in
April 2020 with leading companies including
ADM, Baxter, Marriott, Mondelēz, Nordstrom,
ServiceNow and Walmart. Endorsed by
Business Roundtable, Society for Human
Resource Management, World50 and others,
People + Work Connect helps HR leaders innovate
at speed and scale while creating critical human
connections and a community built on trust
and knowledge sharing. The initiative shortens
the complex and lengthy unemployment cycle
by addressing both sides of the job equation.
Companies can rapidly share the locations and
skills of their laid-off or furloughed workforces
and connect with other companies that are
immediately hiring to meet demand.

Founded by chief human resource officers from
Accenture, Lincoln Financial Group, Procore,
and Verizon, People + Work Connect is powered
by an analytics-driven B2B platform built by
Accenture. Global and cross-industry, it pools
non-confidential and aggregated workforce
information by categories such as location and
experience, enabling companies to tailor their
search to suit their talent needs. Platform features
include a Knowledge Exchange, Ambassador
Program and a CHRO Mentorship Program.
Currently, more than 270 companies from 94
countries have uploaded more than 390,000
roles onto the platform.

Rebuild

Cherisse, Senior Manager – Technology, Test
Engineering, Tampa, United States

https://www.accenture.com/us-en/about/company/people-work-connect

United Nations Global Compact: Communication on Progress 2020 | 26

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Skills to
Succeed
Our global Skills to Succeed initiative is about
supporting and empowering people to take on
the shifting workforce landscape and build a
more economically inclusive world. Together
with our partners, in the past decade Skills
to Succeed has equipped nearly 4.6 million
people with the skills to make substantive
improvements to their lives.

In 2020, this support was in demand even more
due to the impact of the pandemic, with more
than 246,000 lives transformed—meaning a
job, entrepreneurship or other transformational
support was provided. And, we officially
launched our next-generation program,
connecting more than 390,000 youth to
development opportunities.

We are continually evolving Skills to Succeed
to meet changing market needs and support
people throughout their career journey:

Workforce of today: Experienced workers
learning new skills

First jobs and apprenticeships: Individuals
preparing for a first job or business venture

Next generation: Young students gaining skills
to prepare for a digital future

We provide workers with new skilling solutions in
a way that is flexible for their existing career and
personal responsibilities while leveling up their
capabilities to map out further career paths.

Youth Business International:
Helping young entrepreneurs

Workforce of today

We partner with Youth Business International (YBI)
to support underrepresented, disadvantaged
young entrepreneurs as they start, grow and
sustain their businesses—unlocking income
generation, job creation and inclusive economic
growth. In fiscal 2020, our partnership reached
more than 77,000 young entrepreneurs—58%
of them women—with skills development
opportunities, mentoring and financing.

Together, Accenture and YBI have developed the
Digital Accelerator program to create initiatives
that support small businesses in embracing
digital transformation. The program—launched in
2018—expanded for a second round in 2020 with
co-funding from the IKEA Foundation.

Additionally, we collaborate with YBI’s U.S.
partner Sky’s the Limit to build its platform
that connects upcoming entrepreneurs with
resources, skills training and mentoring. In 2020,
we supported the expansion of the platform
to offer services aimed at helping young
entrepreneurs navigate the pandemic. Since
its launch, the platform has helped more than
30,000 young entrepreneurs in the United States
(70% women, 61% Black, 80% identify as people
of color and 85% report low income) to launch
businesses and build jobs.

United Nations Global Compact: Communication on Progress 2020 | 27

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

New Profit:
Elevating the voice of
workers through future of
work innovation

The global pandemic and rising inequities have
heightened the challenges our world faces
related to the future of work. To create accessible,
inclusive and relevant solutions for the most
underinvested workers in the United States—
African American, Black, Hispanic American,
Latinx and indigenous communities (particularly
women)—New Profit launched the Future of Work
Grand Challenge, powered by XPRIZE, MIT Solve
and Jobs for the Future. We provided cash grants,
volunteering and pro bono consulting services to
support the implementation of an XPERT Worker
Advisory Board to ensure that the “voice of the
worker” is an integral part of the innovation
process. The Board, which includes diverse
workers, or XPERTs, helps to identify the most
promising ideas and solutions from the innovators
participating in the Challenge, which will:

• Empower social entrepreneurs to pilot their
solutions through workforce boards.

• Reskill 25,000 displaced workers in the United
States into living-wage jobs.

• Achieve broader systemic change to
help prepare 12 million Americans from
underinvested communities for workforce
success by 2025.

XPERTs participating in the Board not only
contribute to the innovation cycle but also benefit
from skills building and professional development
opportunities, underscoring the principle of
placing equity at the core of the Grand Challenge.

SkyHive: Advancing economic
prosperity and inclusion
through technology

As part of our Project Spotlight investment
program, we are working with tech startup
SkyHive to bring its workforce solution to
the enterprise level. Using AI with quantum

WeAcT Program:
Shining the light on
women entrepreneurs

To empower women entrepreneurs in rural
India, we developed the WeAcT program
in collaboration with the Entrepreneurship
Development Institute of India. Through the
program’s online platform, female entrepreneurs
can access market information and financial
guidance, connect with peers and attend
appropriate training to transform their business.

Launched in March 2020, the program has
worked with five partner organizations to support
2,800 enrollments across 11 states and one union
territory. The program continues to expand to
include mentorship programs, grants to address
capital needs, wider market access through
several e-commerce platforms and a mobile
application to further expand their reach.

labor analysis, SkyHive helps facilitate labor
market transformation, reskilling and learning.
Accenture’s technologists at The Dock, our
flagship R&D and global innovation center in
Dublin, and our FinTech Innovation Lab in
New York, are collaborating with SkyHive to
solve challenges.

This collaborative industry effort to reskill and
redeploy workers is part of the World Economic
Forum’s Consumer Industries Taskforce on Future
of Work and is also supported by Walmart and
Unilever. The AI technology from SkyHive, paired
with Accenture’s expertise, is helping dozens
of clients with their pandemic response and
navigating rapid workforce changes, with the
goal of helping people remain productive and
employable, even as the labor market transforms.

https://www.weforum.org/projects/preparing-for-the-future-of-work-consumer-industries-task-force
https://www.weforum.org/projects/preparing-for-the-future-of-work-consumer-industries-task-force
https://www.weforum.org/projects/preparing-for-the-future-of-work-consumer-industries-task-force

United Nations Global Compact: Communication on Progress 2020 | 28

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We are continually innovating to find new ways
of creating and building more inclusive career
pathways so everyone has access to sustainable
careers. To do so, we partner with governments,
nonprofits, universities and others to educate,
train and support the incoming workforce
through internship, apprenticeship and first job
opportunities—including at Accenture.

Impact hiring:
Creating new pathways for
future success

First jobs and
apprenticeships

We are committed to driving growth and
innovation through an inclusive workforce that
reflects the full diversity of our clients and
communities. Impact hiring offers opportunities
to work with us for those who may lack access to
traditional recruiting channels and, in doing so,
we create alternative pipelines of talent, positively
contributing to our business.

Plan International:
A long-standing partnership
reaches a milestone

We work with our nonprofit partners to identify
high-potential talent and, often via targeted
pre-employment training and work experience
programs, we create opportunities to join our
company, helping individuals to grow their
careers, develop new skills, access advanced
technology and work with our client teams.
We have seen that this, in turn, increases
confidence, earning potential and social mobility
for these individuals.

Impact hires are employed across all areas
of Accenture’s business and in 23 countries
where we operate, with the highest number of
individuals joining us in Latin America and
the United States.

For example, in Argentina, Brazil, Chile, Colombia
and Mexico, our START initiative offers low-
income students a three- to four-month pre-
employment e-learning program with 200 hours
of technical, digital skills and soft skills training
to prepare them for jobs in technology and
administration. Since 2013, more than 2,400
students have graduated from the program,
and, of these, nearly 800 have been hired
by Accenture.

In North America, even amid COVID-19, we
honored all our Skills to Succeed internship
commitments and maintained apprenticeship
targets. In our North America apprenticeship
program, we hire, train and provide career
opportunities at Accenture for people from
backgrounds historically underrepresented in
technology and professional careers. Since
2016, we’ve created opportunities for 800
apprentices across more than 25 of our North
America offices and were able to keep up the
momentum through the pandemic. The majority
of apprentices stay on with Accenture as
permanent employees after graduating from
the program.

We also nearly doubled the U.S. Skills to
Succeed internship program’s capacity in 2020
by hosting interns from other companies and
programs whose internships had been canceled
due to the crisis, offering valuable work
experience to more than 270 young people
this year. And, since 2015, more than 590
impact hires have joined our workforce in
the United States.

Over our 10-year collaboration with Plan
International we have supported more than
45,000 vulnerable and disadvantaged young
people—with a focus on young women—in
finding their first job or starting a business.
This year we supported the Wired for Work
collaboration in Indonesia and the Philippines
and launched the Yes!Hub—a knowledge-sharing
platform and set of digital tools for nonprofit
workers. The Hub is part of the Yes!Digital
ecosystem that provides marginalized young
people with job readiness through virtual training,
online job matching, and a chatbot that provides
resume development guidance and interview
prep. The overall partnership contributed to
7,500 youths receiving skilling and 1,330 gaining
employment in fiscal 2020.

United Nations Global Compact: Communication on Progress 2020 | 29

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We believe when the next generation of workers
is equipped with critical skills, they will be ready
for the digital future. We aim to empower the
innovators of tomorrow with ample opportunities
to learn and create new technologies that will
change the world for the better.

Junior Achievement:
Helping millions of young
people succeed

To date, our partnership with Junior Achievement
(JA) has helped more than 735,000 young people
gain knowledge and skills to own their economic
success, plan for their future, and make smart
academic and economic choices. To support JA’s
continued impact, in fiscal 2020 we made a new
US$4.5 million grant to enhance digital learning
experiences for 2.3 million youth in 15 countries,

Save the Children:
Supporting students worldwide
with major grant

Building on our shared understanding of the skills
and mindsets younger learners will need to thrive,
we committed to a new three-year, US$5.5 million
grant to support Save the Children, reaching over
332,000 students across China, Indonesia, Italy,
Mexico and Bangladesh. This support will build
upon the more than 159,000 people skilled and
more than 85,000 placed into a job through our

Social Innovators:
Sparking innovation for
society with our people
and ecosystem

The Social Innovators initiative is inspired by
two fundamental beliefs: that anyone can be
a social innovator if they are equipped with
key skills and mindsets —and that tackling the
complex challenges facing society can only
be done in collaboration across businesses,
sectors and industries.

The program has three elements to spark and
sustain social innovation with our people,
clients and other ecosystem partners. At the

including Argentina, Ireland, Japan, Philippines
and the United States. Through this support, JA
will embed enhanced content and functionality
into existing programs and platforms to support
youth, teachers, parents and allies across the
globe. This grant has served as motivation
and an entry point into discussions around
measurement and evaluation, technology and
digital enhancements and how regions can more
effectively collaborate.

partnership to date. This year, we reached more
than 40,000 beneficiaries—some through the
SoMeYouMe app that was created by Save the
Children, Fjord and Accenture to tackle online
harassment and bullying. The SoMeYouMe app

core is an action learning experience designed
around the Social Innovators Guidebook
inspired by experts from across Accenture
and our ecosystem. Our people have already
taken more than 2,000 hours of coursework
building critical skills like life-centered design,
conscientious innovation, storytelling, cross-
sector collaboration and measuring social
impact. The Eco Innovation Challenge and
Accelerator empower our people to put these
skills into practice taking their ideas to reality
with clients, startups and nongovernmental
organizations (NGOs).

To hear firsthand from a Social Innovators team
member, learn more on the Accenture
Careers Blog.

Next generation fosters conversations between children and
their parents about online social behavior
through more than 400 challenges, questions
and dilemmas.

https://www.youtube.com/watch?v=h_mZmisC5qE
https://www.youtube.com/watch?v=h_mZmisC5qE
https://www.accenture.com/us-en/blogs/blogs-careers/were-fast-tracking-social-innovation
https://www.accenture.com/us-en/blogs/blogs-careers/were-fast-tracking-social-innovation

United Nations Global Compact: Communication on Progress 2020 | 30

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Accenture
Development
Partnerships
Accenture Development Partnerships delivers
the power of Accenture’s global capabilities and
experience to address complex social, economic
and environmental issues in the developing
world. In 18 years, Accenture Development
Partnerships has completed more than 1,800
engagements in more than 95 countries across
areas such as health, gender, livelihoods and
education, financial inclusion, humanitarian
response, agriculture, water and environment.
Accenture Development Partnerships directly
contributes to SDG 17 (partnerships for the
goals), one of Accenture’s high priority SDGs,
as well as generating impact across other goals
such as SDG 5 (gender equality) and SDG 10
(reduced inequalities).

World Wildlife Fund
Promoting the case for
conversion-free food production

Our global food systems provide fundamental
nutrition for human survival and are critical to
economic, environmental and social well-being.
However, current global food supply chains are a
major contributor to environmental degradation,
social and health inequities and climate change.
To help mitigate these impacts and protect both
people and planet, we worked with World Wildlife
Fund (WWF) to examine the conceivable future of
conversion-free food production—in other
words, food production that does not degrade
natural ecosystems. This analysis is key to
WWF’s global effort to bring together companies
in food supply chains, facilitating dialogue
and action toward a more environmentally
sustainable future.

Partnership with
MSD for Mothers:
Providing safe and quality
maternal health outcomes

Nigeria has the largest number of maternal
deaths of any country, accounting for nearly
20% of all maternal deaths globally. Since 2015,
MSD for Mothers*, MSD’s global initiative to help
create a world where no woman has to die while
giving life, has taken a comprehensive approach
to ensure women have access to two of the most
powerful ways to prevent these tragedies: quality
maternity care and modern contraception. We
are helping to lead the MSD for Mothers country
portfolio, including a program which led to
reduction of maternal death by up to 66% in one
state. The program incorporated a total market
approach in Nigeria’s Cross River State to better
link public and private facilities. Now, more
than 90% of women in the state have access
to quality emergency obstetric care within two
hours. Through another program, IntegratE,

MSD for Mothers is supporting the Pharmacist
Council of Nigeria with implementing a tiered
accreditation model for community pharmacies
and patent medicine vendors aimed at expanding
access to family planning in rural and peri-
urban communities. This effort was especially
significant during COVID-19 lockdown, enabling
continuous access to quality services when
movement in the country was restricted.

18 years

1,800
engagements

95+
countries

In fiscal 2020

191
engagements

37
countries

* MSD for Mothers is an initiative of Merck & Co., Inc., Kenilworth, NJ, U.S.A.

https://www.accenture.com/us-en/about/company/accenture-development-partnerships-index
https://c402277.ssl.cf1.rackcdn.com/publications/1379/files/original/WWF-Accenture_The_Case_for_Conversion-Free_Food_vF.pdf?1601397574

https://www.msdformothers.com/

United Nations Global Compact: Communication on Progress 2020 | 31

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Volunteering
Volunteering is one of the many ways our
people can bring their time and skills to make
a difference while growing in their careers. In
March 2020, our volunteering program shifted
to purely virtual volunteering. This allowed our
people to continue to make a difference from
home and help our partners address real needs
during a challenging time. In some cases it
has increased the accessibility of volunteering
opportunities for our people.

Hour of Code:
Empowering students across the
globe to build coding capabilities

Over six years, tens of thousands of our people
globally have volunteered with Hour of Code.
We believe that by learning to code, children
and teenagers will have a powerful tool that
will help them achieve success in the future. In
2020, our people drove record participation,
organizing events in 36 countries and spending
nearly 15,000 hours delivering classes to 34,000
students across the globe.

Around the world, our people mentor primary
and secondary students by introducing them
to coding through interactive computer
science projects at our CoderDojo locations.

In fiscal 2020, our people
contributed approximately

1.3 million
hours of their time
to making a positive
social impact through
volunteering, pro bono
work and Accenture
Development Partnerships

Missing Maps:
Supporting COVID-19
response efforts

Through our partnership with Humanitarian
OpenStreetMap Team, our people helped digitally
map communities vulnerable to disasters.
This year’s efforts specifically provided local
governments and NGOs the critical information
needed to provide COVID-19 relief and support.
This year, we saw a record turnout from our
people across 32 countries, mapping more than
4,000 square kilometers and 230,000 buildings.
We mapped an area home to approximately
990,000 people for future relief efforts. CoderDojo:

Sparking an early interest
in technology

In fiscal 2020, nearly 400 of our people
volunteered more than 3,300 hours to provide
training to nearly 2,000 students in a safe,
virtual environment.

We accelerated our commitment to industry
transitions to low-carbon energy; migrating
to greener IT, cloud and software; and
responsible value chains.

Co-creating a
greener future

Path to Net-Zero

United Nations Global Compact: Communication on Progress 2020 | 32

United Nations Global Compact: Communication on Progress 2020 | 33

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

9.2 Promote inclusive and sustainable industrialization…

12.2 Achieve the sustainable management and efficient
use of natural resources.

12.5 Substantially reduce waste generation through
prevention, reduction, recycling and reuse.

• Principle 7: Businesses should support
a precautionary approach to
environmental challenges;

• Principle 8: undertake initiatives to promote
greater environmental responsibility; and

• Principle 9: encourage the development
and diffusion of environmentally friendly
technologies.

Most relevant Accenture ESG
material issues:

Helping our clients achieve
 their goals

Reducing our footprint

Engaging our people

IN THIS CHAPTER:

Path to Net-Zero

Most relevant Principles of
the UN Global Compact:

Environment

High priority SDG targets relevant for this area:

Relevant second priority SDGs:

• Climate Change & Carbon Emissions
• Enabling Clients’ Sustainability
• ESG Management
• Responsible Buying
• Water
• Waste, including e-waste
• Nature, Biodiversity & Wildlife

13.1 Strengthen resilience and adaptive capacity
to climate related hazards and natural disasters in
all countries.

13.2 Incorporate measures to fight climate change
into policies, strategies and planning.

17.16 Enhance the global partnership for
sustainable development, complemented by multi-
stakeholder partnerships…

United Nations Global Compact: Communication on Progress 2020 | 34

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

The UN Global Compact has designated this
the “decade to deliver” on the UN SDGs and the
promise of a greener, more equitable future.
Meaningful climate action requires collaboration
between businesses, individuals, governments
and nongovernmental organizations. We are
committed to enabling global cooperation
among business leaders to achieve a low-carbon
future. The calls for business action grew louder
in 2020 as the world navigated unprecedented
challenges, including the ongoing, intensifying
climate crisis as well as the global pandemic.

At this unique moment when the world is
reimagining how to work and live, we have an
opportunity to change the business of business
by incorporating sustainable practices into the
design of operations.

Through our own actions and our work with
clients and ecosystem partners, we are helping
to transform the global economy into a more
sustainable marketplace. In this context,

PATH TO NET-ZERO

Prashant, Specialist – Marketing & Communications,
Art Direction, Gurugram, India

we announced three new industry-leading
environmental goals in October 2020: achieve
net-zero emissions by 2025, move to zero waste
and plan for water risk.

Our environmental strategy focuses on
three areas:

• Helping our clients achieve their goals,
including transitioning to low-carbon energy,
migrating to greener IT and responsible
value chains

• Reducing our own footprint, including carbon
emissions, waste generation and water impact

• Engaging our people to innovate to address key
environmental issues

Reducing our environmental impact is built into
our Code of Business Ethics (COBE) and our core
values, specifically Stewardship. These inform our
Environmental Responsibility Policy, which was
established in 2007 and is reviewed annually by
our Environment governance group.

https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/_acnmedia/PDF-149/Accenture-Environmental-Policy-2021.pdf#zoom=50
https://www.accenture.com/us-en/about/corporate-citizenship/leadership-governance

United Nations Global Compact: Communication on Progress 2020 | 35

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

technologies will play in accelerating the pace of
environmental sustainability to meet the needs
of the environment and communities. We will
bring together key clients to deliver compelling
and actionable thought leadership with strategic
partners such as the World Economic Forum and
UNGC, and co-develop a CEO Biodiversity study.
We will use our deep expertise to focus on how
we collectively drive innovation and solutions to
reshape the future of industry. Beyond COP we will
work with each of our clients to identify the ways
they can become more sustainable organizations
and find new sources of value. Sustainable thinking
will be infused into everything we do because
we believe that sustainability is the new digital
and that it presents the biggest opportunity for
transformative change for a generation.

Industry transitions to
low-carbon energy

O2 and Accenture deliver smart metering
across 20 million U.K. homes

Aligned with the EU’s mandate for member
countries to reduce carbon emissions 20% by
2020, the United Kingdom determined that
every domestic energy customer should have a

At Accenture, we make a difference for the
environment through our work with clients,
who are some of the world’s leading companies
and governments. By engaging our ecosystem
partners, we help develop innovative solutions to
help our clients reach their goals. Our priority areas
include industry transitions to low-carbon energy;
migrating to greener IT, cloud and software; and
driving responsible value chains.

Helping our
clients achieve
their goals

Migrating to a greener cloud

Our recent The Green Behind the Cloud research
found that companies can unlock greater financial,
societal and environmental benefits through cloud-
based circular operations and sustainable products
and services. Migrations to the public cloud can
reduce CO2 emissions by 59 million tons per year,
which equates to taking 22 million cars off the road.

Takeda accelerates data and digital
transformation with Accenture and AWS

We partnered with Amazon Web Services (AWS)
and Takeda, a global, values-based, R&D-driven
biopharmaceutical leader headquartered in Japan,
committed to discover and deliver life-transforming

Digital plant for global
CO2 filtration: Driving scale
to meet an ambitious vision

Addressing global warming is a top priority for
many. That’s why Swiss eco-tech Climeworks
teamed with Accenture to create a digital plant
to help optimize performance and increase
competitiveness. This will help Climeworks reach
its ambitious goal of filtering 1% of global CO2
emissions from the air by 2025.

Learn more

CLIENT SPOTLIGHT

We know that the next frontiers of environmental
sustainability are challenging and will require new
innovations and ways of collaborating across industries
and borders. In November 2021, during the 26th

United Nations Climate Change Conference (COP 26)
we will highlight the role emerging and established

2021 United Nations Climate
Change Conference

smart meter. Together with IoT company O2, we
developed a communications hub to connect U.K.
energy consumers, smart meters and suppliers.

From concept through execution, we shared
expertise from supply chain to security processes,
testing and employee upskilling. The rollout has
resulted in the installation of more than 5.5 million
smart meters, with Accenture services contributing
to the improved streamlining, measurement and
accountability of energy use and emissions.

treatments to fuel the company’s transition to the
cloud. Over three years, the integrated Accenture/
AWS/Takeda team will move 80% of Takeda
applications to the cloud and close nine data centers,
with the goal of increasing efficiencies to accelerate
drug development and innovation while reducing
costs and environmental impacts.

https://www.accenture.com/us-en/insights/strategy/green-behind-cloud
https://newsroom.accenture.com/news/takeda-accelerates-digital-transformation-with-accenture-and-aws.htm
https://www.accenture.com/us-en/case-studies/industry-x/digital-plant-global-co2-filtration
https://www.accenture.com/us-en/case-studies/communications-media/o2-telefonica-smart-metering-uk

United Nations Global Compact: Communication on Progress 2020 | 36

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Over the last decade, we have continually set bigger
and bolder environmental goals for ourselves,
innovating our approach to environmental
sustainability and making strategic investments.

Our new, industry-leading climate action goals take an
ambitious approach to addressing energy, waste and
water management. By 2025, we have committed to:

Achieve net-zero emissions by 2025

• We’ll focus first on actual reductions in our
emissions by powering our offices with 100%
renewable energy, engaging key suppliers
to reduce their emissions and equipping our
people to make climate-smart travel decisions.

• To address remaining emissions, we’ll invest
in proprietary, nature-based carbon removal
solutions, such as large-scale tree planting,
that will directly remove carbon emissions
from the atmosphere.

Move to zero waste

• We’ll reuse or recycle 100% of our e-waste,
such as computers and servers, as well as all
of our office furniture.

• We’re committed to eliminating single-use
plastics in our locations at the conclusion of
the COVID-19 pandemic.

Plan for water risk

• We’ll develop plans to reduce the impact of
flooding, drought and water scarcity on our
business and our people in high-risk areas.

• We’ll also immediately begin to measure and
reduce water use in these locations.

Client Carbon Savings program: Creating
solutions to reduce environmental impact

We are seeing increased demand from clients for
renewable energy solutions and have responded
by expanding our Client Carbon Savings program
to identify emissions-reduction activities that
help our clients meet their goals. This program
also helps us advance our material issue of
enabling client sustainability. As the COVID-19
crisis impacted our clients in unique ways, we
adapted our energy monitoring solutions and
idled them when appropriate to minimize energy
use—particularly in the case of a global athletic
retailer that was impacted by COVID-19 on a
store-by-store basis and was able to reduce
energy use as store operations fluctuated. In
fiscal 2020, through our Energy Management-as-
a-Service offering, we identified potential client
savings of approximately 15,750 metric tons of
CO2. In addition, we implemented strategies to
help clients avoid 808,890 metric tons of CO2.

Accenture and Salesforce help companies
embed sustainability

Integrating sustainability into the core of business
is now easier thanks to our expanded partnership
with Salesforce. Announced in January 2021, the
power of our Sustainability Services, Salesforce
Sustainability Cloud, and Salesforce Customer
360 will bring sustainability to the front office
with visibility into real-time Environmental,
Social and Governance (ESG) data. This helps
business leaders track, measure and act on their
responsible business initiatives, such as carbon
use, to meet regulatory requirements and develop
new business models.

Helping to build sustainability
across our clients’ businesses

In alignment with the Paris Climate Agreement,
we’ve also pledged to do our part to keep global
warming below 1.5° Celsius by joining the more
than 400 companies that have signed the UN
Global Compact’s Business Ambition for 1.5°
Pledge to date.

Multiple industry-wide external certifications, such
as ISO® 14001, demonstrate our commitment to
running our business responsibly and sustainably
and to integrating robust environmental practices
into our operations. Accenture’s Environment
Management System is ISO® 14001-certified
globally—to see our ISO®-certified locations,
locations that use smart metering and where we’re
powering our offices with renewable energy, visit
our Environmental Impact Map.Reducing

our footprint

https://newsroom.accenture.com/news/accenture-and-salesforce-expand-partnership-to-help-companies-embed-sustainability-into-the-core-of-their-business.htm
https://www.iso.org/iso-14001-environmental-management.html
https://www.accenture.com/us-en/about/corporate-citizenship/environment-charts

United Nations Global Compact: Communication on Progress 2020 | 37

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

efficiency. In some offices, during the early
stages of shelter-in-place due to the global
pandemic, we saw energy reduction of more than
80%. We are able to track this because Accenture
uses precision monitoring tools that automate
energy measurement and feed into cloud-
based energy management systems, enabling
us to rapidly consolidate and understand our
energy use. As we return to our offices, we are
committed to implementing more AI technology
to capture data and continuously improve our
energy efficiency.

Since beginning our environmental journey in
2007, we have saved more than 2.43 million
megawatt hours of electricity, more than
1.22 million metric tons of CO2 and generated
more than US$326 million in energy savings.

Adapting to reduce impact

Additionally, the pandemic proved we can deliver
for our clients using collaboration technology.
We are one of the largest users of Microsoft
Teams in the world, with more than 500,000
users. As an early adopter of the technology, we
had aggressive targets in place that helped us
quickly transition to working from home. We also
used the extensive functionality of the platform

To reach our net-zero goal by 2025, we will
reduce emissions by powering offices with 100%
renewable electricity, engaging key suppliers
to reduce their emissions and equipping
Accenture’s people to make climate-smart
travel decisions.

Because we do not own our office buildings,
our plans to increase renewable electricity
are not heavily focused on on-site renewable
generation. Rather, we are engaging market-
based renewable electricity purchase
opportunities. In locations where Accenture
owns electricity procurement decisions, we
can move fast to make changes. In locations
where energy is purchased on our behalf, we
are collaborating with building management and
others to improve our renewable electricity mix.
We increased our mix of renewable electricity
to 30% in fiscal 2020, an improvement over our
26% renewable electricity rate in fiscal 2019.
We are committed to reaching 100% renewable
electricity by 2023 as part of our participation
in the RE100, a global corporate leadership
initiative bringing together influential businesses
committed to 100% renewable electricity.

Our absolute reductions

We are proud to be the largest professional
services company with a goal aligned to the
Science Based Targets initiative. By 2025, we
aim to reduce our absolute greenhouse gas
emissions by 11%, our scope 1 and 2 greenhouse
gas emissions by 65% and scope 1, 2 and 3
emissions per unit of revenue intensity by 40%.
Our progress against those goals in 2020:

• Total emissions—reflecting short-term
impacts of the pandemic—decreased by
32% from our baseline, exceeding one aspect
of our 2025 target

• Scope 1 and 2 were reduced by 39%

• Emissions per unit of revenue were reduced
by 45%

While we celebrate the temporary reductions
in emissions seen in fiscal 2020 and the
important possibilities this represents, we
remain committed to keeping our sights set
on exceeding all the elements of our science-
based target on a long-term basis following the
end of the pandemic and its related impacts.
This includes how we power our offices, taking
a cloud-first approach to improve energy

Emissions and energy to create a new on-demand support facility
for our leaders. The tool offers chat response
services, across every time zone, on questions
around Teams and virtual meetings. It means our
business leaders can help our people around
the world to be better prepared, informed and
equipped as we adjust to remote working.
Our Microsoft Teams audio usage is now around
1.1 billion minutes a month, while our video minutes
saw the most dramatic increase—to around
120 million minutes a month. Our increased
reliance on collaboration technology and ability
to meet client needs without travel led to a better
work-life balance for our people, more cost-
efficient client delivery and reduced
carbon emissions.

As a professional services company, the most
significant aspects of our environmental footprint
are the greenhouse gas emissions related to
travel and electricity used in our locations. As the
impacts of the pandemic led to travel restrictions
for our people, Accenture saw a drop of more
than 86% in business travel during our third and
fourth fiscal quarters, compared to the previous
year. We will continue to evaluate our travel
and technology capabilities even as our
offices reopen.

https://sciencebasedtargets.org/

United Nations Global Compact: Communication on Progress 2020 | 38

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We agree with the industry-led Task Force on
Climate-related Financial Disclosures (TCFD) that
enhanced disclosure of climate-related financial
risks improve financial impact assessments and
support the transition to a low-carbon economy.
Beginning in 2017, in accordance with TCFD
guidelines, we updated our financial filings to
strengthen our language on climate-related risks,
and we include the financial impact in our annual
CDP response. These include the increasing
frequency and severity of adverse weather
conditions, which may have a negative impact on
our people, facilities and operations.

Since 2007, Accenture has reported our
environmental performance to CDP annually,
including our environmental risks, opportunities
and methodologies on climate change mitigation
and adaptation. We are proud to be included in
CDP’s Climate Change A List of top-performing
global companies for the sixth time since 2014.
More than 270 companies—less than 3% of the
9,600 companies that disclosed—received
an A grade.

WasteHelping to build
environmental sustainability

Supporting our 2025 target to move to zero
waste, Accenture will reuse or recycle 100% of
e-waste, such as computers and servers, as well
as office furniture. Accenture’s Global IT Asset
Disposition (ITAD) partners are supporting us in
meeting this target, by implementing an asset
reuse program and collaborating on a new box
program to facilitate remote disposal of personal
computers (PCs) globally.

Due to the pandemic, team members were
unable to bring their PCs to our offices for
disposal. When a PC refresh is needed, our Local
Technology Support team sends a box to the
team member, who ships their old PC to the ITAD
partner. The ITAD partner processes the devices
at their facility to ensure they have been wiped,
any scratches removed and missing components
replaced. They then return the devices back to
Accenture so that we can redeploy them in
our business. This program was piloted in the
United Kingdom and Ireland.

We will also eliminate single-use plastics in all
locations at the end of the global pandemic.

Water

Although Accenture is not a water-intensive
company, we minimize our use of water
wherever feasible, including responsible use,
reuse, management and discharge across our
office portfolio.

We are particularly conscious of water-stressed
locations and have committed to develop

plans for our facilities to reduce the impact of
flooding, drought and water scarcity in high-
risk areas by 2025. In alignment with the World
Economic Forum’s recommendation, Accenture
uses the World Resources Institute’s Aqueduct
tool to identify areas of water risk and understand
impacts to local communities. In addition to
developing water resiliency plans in all high-risk
locations by 2025, we plan to measure and report
our water use in these high-risk locations as well.

Ilze, Associate Manager – Corporate
Mobility, Riga, Latvia

https://www.accenture.com/_acnmedia/PDF-138/Accenture-CDP-2020.pdf#zoom=50
https://www.accenture.com/_acnmedia/PDF-138/Accenture-CDP-2020.pdf#zoom=50
https://www.wri.org/aqueduct/how-accenture-uses-aqueduct
https://www.wri.org/aqueduct/how-accenture-uses-aqueduct

United Nations Global Compact: Communication on Progress 2020 | 39

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Accenture people are passionate about learning
and applying their skills to help the environment.
Our internal, global network of eco champions
promotes emissions reduction, climate mitigation,
circular economy and biodiversity through a mix
of virtual and in-person events, challenges and
volunteer opportunities. With more than 500,000
people worldwide, our collective actions can have
a large-scale impact on climate solutions.

Innovating for
the environment

Tackling the complex global challenges of climate
change, waste and biodiversity will require
innovation and sustainable behavior shifts on
a massive scale. To help address these issues,
we launched Accenture’s first Eco Innovation
Challenge to give our people a platform to
collaborate with innovation partners—including
clients, startups and nonprofits—on the frontlines
of tackling these critical issues.

As part of the Challenge, more than 2,300
Accenture people came together as teams to
think through how to take action on topics like:
rewilding land, circular packaging, clean energy
at home, future of food, green(er) supply chains
and sustainable cloud. The winning teams
will receive support from Accenture’s Social
Innovators Accelerator and the Sustainability
Innovation Network to take their ideas forward.
We are grateful to the more than 40 innovation
partners from around the world and across
sectors including Amazon, Marriott, Endesa X,
Aditya Birla, Land O’Lakes, the Climate Group,
and AeroFarms who will help select the winning

Engaging our
people

As part of our Eco
Innovation Challenge

TEDx event for
Accenture people, Chief

Responsibility Officer Peter
Lacy interviewed Enric

Sala, National Geographic
Explorer-in-Residence and

author of
The Nature of Nature

(pictured, on a research
dive in Costa Rica), about

innovating for biodiversity.

Photo by Manu San Felix for
National Geographic

Pristine Seas

teams and may provide mentorship when
the teams are in the Accelerator. There is
no expectation of financial support from
innovation partners.

In 2020, our ninth annual “Greener Than”
challenge gamified the learning and
development of Accenture’s environmental
initiatives, and nearly 43,000 of our people
competed to show their eco-smarts. We also
offered virtual eco-volunteer opportunities
in critical areas such as biodiversity where

colleagues anywhere in the world at any time can
make an impact as citizen scientists doing tasks
such as tagging photos to identify endangered
species with our partner Zooniverse.

At Accenture, we celebrate the power of
shared success and creativity to solve real-
world environmental issues that impact not
only our business directly, but also industries,
communities and people worldwide.

https://www.nationalgeographic.org/projects/pristine-seas/
https://www.nationalgeographic.org/projects/pristine-seas/

A new wave of
supplier inclusion
and sustainability
We’re encouraging a mindset of
responsible buying to build supply chains
that are more sustainable and inclusive.

Supply Chain

United Nations Global Compact: Communication on Progress 2020 | 40

United Nations Global Compact: Communication on Progress 2020 | 41

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Human Rights
• Principle 1: Businesses should support and respect the

protection of internationally proclaimed human rights;
and

• Principle 2: make sure that they are not complicit in
human rights abuses.

Labour
• Principle 4: Businesses should uphold the elimination of

all forms of forced and compulsory labour;
• Principle 5: the effective abolition of child labour; and
• Principle 6: the elimination of discrimination in respect

of employment and occupation.

Environment
• Principle 8: Businesses should undertake initiatives to

promote greater environmental responsibility.

Anticorruption

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

IN THIS CHAPTER:

Supply Chain

Most relevant Accenture
ESG material issues:

• Inclusion, Diversity & Equal Opportunity
• Responsible Buying
• Human Rights
• Working Conditions
• ESG Management
• Nature, Biodiversity & Wildlife

5.b Enhance the use of enabling technology, in
particular information and communications technology,
to promote the empowerment of women.

8.8 Protect labour rights and promote safe and secure
working environments for all workers…

9.2 Promote inclusive and sustainable industrialization
and, by 2030, significantly raise industry’s share of
employment and gross domestic product…

10.2 Empower and promote the social, economic
and political inclusion of all, irrespective of age, sex,
disability, race, ethnicity, origin, religion or economic or
other status.

High priority SDG targets relevant for this area:

Responsible procurement

Driving supplier sustainability

Supplier inclusion
 and sustainability

Most relevant Principles of
the UN Global Compact:

12.2 Achieve the sustainable management and efficient
use of natural resources.

13.2 Incorporate measures to fight climate change into
policies, strategies and planning.

16.5 Substantially reduce corruption and bribery in all
their forms.

16.6 Develop effective, accountable and transparent
institutions at all levels.

17.16 Enhance the global partnership for
sustainable development, complemented by
multi-stakeholder partnerships…

United Nations Global Compact: Communication on Progress 2020 | 42

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

One of our key objectives as a responsible
business is to help build supply chains that
are more sustainable and more inclusive. By
encouraging a mindset of responsible buying
both inside and outside Accenture, we are
helping to generate long-term value for our
clients, supplier partners and communities.

Supplier inclusion, diversity and sustainability
are at the core of this mindset and our
procurement strategy. Procurement Plus, our
overarching philosophy, promotes these values
by shaping how we work with suppliers. As we
advance equality of opportunity and address
climate change, these commitments manifest
in a global responsible buying culture—one
that we cultivate and leverage at scale with our
multi-billion dollar supply chain. Operating a
responsible business, where everyone benefits
through buying for long-term value, is one of
the many ways we are delivering change on a
global scale.

SUPPLY CHAIN Pillars of Responsible Buying

• Labor conditions

• Modern slavery

• Child labor

• Health & safety

• CO2 emission

• e-waste

• Water

• RE100

• Carbon strategy

Human RightsEnvironment Supplier Inclusion
and Sustainability

Future of Work

• Diverse supplier
development

• Advance equality of
opportunity/spend

• Accessibility

• Consequences of
digitalization &
automation

• Business resilience

Ethics & Integrity

Global Sustainable
Procurement Hub

Anticorruption, conflict of interest, ethical business, etc.

For supplier Environmental, Social & Governance (ESG)
due diligence, reporting, collaboration and co-innovation
for responsible buying and social impact

United Nations Global Compact: Communication on Progress 2020 | 43

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Beyond transactional procurement with our
partners and suppliers, Procurement Plus
addresses four thematic pillars to advance
responsible buying: the environment, human
rights, supplier inclusion and sustainability, and
the future of work. This approach informs every
aspect of our supply chain, building stronger
partnerships and making us more transparent,
agile and ethical. Our buying program influences
key initiatives such as our award-winning
Global Supplier Inclusion & Sustainability Program.
Part of that initiative involves working within our
ecosystem to identify, develop and work with
small/diverse and adaptive suppliers. We also
require suppliers to provide information and
data on how they are improving their business
performance to reduce their environmental
impact, which, in turn, helps us improve
our performance.

Our ethical procurement strategy directs our
key employee training, how we select our
suppliers and the development of our high
standards for conducting business with our
suppliers. To continue encouraging broader
transparency within our supply chains, we
require all suppliers—regardless of category
or size—to adhere to our Supplier Standards of
Conduct or to make an equivalent commitment.
We bring this to life by frequently hosting open
discussions with suppliers across the business
and have a strong Global Diverse Supplier
Development Program (DSDP).

As with our Code of Business Ethics (COBE), our
Supplier Standards of Conduct reflect our core
values and our commitment to the 10 Principles
of the United Nations Global Compact (UNGC).
As an active Global Compact LEAD participant
and signatory to the 10 Principles, we strive to
lead by example in upholding its principles.
These Standards are published in 20 languages

At Accenture, innovation and running a
responsible business go hand in hand
especially in times of economic and social
uncertainty. We make it a priority to pay our
suppliers in a timely manner, because—whether
a Fortune 500 company or small- and medium-
sized enterprises (SMEs) supplier—running a
responsible, innovative and digital-first business
requires adequate cash flow. We want to
help ensure our suppliers have the necessary
resources to continue innovating and operating
as efficiently as possible.

In the United Kingdom, we are a signatory to the
Prompt Payment Code and consistently make
more than 95% of our U.K. payments within
60 days. We also have a continual focus on
ensuring that we pay our suppliers globally on
time, within the payment terms agreed. In early
2020, we founded a Payment on Time Centre of
Excellence to drive continuous improvements
and efficiencies globally in this area.

and set out the labor standards, human rights
principles, and other legal and ethical standards
we require our suppliers to meet. In the spirit of
continuous improvement, we continue to evolve
our global Supplier Standards of Conduct in line
with our commitment to responsible business.
Additionally, we annually review our supply chain
strategy through the lens of our COBE and the
UNGC Principles as part of our efforts to set
industry standards for maintaining an ethical
supply chain. This is particularly important as
part of our continuing efforts to encourage our
suppliers to pay a living wage.

Responsible
procurement

Our ethical
procurement strategy

Caroline, Managing Director – Technology,
Financial Services, Toronto, Canada

https://www.accenture.com/us-en/about/company/accenture-supplier-inclusion-sustainability
https://www.accenture.com/us-en/about/company-suppliers-guide
https://www.accenture.com/us-en/about/company-suppliers-guide
https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/us-en/about/company/accenture-supplier-inclusion-sustainability
https://www.accenture.com/us-en/about/company/accenture-supplier-inclusion-sustainability
https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/gb-en/about/company/business-ethics

United Nations Global Compact: Communication on Progress 2020 | 44

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

At Accenture, we have a long-standing
commitment to supporting and respecting
human rights, including the elimination of modern
slavery, child labor and human trafficking in our
supply chains and business operations. Given the
nature of our business, and the risk assessments
we have undertaken to date, we believe the risk of
modern slavery, child labor and human trafficking
in our business is low. But we are not complacent
and frequently review how we can improve and
evolve in response to changing circumstances
such as COVID-19. Our intention always is to be
thoughtful and targeted in how we select and
engage our suppliers, particularly in relation to
higher-risk sectors and countries. For example,
this year our Modern Slavery Risk Assessment
included a review of personal protective
equipment supply chains into our U.K. business.

We do not compromise when it comes to doing
business ethically and legally, and we leverage
our global buying power to advance human and
labor rights. We seek to encourage a culture
of transparency within our supply chains and
provide a mechanism to enable employees
of our suppliers to speak up about legal or
ethical concerns, including slavery and human
trafficking. Employees of Accenture suppliers
may report concerns or violations (anonymously
where permitted by local law) through the
Accenture Business Ethics Helpline.

To promote a high quality of life for the
communities we touch, Accenture continues
to drive the adoption of a living wage. Through
our Supplier Standards of Conduct, we strongly
encourage all our suppliers to pay a living wage
or higher to those who provide services directly
to our company and/or our clients. This was
particularly important in 2020 as the pandemic
exposed societal and financial inequities all over
the world. Likewise, we have a robust regular

review process in place to validate living wages
in the local country context and ensure we pay
100% of our employees a living wage or more.
We continue to take targeted actions and support
advocacy in our supplier ecosystems to work
toward the elimination of modern slavery as part
of our commitment to maintaining an ethical
supply chain that respects human rights.

Our Modern Slavery Act Transparency Statement
provides more information about our efforts in
this area. This statement is required by law, but it
describes our efforts beyond the United Kingdom,
particularly in key geographies that we identified
as higher risk for slavery and human trafficking.
Our approach is consistent throughout the globe
and this year, Accenture Australia is publishing its
own modern slavery transparency statement.

Given the significant growth in AI, respecting
human rights across our supply chain also
includes responsible use of this technology
to grow our business the right way. We are

building on our ethical procurement philosophy
by adopting new AI tools to help simplify the
contracting process, implement digital solutions,
and identify and eliminate human rights risks
within our supply chains.

As part of our efforts, Accenture has invested
in a new blockchain-enabled global Sustainable
Procurement Hub. This Hub will help to better
assess and drive transparency around our
suppliers’ ESG performance, including in
relation to slavery and trafficking.

Human rights
commitment

https://www.accenture.com/_acnmedia/PDF-147/Accenture-Modern-Slavery-Act-Transparency-Statement-2021.pdf

United Nations Global Compact: Communication on Progress 2020 | 45

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Shared success leverages our Global Supplier
Inclusion & Sustainability Program to advance and
engage a diverse supply chain to accelerate long-
term value with technology and human ingenuity.
We do this by hosting global procurement
summits while developing and strengthening
relationships with clients. With the current
pandemic disrupting this in-person process,
we hosted our first global three-day Supplier
Inclusion & Sustainability Virtual Summit in 2020.

At the summit, Accenture leadership emphasized
the importance of inviting procurement to the
table and called upon businesses to identify
supply chain gaps as well as opportunities to
address equity and environmental sustainability.
The event showcased our capabilities while
providing diverse suppliers opportunities to
network and exchange innovative ideas. More
than 800 people from six continents attended,
including more than 150 clients, seven of whom
exhibited at the summit.

Our summit helps clients build their diverse
supply chains and facilitates the growth of our
suppliers such as AP42. Since meeting AP42
at the Women’s Business Enterprise National
Council Conference in 2018, we have worked
with them to bring forward-thinking technology
and creative marketing concepts to their clients.
AP42 worked as a co-collaborator and innovator
alongside Accenture Liquid Studios on the
Global Supplier Inclusion & Sustainability Virtual
Summit. Their technology brought the summit to
life with a customized virtual reality experience.

Collaborating
with clients

Driving supplier
sustainability
Our commitment is reflected in our award-
winning programs around supplier inclusion and
sustainability. We are constantly working with
our industry and clients to adopt sustainable
practices and establish better processes. This
year, we redesigned the way we interact with

suppliers in recognition of how supply chains
have evolved and the role they play in responsible
business operations and in our communities.

In continuing to drive responsible buying
excellence, we are constantly updating our
supplier and contractor management processes.
This year, we are improving our Risk Management
Model to maintain tight controls throughout the
supplier life cycle where needed. Improvements
to our Risk Model help ensure that our suppliers
support our commitments including environmental
sustainability, human rights, inclusion, diversity
and social innovation. Risk Model updates will
also enable us to focus on suppliers presenting
higher-risk levels and prompt the relevant teams
to take further investigative action due to stronger
coordination between the Accenture business
groups managing risks and controls for suppliers.

Prescription for supply
chain efficiency:
Helping a global
pharmaceutical company
get medicine to patients
when they need it most

A global pharmaceutical company
collaborated with Accenture on a three-year
transformation to create a new global supply
chain organization across 110 countries
when complete. The program is on track
to significantly reduce costs and improve
margins, manufacturing flexibility and service
levels. It is already benefiting from efficient
COVID-19 crisis planning.

CLIENT SPOTLIGHT

https://www.accenture.com/us-en/about/company/accenture-supplier-inclusion-sustainability
https://www.accenture.com/us-en/about/company/accenture-supplier-inclusion-sustainability
https://youtu.be/I83SxgqetnA

United Nations Global Compact: Communication on Progress 2020 | 46

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We expect our suppliers to provide updates
around their environmental initiatives, goals
and impact. Since 2010, we have invited select
suppliers to respond to CDP’s Supply Chain self-
assessment questionnaire. Overall, our suppliers
are collectively seeing more opportunities to
 use emission-reducing energy sources, minimize
the footprint of their goods and services, and
align with shifting customer preferences in
their reporting.

As a corporate member of CDP’s Supply
Chain Program, we use CDP tools to promote
engagement, transparency and sustainable
business practices with our suppliers. In 2015,
we set a goal to encourage 75% of our suppliers
to disclose their environmental targets and
actions taken to reduce their impact. As already
reported, we met this goal in early 2019.

In the past year, we significantly increased the
number of suppliers we asked to participate in
CDP’s reporting program, representing 75% of our
scope 3 emissions. This caused a drop to 70% in
the 2020 disclosure percentage of those invited
to participate relative to 2019, but is still in line
with the CDP average of 71%.

As part of our new goal to reach net-zero
emissions by 2025, we have set an ambitious
target requiring 90% of our key suppliers, which
account for 75% of our scope 3 emissions, to
disclose their impact and actions being taken
to reduce emissions through channels like CDP.
As a company, this comprises three-quarters of
our scope 3 emissions—an important and often
overlooked metric in addressing climate change.
At Accenture, we know that being a responsible
business requires taking responsibility for all
our supply chain touchpoints, which is why we
developed this new goal. During our first year
of tracking progress against the new goal, 57%
of suppliers disclosed their targets, and 57%
disclosed the actions they are taking. Although
these percentages are lower than reported

in previous years, they reflect our increased
ambition to engage more suppliers than ever
before as we work toward our new goal.

Out of the more than 8,000 companies that
participated in CDP’s 2020 program, we
earned an “A” rating. Of the 154 CDP supply
chain member companies inviting suppliers
to participate, we were recognized on the
Supplier Engagement Leaderboard for the fourth
consecutive year—an honor given to only the top
7% of the companies assessed.

More information is available in CDP’s Global
Supply Chain Report 2020, “Transparency to
Transformation: A Chain Reaction.”

Promoting supplier
transparency

In 2020

 of suppliers disclosed
their targets, and

disclosed the actions
they are taking

57%

57%

https://www.cdp.net/en/supply-chain
https://www.cdp.net/en/supply-chain
https://www.cdp.net/en/research/global-reports/transparency-to-transformation
https://www.cdp.net/en/research/global-reports/transparency-to-transformation

United Nations Global Compact: Communication on Progress 2020 | 47

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We believe inclusive procurement creates long-
term value for our clients and our communities
and helps us run a responsible business. At the
same time, these practices help our suppliers
grow their representation and influence in their
own markets, contributing to our collective
shared success.

Supplier
inclusion and
sustainability

Global Supplier Inclusion &
Sustainability Program

Our Global Supplier Inclusion & Sustainability
Program, which currently reaches 20 countries
and is expanding to 24 countries in fiscal 2021,
allows us to drive a more inclusive marketplace.
The Global Supplier Inclusion & Sustainability
Program also works closely with our Accessibility
Center of Excellence, stakeholders and vendors,
establishing road maps to ensure sufficient
accessibility of our web-based technology for
people with disabilities. We categorize diverse
suppliers as minority, women, small- and
medium-sized, service-disabled veteran, veteran,
historically underutilized and lesbian, gay,
bisexual, transgender and intersex
(LGBTI) enterprises.

We monitor our diverse spend most consistently
within the United States and also track this figure
in Canada. Due to the COVID-19 pandemic, in
fiscal 2020, our Canadian spend with diverse
suppliers decreased from 25% in fiscal 2019 to

19%, and our U.S. diverse spend decreased from
34% in fiscal 2019 to 31%.

In South Africa, we are committed to leading the
way with supplier inclusion, aiming to go above
and beyond requirements of the Broad-Based
Black Economic Empowerment (B-BBEE) Act. In
2020, our procurement spend with black-women-
owned enterprises in South Africa increased to
39%, again exceeding the B-BBEE target of 12%.
Additionally, our spend with black-owned-SMEs
was more than 52% against a target of 30%. Our
procurement spend in South Africa with black-
owned suppliers increased to 47% from 39% in the
previous year, nearly reaching the target of 50%.

United Nations Global Compact: Communication on Progress 2020 | 48

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We continue to prioritize our work with diverse
suppliers. One way we do this is through our
18-month Global Diverse Supplier Development
Program (DSDP) initiative that matches senior
Accenture executive mentors with diverse
supplier companies. We pay particular attention
to vendors that use AI and other innovative skills
that we consider part of the digital future.

Our DSDP goal by the end of fiscal 2020 was
to graduate 170 diverse suppliers. Due to class
schedules, we achieved this goal by the middle
of fiscal 2021, graduating five U.S. suppliers
who participated in virtual classes. Although the
program did not extend the full 18 months and
was not in a formal class setting due to COVID-19,

the virtual environment also allowed us to test
our digital tool—our Small Medium Enterprises-
Digital Ecosystem platform—that will now be
leveraged by all our classes. In fiscal 2021, DSDP
will graduate suppliers in South Africa and India.
We continued making progress with the Global
DSDP program last year and launched our first
class in India—virtually, due to the COVID-19
pandemic—in early November 2020. Comprising
seven diverse suppliers—businesses primarily
run by women and LGBTI owners—the program
is bringing these diverse business owners into
the mainstream procurement ecosystem. While
the COVID-19 pandemic delayed our launches in
Austria, Germany, Mexico and Switzerland, we
plan to begin our programs there and in Australia
in fiscal 2021. Our new goal is to have graduated
a total of 250 diverse suppliers by the end of
fiscal 2023.

Global Diverse Supplier
Development Program

U.S. DSDP alum, ASAP Solutions LLC, Nancy
Williams, and U.K. DSDP alum, Microfresh
CEO, Byron Dixon, met at the 2014 National
Minority Supplier Development Council
National Conference in Orlando, Florida, as
guests at the Accenture table. Throughout
the event, each reflected on their
experiences in the mentoring program that
had helped them to expand their business.
Years later, that brief introduction and DSDP
synergy would propel a partnership that
would span the globe. Nancy would later
create WeFresh LLC as a partner with Byron
to bring antimicrobial solutions to North
America. Through their collaboration and
innovation, they are driving antimicrobial
solutions to many clients in North
America and crediting Accenture’s DSDP
with their success.

We continued innovating despite the pandemic.
This past fiscal year we unveiled a new offering,
DSDP Sustainability, in which we help diverse
suppliers working to establish plans to improve
their sustainability performance. We also
launched a digital small- and medium-sized
enterprises tool for easier access to information
and opportunities for diverse partners.

DSDP participant:
WeFresh

United Nations Global Compact: Communication on Progress 2020 | 49

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We are proud to be a corporate leader in inclusive
procurement practices, and we continue to
explore new ways and opportunities to promote
the inclusion of persons who may be excluded
from the labor market for physical, social or
cultural reasons through our Global Supplier
Inclusion & Sustainability Program. These groups
include minority-, ethnic- and women-owned
businesses; the LGBTI community; persons with
disabilities; veterans; refugees; and people
living away from economic centers. We support
broader inclusion not only through direct
recruitment but also through agreements
with our vendors and in collaboration with
other organizations.

We co-founded and have representation on the
Board and executive committee of WEConnect
International. Our involvement with this
organization is one way we continue to provide
opportunities for women-owned businesses
around the world. This year, we provided

Supporting an inclusive
labor market

Business women grow
economies, Singapore
is next:
The S$95 billion opportunity

Accenture Research, together with
WEConnect International and the American
Chamber of Commerce, published
a study around the status of female
entrepreneurship in Singapore. The
research outlines challenges local women-
owned businesses face and opportunities
to break down existing barriers and help
them grow. The report found that raising
the number of women-owned businesses to
equal the number of businesses owned by
men could add S$95 billion to Singapore’s
economy—roughly 20% of the country’s
gross domestic product.

in-kind support to develop and launch the new
WECommunity platform that includes an improved
database for business women to engage with
one another and large member buyers.
Additionally, WEConnect International-certified
women-owned businesses are set to participate in
the next DSDP class representing Austria, Germany
and Switzerland.

In addition to our partnership to launch the
WECommunity platform, Accenture has local
collaborations with the organization in 16
countries, while supporting conversations to
launch the network in new markets in the Middle
East and Asia. For our new DSDP countries
including Austria, Germany, India, Mexico,
South Africa and Switzerland, we will include
WEConnect International-certified businesses
providing more opportunities to strengthen their
operations and increase business.

Accenture also brings our commitment to life
through involvement in organizations such as
Disability:IN and the National LGBT Chamber
of Commerce, where we hold Board seats. In
addition, we are also a member of the European
LGBTIQ Chamber of Commerce (EGLCC).

We continue to support the organization’s
endeavors to build a pan-European collaboration
that unlocks opportunities to develop the LGBTI
business community and provide connections
with potential clients. Our support includes advice
on expanding the business network, certification,
building a strong corporate member base as
well as including EGLCC-registered businesses
in our Global DSDP program in Austria, Germany
and Switzerland. We supported and delivered
a keynote at the first formal virtual EGLCC
conference in June 2020, demonstrating growing
corporate support to build an organization like
EGLCC on the European continent.

https://www.accenture.com/_acnmedia/PDF-135/Accenture-Businesseswomen-Grow-Economies-Singapore-Next.pdf
https://www.accenture.com/_acnmedia/PDF-135/Accenture-Businesseswomen-Grow-Economies-Singapore-Next.pdf
https://disabilityin.org/
https://nglcc.org/
https://nglcc.org/

We demonstrate the highest standards of
business ethics and governance with every
interaction and decision.

Integrity is always
top of mind

Ethics & Governance

United Nations Global Compact: Communication on Progress 2020 | 50

United Nations Global Compact: Communication on Progress 2020 | 51

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Most relevant Accenture
ESG material issues:

Conducting business
 with integrity

Digital responsibility

Adhering to best
 practices & policies

IN THIS CHAPTER:

High priority SDG targets relevant for this area:

5.5 Ensure women’s full and effective participation and
equal opportunities for leadership at all levels...

5.b Enhance the use of enabling technology, in
particular information and communications technology,
to promote the empowerment of women.

8.8 Protect labour rights and promote safe and secure
working environments for all workers…

9.2 Promote inclusive and sustainable
industrialization…

• Data Privacy & Cyber Security
• Ethics & Integrity
• Responsible Technology & Innovation
• Inclusion, Diversity & Equal Opportunity
• ESG Management
• Human Rights
• Public Policy & Advocacy

Ethics &
Governance

10.2 Empower and promote the social, economic
and political inclusion of all, irrespective of age, sex,
disability, race, ethnicity, origin, religion or economic or
other status.

16.5 Substantially reduce corruption and bribery in all
their forms.

16.6 Develop effective, accountable and transparent
institutions at all levels.

Human Rights
• Principle 1: Businesses should support and respect the

protection of internationally proclaimed human rights;
and

• Principle 2: make sure that they are not complicit in
human rights abuses.

Labour
• Principle 3: Businesses should uphold the freedom of

association and the effective recognition of the right to
collective bargaining;

• Principle 4: the elimination of all forms of forced and
compulsory labour;

• Principle 5: the effective abolition of child labour; and
• Principle 6: the elimination of discrimination in respect

of employment and occupation.
Environment
• Principle 9: Businesses should encourage the development

and diffusion of environmentally friendly technologies.
Anticorruption
• Principle 10: Businesses should work against corruption

in all its forms, including extortion and bribery.

Most relevant Principles of
the UN Global Compact:

United Nations Global Compact: Communication on Progress 2020 | 52

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Doing business responsibly, in compliance
with laws and with integrity is the foundation of
Accenture’s culture, reflecting our core values,
inclusiveness and the highest ethical standards.

Conducting
business with
integrity
Responsibility for Environmental, Social and
Governance (ESG) topics at Accenture starts at
the top, with our Board, our executive chairman
and our chief executive officer, and cascades
through the business, including our use of
performance objectives relating to responsible
business. For example, the Nominating &

ETHICS & GOVERNANCE Governance Committee of the Board regularly
reviews our policies and practices on significant
corporate social responsibility issues.

We have a clear governance structure to
help us achieve our goals and ensure that
these objectives are reflected throughout the
organization. Members of our Global Management
Committee sponsor our responsible business
strategies. These senior leaders, from multiple
corporate functions and geographies, engage
on these topics and are responsible for making
final decisions on strategies, goals and policies
recommended by various management groups.
Together, they make strategic recommendations
and decisions on our integrated responsible
business and ESG initiatives, including
sponsorship of our non-financial goals.

We believe an ethical culture is critical to our
growth and differentiates us in a competitive
marketplace. Clients choose to involve us in some
of the most sensitive areas of their business in
part because of our integrity and commitment to
the highest ethical standards. Our robust Ethics
& Compliance program has helped earn
Accenture a spot on Ethisphere’s 2021 World’s

Most Ethical Companies list for the 14th
consecutive year, recognizing our dedication
to ethical leadership, compliance practices
and sustainability.

One way we demonstrate our commitment to
behaving ethically is by supporting labor and
human rights across our global business and
operations. We also uphold this commitment as
a LEAD participant of the United Nations Global
Compact (which we signed in January 2008)
and by adhering to the United Nations Guiding
Principles on Business and Human Rights.

Our commitment to ethics, human rights and
strong corporate governance is a key driver
of our business strategy and is essential to
safeguard our people, clients, brand and financial
performance. It is the foundation on which
we build trust and is evident in our long-term
relationships with our clients around the world.
Of our top 100 clients, 97 have been with us for
over 10 years.

We continue to shape our leadership
structure so it reflects our values of
governance throughout the business.
Our Responsible Business, Corporate
Sustainability & Citizenship Lead,
Chad Jerdee, retired in February 2021.
Effective December 2020, Peter Lacy was
appointed to the newly created role of
Chief Responsibility Officer and Global
Sustainability Services Lead, and also
joined the Global Management Committee,
taking the first senior leadership position
at Accenture with a primary focus on both
client and corporate sustainability. Peter’s
work spans ESG issues as they relate to our
business, clients and ecosystem partners—
including our actions to help achieve
the United Nations Global Compact’s
Sustainable Development Goals by 2030.

Leadership transition

https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/us-en/about/corporate-citizenship/leadership-governance
https://www.accenture.com/us-en/about/corporate-citizenship/leadership-governance

United Nations Global Compact: Communication on Progress 2020 | 53

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Building a strong
ethical culture

In today’s evolving business, legal and regulatory
landscape, determining what the right decision is
can be difficult. To help our people make ethical
choices and consider the full impact of their
decisions, we rely on our core values and Code of
Business Ethics (COBE) as guides.

We offer a broad range of resources to help our
people better understand and fully engage
with our COBE, including annual required
Ethics & Compliance trainings, a Making
Good Decisions tool, our COBE toolkit with
downloadable job aids, an ethics helpline, an on-
demand anonymous chatbot, and internal and
external platforms for people to raise concerns,
including anonymously.

We continue to evolve our required Ethics &
Compliance training with shorter, interactive
and visually engaging courses. Accenture
employees (including part-time) must complete
all required Ethics & Compliance training by
July 31 each year to be fully eligible for year-end
rewards (as permitted by law). In fiscal 2020, we
achieved completion rates of more than 99%.

Contractors are also required to complete Ethics &
Compliance training within 60 days and may face
revocation of access to systems or even
termination if they fail to do so. Our goal is to
maintain our high completion rates for trainings
globally and to continue to evaluate our trainings
(including through user feedback) to make sure
they remain relevant and effective.

We are committed to providing a positive,
respectful and inclusive work environment to all
our people. This means we prohibit disrespectful
behavior and have zero tolerance for sexual
harassment, harassment or discrimination based
on personal characteristics (such as race, color,
ancestry, national/regional or ethnic origin,
religion, sex, gender identity, sexual orientation,
pregnancy, age or disability), retaliation, workplace
violence or threats.

We understand that it is not always easy or
comfortable to raise concerns. As a result, we
provide multiple reporting channels for our
people to raise those concerns in order to minimize
potential unease in reporting an issue that may
involve a colleague, an Accenture Leader, a client,
supplier or contractor, or anyone else.

We strongly encourage our people to raise
concerns to a manager or trusted advisor, an
Accenture Leader, Human Resources or Legal
and make it clear that they can always escalate
concerns without fear of retaliation if they do
not receive an acceptable response from their
first point of contact. Concerns may also be
reported anonymously to the Accenture Business
Ethics Helpline 24/7. We encourage our people to
contact Human Resources or Legal for guidance
if they are unsure whether an issue should
be reported. We take all good faith concerns
seriously and all steps necessary to ensure that
those who raise concerns do not experience any
form of retaliation.

Scott, Senior Analyst – Technology, Software Applications
Cloud Technical Support, Vancouver, Canada

of our people
completed
Ethics & Compliance
training in fiscal

99%+

2020

https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/us-en/about/company/raise-concerns
https://secure.ethicspoint.com/domain/media/en/gui/50440/index.html
https://secure.ethicspoint.com/domain/media/en/gui/50440/index.html

United Nations Global Compact: Communication on Progress 2020 | 54

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

local leaders embracing the program and setting
the “tone from the top,” further enhancing our
professional environment by visibly modeling
good behavior and holding themselves and
others accountable.

As the program continues to grow and
incorporate insights gained through local
learning sessions and focus groups, we see
positive individual and workplace changes.
Survey data is driving our training and
development programs to make sure we are
meeting the needs of our people. One direct
result of data-driven training is our interactive,
scenario-based course for supervisors focused
on handling feedback and concerns, which
we introduced this year to ensure they have
the tools they need to properly approach and
elevate incoming feedback.

Guiding our people’s behavior

The first fundamental behavior featured in COBE
is “Make Your Conduct Count,” which articulates
five locally relevant yet globally applicable
standards to guide how we think and act across
our unique and diverse culture. This framework
creates a foundation for a positive, respectful and
inclusive work environment that can inspire our
people, reflect who we are and who we want to
be as a company, and guide how we work with
clients, our partners and each other.

We believe these ethical behaviors are critical
to the success of our business, and we continue
to monitor the ethical environment through
anonymous surveys. We conducted our global
Conduct Counts survey across all eligible
countries at the end of fiscal 2020 and
will continue to conduct the global survey at
regular intervals.

Because we are a global organization, we can
leverage our scale to establish and improve
efficient programs for our global workforce.
We are pleased to see continued adoption of
Conduct Counts across our geographies, with Ramzel, Analyst – Operations, Finance & Accounting,

Transaction Processing, Manila, Philippines

United Nations Global Compact: Communication on Progress 2020 | 55

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Building and maintaining
trust and transparency

In fiscal 2020, our CEO, Julie Sweet, and our
Global Management Committee reaffirmed
our unwavering commitment to equality for all,
with zero tolerance for discrimination, bigotry
or hate of any kind. Following this commitment,
our people made clear that they felt there were
not enough opportunities to speak up about
discrimination and racism or to report race-
related incidents. We took a hard look at our
business and practices—and we enlisted experts
to help. We held anonymous focus groups and
feedback sessions, which allowed us to identify
two critical areas where we can do better:
building trust and increasing transparency.

From there, we developed an action plan, which
is well under way. We are:

Building trust:

• Appointing an investigations advisory panel
and increasing the representation of affected
groups among conduct investigators.

• Launching a retaliation monitoring system.

• Increasing support for those involved in a
conduct investigation.

• Introducing specialized training for
investigators, supervisors and managers.

• Further understanding how microaggressions
and microinequities impact our people.

• Updating our Conduct Counts policies
to reflect our commitment to stand
against racism.

Increasing transparency:

For many years, we have communicated
frequently and effectively with our people
about how to raise a concern. In fiscal 2021,
we increased transparency with our people
about how they can find support once they
raise a concern, how the investigation process
works, and where to find aggregated internal
data about the types of conduct matters we
investigate and their outcomes.

Regular audits of
ethical standards

We continually assess the effectiveness of
compliance-related processes across corporate
functions through audits and risk assessments.
One example: We have adopted a three-year
cycle of ongoing risk assessments for each of our
global compliance programs on a rotating basis.
This is in line with the seven elements of an
effective compliance program outlined by the
U.S. Department of Justice:

• Year one consists of a “deep dive” assessment
of an individual compliance program in
collaboration with outside counsel and
external consultants.

• Year two consists of program enhancements,
including designing/implementing
enhancements, program reviews and
desk reviews.

• Year three consists of a program review
(e.g., targeted “health check” of select
program criteria and framing of next global
risk assessment). Learn more

Insights for law enforcement:
Identifying human
trafficking networks to bring
perpetrators to justice

Artemis is the world’s first human trafficking
content classifier, developed by the Global
Emancipation Network and Accenture. It
analyzes public records, finds common
trafficking terminology and identifies
potential illegal activity, sending alerts to law
enforcement agencies so they can further
investigate. Insights garnered from Artemis
have led to prosecutions in California’s
Ventura and San Luis Obispo Counties.

CLIENT SPOTLIGHT

https://www.accenture.com/us-en/about/inclusion-diversity/together-against-racism
https://www.accenture.com/us-en/about/inclusion-diversity/together-against-racism
https://www.accenture.com/us-en/case-studies/applied-intelligence/artemis

United Nations Global Compact: Communication on Progress 2020 | 56

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Supporting and respecting
the rights of all people

Our commitment to supporting and respecting
internationally proclaimed human rights is a
common thread connecting our business and
requires the support of our leaders, people
and suppliers.

As stated in our COBE, we focus our human
rights efforts where they are most relevant to
Accenture. Our clients and other stakeholders
increasingly look to us for visibility into our
human rights commitments and policies. Some
of our key global policies are publicly available
through our Modern Slavery Transparency
Statement to show how we drive human
rights within our organization. These include:
Speaking Up and Zero Tolerance for Retaliation,
and Prohibition on Human Trafficking, Forced
Labor and Child Labor.

We continue to review our human rights efforts,
as well as best practices in the marketplace,
to understand how we can best meet our
commitments. If it is unclear how to apply the
law consistent with our human rights principles,

we use good judgment consistent with our core
values and COBE to support and respect
the principles of internationally recognized
human rights.

We also adhere to relevant international
instruments and documents, including the
International Labour Organization’s Declaration
on Fundamental Principles and Rights at Work,
and the United Nations Guiding Principles on
Business and Human Rights. See the Supply
Chain section for information on our Modern
Slavery Transparency Statement.

Anticorruption policies
and compliance

We are committed to conducting business
ethically and leading by example. Our COBE and
related anticorruption policies, both part of our
global Ethics & Compliance program and human
rights efforts, require our people, business
partners and suppliers to comply with the
anticorruption laws everywhere we do
business, including:

• The U.S. Foreign Corrupt Practices Act (FCPA).

• The Organization of Economic Cooperation
and Development Convention on Combating
Bribery of Public Officials in International
Business Transactions.

• The United Nations Convention
Against Corruption.

• The U.K. Bribery Act.

We are a member—and our CEO, Julie Sweet,
is the co-chair—of the World Economic Forum
Partnering Against Corruption Initiative, which
unites companies that have a zero-tolerance
policy toward bribery and corruption in any form.

Our relevant anticorruption policies apply to all
Accenture people working for any Accenture
entity in any country and to the many ways we
handle our broad-based Anticorruption program.

We continually assess and refine our Ethics &
Compliance program, including how we train
our people. Our approach provides a baseline of
training to all Accenture people, including our
part-time employees and contractors. Individuals
in higher-risk roles and regions receive additional
anticorruption and other compliance training,
including in-person training with local members
of the Legal team in high-risk markets.

In the past year, we again worked with outside
counsel—including the former head of the
U.S. Department of Justice’s Foreign
Corrupt Policies Act division—to conduct a
risk assessment to evaluate the risk of our
Anticorruption program. The assessment
confirmed that our Anticorruption program
continues to be among the most advanced and
forward-thinking programs in the world.

https://www.accenture.com/us-en/about/company/business-ethics
https://www.accenture.com/_acnmedia/PDF-147/Accenture-Modern-Slavery-Act-Transparency-Statement-2021.pdf
https://www.accenture.com/_acnmedia/PDF-147/Accenture-Modern-Slavery-Act-Transparency-Statement-2021.pdf

United Nations Global Compact: Communication on Progress 2020 | 57

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Digital
responsibility
As technology becomes ubiquitous, trust
becomes paramount. To build—and maintain—
trust in today’s digital age, businesses must use
data and artificial intelligence (AI) ethically across
customer information, product development and
workforce training. Security and AI are among
the topics within our Technology Quotient (TQ)
training available to all Accenture people.

By using technology responsibly, we are
considering the extended consequences of each
new innovation—both positive and negative—on
people, the planet and the economy.

As society continues moving to a digital-first
reality, promoting human rights and setting
industry standards are top of mind as we
adapt our offerings to reflect this new
collective consciousness.

Data privacy

Safeguarding data is one of our most important
responsibilities. We are continually evolving
our approach to information security and data
protection, identifying emerging threats and
driving appropriate behavior to prevent and
mitigate attacks. Everyone at Accenture has a
personal responsibility to practice effective data
management in accordance with our company
policies, including our Data Privacy Statement
and procedures, as well as changing global
regulatory policies.

Facing the unique challenges created by
COVID-19 and large employee populations
working remotely, we took additional steps to
protect sensitive health data while operating
safely and effectively. We continued to maintain
our robust data protection for every individual
within our global network and our transparency
about how and what personal data we process
as outlined in Accenture’s Binding Corporate
Rules. In addition, we quickly implemented a
multi-phased COVID-19 risk management plan
with a focus on adapting our security posture
to the immediate crisis and preventing misuse

of personal data (such as required temperature
checks, questionnaires, etc.).

With a goal to stabilize, normalize and optimize
our approach to the changing environment, we
strengthened our processes and privacy controls
already in place to enable a secure and safe
mobile workforce, and enhanced information
security and data protection training to include
guidance on how to securely work from home.

Already a seasoned leader in remote work and
having a long-established Information Security
(IS) learning program, our employee learning
assets were easily amended to address COVID-19-
related changes in our work environments across
the globe. For example:

• Work-from-home users received specific
guidance and job aids. Advanced Technology
Centers and Intelligent Operations Centers
received increased levels of guidance.

• Accenture quickly amended—and continues
to update—our dedicated internal information
security websites and communications with
up-to-date work-from-home guidance and
COVID-19 scam awareness.

• Accenture rapidly enhanced its award-winning
learning programs with COVID-19-specific
information. In particular, Accenture developed
a work-from-home/COVID-19-themed episode
for the Cannes Corporate Media and TV award-
winning internal web series “Hacker Land”
(the most-viewed internal video series in
Accenture’s history) to reinforce work-from-
home security hygiene.

• We generated global awareness of our
guidance around work-from-home security
practices and increased participation in the
IS Advocate program.

• Accenture applied our Client Data Protection
(CDP) controls across the enterprise and
acquisitions, as well as collaborated with CIO to
strengthen our app and cloud security.

• Further, we updated our required Ethics &
Compliance training to include enhanced work-
from-home guidance.

We adhere to the highest and strictest
standards for handling and protecting global
privacy requirements. Our robust data privacy
management program is acknowledged
through receipt of both Enterprise and Client
Service Business ISO® 27001:2013 and ISO®
27701 certifications. These certifications

https://www.accenture.com/us-en/case-studies/about/information-security-advocate-program

United Nations Global Compact: Communication on Progress 2020 | 58

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

acknowledge that Accenture complies with
the highest, strictest standards for handling
and protecting personal data everywhere, and
demonstrates accountability to upholding global
data protection and privacy requirements like
the European Union’s General Data Protection
Regulation (GDPR), California’s Consumer Privacy
Act (CCPA), Brazil’s Lei Geral de Proteção de
Dados Pessoais (LGPD) and many more. We were
the first global organization to be ISO® 27701
certified by the British Standards Institution (BSI)
globally across both Enterprise and Client
Service Business.

Our CDP program governs the stewardship
of client information and has defined our
management processes and controls in
accordance with relevant privacy laws. BSI has
rated us as a “Role Model” (the highest rating)
for all National Institute of Standards/U.S.
Department of Commerce Cyber Security
Framework categories.

We also outperformed our peer groups in
top-tier, third-party security benchmarking
and endorsements:

CIS Controls: Maintains at or above its peers and
industry verticals in all 20 categories, validated by
Verizon Security Services

Cyber Essentials Plus certification: Awarded as
required by the National Cyber Security Centre
for suppliers to the U.K

NIST CSF: Role Model across all 23 categories,
highest-possible benchmark rating

UpGuard, SecurityScorecard and BitSight:
High ranks in maintaining a strong defense

We take security seriously, with extensive training
and learning assets. All Accenture people
regularly participate in required and targeted data
privacy trainings. Further, our global awareness
campaign, Protecting Accenture: Live Smart to
Stay Safe, equips our people with the latest best
practice learnings and behaviors necessary to
maintain safe hygiene of data security. Beyond
our required, comprehensive training tracks, 80%
of our people have completed our IS Advocate
program, a self-paced training designed to

strengthen employee awareness and adoption of
secure behaviors. Employees who complete the
IS Advocate program are significantly less likely
to contribute to an incident and outperform non-
Advocates in identifying phishing email indicators
and passing phishing tests.

In addition to keeping Accenture, our people
and our clients protected through advanced
internal security practices, technologies and
controls, we serve as a global provider of
managed security services, helping our clients
with comprehensive security solutions spanning
strategy development, risk management, cyber
defense, digital identity, application and managed
security services.

Responsible AI

Responsible AI is the practice of designing,
developing and deploying AI with good intention
to empower employees and businesses, and
fairly impact customers and society—allowing
companies to engender trust and scale AI
with confidence.

At Accenture, we believe that AI is everyone’s
business. And one of the primary ways we deliver
value for our clients is by scaling AI, analytics
and automation—and the data that fuels it all—to
power people and processes, responsibly.

As AI decisions increasingly influence and impact
people’s lives, the responsibility enterprises
have to manage the potential ethical and socio-
technical implications of AI adoption increases.
We are acutely sensitive to our role in innovating
responsibly and consider the unintended
consequences of AI and related technologies
one of our highest ESG priorities.

When we think about responsible AI, issues such
as bias, discrimination, explainability and fairness
have become paramount. We are working with
our clients to translate ethical principles and
academic theories like algorithmic fairness into
practical, measurable metrics. To embed these
responsible approaches into everyday practices,
we believe enterprises must put in place the
necessary organizational, technical, operational
and reputational scaffolding.

United Nations Global Compact: Communication on Progress 2020 | 59

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Adhering to
best practices
and policies
Accenture’s corporate governance matters
are described in our 2020 Proxy Statement,
filed with the U.S. Securities and Exchange
Commission on December 10, 2020, as well
as our Corporate Governance Guidelines and
committee charters, which are all found on our
corporate website. These documents outline
the role of our Board and its committees and
our key governance practices, as well as the
experience, qualifications, attributes and skills
of our directors.

We are especially proud of the mix of skills,
experience, diversity and perspectives our
directors bring to Accenture, as detailed in our
2020 Proxy Statement. In this regard,
Beth E. Mooney was appointed to our Board
in February 2021, enhancing the diversity of
our directors and increasing the percentage
of women directors to five out of 12, or 42%. In
addition, Ms. Mooney brings a track record of
fostering a culture of inclusion and diversity,
which is an important attribute as we continue
executing on our diversity strategy and goals. Board Committees

Chaired by Women
Significant Board
Refreshment

Age
Distribution

Board Diversity

Board Tenure

50% 7 61

4.3

42%

Gender

Women

Women

New Directors
Over Past 5 Years

Years
Average
Tenure

Average Age
of Director
Nominees

3 <2 Years

2-5 Years

>5 Years

4
5

5 50%
Racially and

Ethnically
Diverse

Race and Ethnicity

Hispanic

African American

Asian

1
2

3

50%
 Born Outside

U.S.

Global

South America

Europe

Asia

1

2

3

Age range: 52-66

https://www.accentureproxy.com/2020/HTML1/tiles.htm
https://www.accenture.com/in-en/about/governance/company-principles
https://www.accenture.com/in-en/about/governance/company-principles
https://www.accenture.com/us-en
https://www.accentureproxy.com/2020/HTML1/tiles.htm

United Nations Global Compact: Communication on Progress 2020 | 60

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We have a history of strong corporate
governance and believe that good governance
is critical to achieving long-term shareholder
value. We are committed to governance
practices and policies that serve the long-term
interests of Accenture and our shareholders, as
outlined in our 2020 Proxy Statement.

We maintain an ongoing, proactive shareholder
outreach program. Throughout the year,
members of our Investor Relations team and
leaders of our business engage with our
shareholders to seek their input, to remain
well informed regarding their perspectives
and to help increase their understanding of
our business. In particular, we leverage these
discussions to cover topics of interest to our
shareholders. As outlined in our Proxy, 2020
engagement topics included: our commitment
to our people; our culture, including inclusion

and diversity; ESG matters; risk management,
including data privacy and security; and Board
composition and structure.

As reflected in our Corporate Governance
Guidelines, our independent Lead Director is
available for consultation and has communicated
directly with major shareholders at their request.
The feedback received from our shareholder
outreach efforts is communicated to and
considered by the Board, and our engagement
activities have produced valuable feedback
that helps inform our decisions and our strategy,
when appropriate.

Corporate governance
highlights

Shareholder engagement

Yonathan, Managing Director – Technology, SAP, Data
Management, Washington D.C., United States

United Nations Global Compact: Communication on Progress 2020 | 61

Reporting Approach

Goals & Progress

Awards & Recognition

Performance Data Table

IN THIS CHAPTER:

Reporting & Data

United Nations Global Compact: Communication on Progress 2020 | 62

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Our United Nations Global Compact (UNGC):
Communication on Progress 2020* details the
impact we made across the following topics:
People, Social Impact, Path to Net-Zero, Supply
Chain and Ethics & Governance. The report
explores our goals, progress and performance
across our global operations during fiscal 2020
(ended August 31, 2020), unless otherwise
noted. Our previous reports are available
on accenture.com.

Accountability and transparency are priorities
for Accenture and are part of the foundation
on which we build trust with our clients, our
people, our investors and other stakeholders.
We continually take steps to strengthen our
reporting approach through ongoing stakeholder
engagement and voluntary adherence to global
non-financial reporting standards.

For our 2020 report, we continue to align with
the GRI Standards as a basis for disclosure.
For more information, please see our GRI
Content Index. We also continue to align with
Environmental, Social and Governance (ESG)
best practices, such as the World Economic
Forum’s new Stakeholder Capitalism Metrics.

We disclose our key non-financial metrics in our
Performance Data Table, including data from
the last three years. More information about our
global ESG activities, including our most recent
CDP response, is available on our ESG Disclosures
page. Additionally, Accenture holds a range of
industry-wide external certifications that are
relevant to ESG, including ISO® 14001, ISO®
27001 and OHSAS 18001/ISO 45001. Current
financial and governance information about
Accenture can be found in our Annual Report
and fiscal 2020 Proxy Statement.

Reporting Approach

Renu, Senior Manager – Strategy &
Consulting, Mumbai, India

* Our Communication on Progress 2020 contains forward-looking statements, and actual results could differ materially. Risk factors that could cause actual results
to differ are set forth in the “Risk Factors” section of our 2020 Annual Report on Form 10-K. These risk factors are subject to update by our future filings and
submissions with the U.S. Securities and Exchange Commission and earnings releases.

https://www.accenture.com/us-en/about/corporate-citizenship/corporate-citizenship-disclosures
https://www.globalreporting.org/standards
https://www.accenture.com/_acnmedia/PDF-97/Accenture-Global-Reporting-Initiative-Content-Index.pdf#zoom=50
https://www.accenture.com/_acnmedia/PDF-97/Accenture-Global-Reporting-Initiative-Content-Index.pdf#zoom=50
https://www.accenture.com/_acnmedia/PDF-149/Accenture-UNGC-Performance-Data-Table.pdf
https://www.accenture.com/_acnmedia/PDF-138/Accenture-CDP-2020.pdf#zoom=50
https://www.accenture.com/us-en/about/corporate-citizenship/corporate-citizenship-disclosures
https://www.accenture.com/us-en/about/corporate-citizenship/corporate-citizenship-disclosures
https://www.iso.org/iso-14001-environmental-management.html
https://www.iso.org/isoiec-27001-information-security.html
https://www.iso.org/isoiec-27001-information-security.html
https://www.bsigroup.com/en-US/OHSAS-18001-Occupational-Health-and-Safety/
https://www.accenture.com/_acnmedia/PDF-138/Accenture-Fiscal-2020-Annual-Report.pd
https://investor.accenture.com/~/media/Files/A/Accenture-IR-V3/documents/accenture-2020-proxy-statement.pdf

United Nations Global Compact: Communication on Progress 2020 | 63

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

This report serves as our twelfth Communication
on Progress to the UNGC that we signed in
January 2008, and it documents our progress
on implementing the 10 Principles as a member
of Global Compact LEAD, which focuses on
raising sustainability performance. For a detailed
look at our progress toward addressing the 10
Principles, see our UNGC Index.

As a LEAD participant, we are committed to
working toward implementing the Blueprint for
Corporate Sustainability Leadership and sharing
related outcomes and learnings with the broader
universe of companies in the Global Compact.
As part of our ongoing commitment, we
actively engage with the UNGC’s U.K. Network’s
Modern Slavery Working Group to share our
view of corporate best practices to support the
elimination of slavery and human trafficking, and
to benchmark our own approach and strategies
against those of other industry peers and
thought leaders.

Since becoming a signatory to the UNGC, we
have updated our reporting for the prior fiscal
year each March. In our 2020 annual letter to
shareholders, for the first time, we incorporated
our latest reporting on a number of our goals
because the actions we take to meet these goals
are an important part of our commitment to
being a responsible business and to our market
leadership as a trusted partner. We also extended
our coverage of responsible business and what
that means at Accenture in our fiscal 2020 Proxy
Statement. Going forward, we intend to shift
the majority of our ESG reporting to our annual
financial reporting time frame and will continue
our annual Communication on Progress to
the UNGC in a format different from this report.

Delivering for the UN Global Compact

Mercedes, Senior Analyst – Technology, SAP,
Application Development, Buenos Aires, Argentina

https://www.unglobalcompact.org/what-is-gc/mission/principles
https://www.unglobalcompact.org/take-action/leadership/gc-lead
https://www.accenture.com/_acnmedia/PDF-97/Accenture-United-Nations-Global-Compact-Index.pdf#zoom=50
https://www.unglobalcompact.org/library/229
https://www.unglobalcompact.org/library/229
https://www.accenture.com/_acnmedia/PDF-138/Accenture-2020-Letter-To-Shareholders.pdf#zoom=50
https://www.accenture.com/_acnmedia/PDF-138/Accenture-2020-Letter-To-Shareholders.pdf#zoom=50
https://investor.accenture.com/~/media/Files/A/Accenture-IR-V3/documents/accenture-2020-proxy-statement.pdf
https://investor.accenture.com/~/media/Files/A/Accenture-IR-V3/documents/accenture-2020-proxy-statement.pdf

United Nations Global Compact: Communication on Progress 2020 | 64

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

We regularly engage internal and external stakeholders
regarding our goals, progress and performance to improve
our reporting. We use input from a variety of groups
to inform our approach and align more closely with
stakeholder expectations (see table at right).

Additionally, we engaged extensively with varied
stakeholders to help us revise our non-financial ESG
materiality matrix, which we detail in the ESG
materiality section.

Satisfaction surveys, client account lead relationships, project
quality assurance processes, conferences and events, responses
to information requests (e.g., CDP Supply Chain, EcoVadis)

Example of engagement

Clients

Current Accenture People

Investors

Suppliers

Goverments, Multi-laterals & Policymakers

Nonprofit Partners & Foundations

Potential Recruits, Alumni & Civil Society

Stakeholder group

Surveys, internal memos and webcasts, accenture.com, social
media, Business Ethics Helpline, focus groups, employee
resource groups

Quarterly earnings calls, investor and analyst conferences,
responses to investor questionnaires (e.g., CDP Climate Change,
Dow Jones Sustainability Index, Institutional Shareholder
Services, MSCI), Investor Relations team outreach

CDP’s Supply Chain program, Supplier Standards of Conduct,
Global Diverse Supplier Development Program, supplier
summits, training and mentorship

Political Contributions and Lobbying Policy, discussions
via Government Relations team

Long-term, strategic nonprofit partnerships in support of
Skills to Succeed, employee volunteering and giving, grantee
relationships via Accenture Foundations, advocacy and societal
change through cross-sectoral coalitions, national
and international forums

Social media, accenture.com, careers blog, alumni forums
and events, news releases

Stakeholder Engagement

https://www.accenture.com/us-en/about/governance/political-contributions-policy?src=PSEARCH

Material issue 5 GENDER

EQUALITY

8 DECENT WORK AND ECONOMIC

GROWTH

9 INDUSTRY, INNOVATION AND
INFRASTRUCTURE INEQUALITIES

10 REDUCE

D 12 RESPONSIB

LE

CONSUMPTION
AND PRODUCTION

STRONG
13 CLIMATE ACTION 16 PEACE, JUST

ICE AND

INSTITUTIONS

17 PARTNERSHIPS FOR
THE GOALS

Data Privacy & Cyber Securi ty • • •
Ethics & Integrity • •
Climate Change & Carbon E missions • • • •
Responsible Technology & In novation • • • • •
Inclusion, Diversity & Equal

 Opportunity • • • • •
Enabling Clients’ Sustainabili ty • •
Employee Well-being & Enga gement

• •
• •

Working Conditions • • •
ESG Management • • • • •
Talent Attraction, Retention

& Development • • •

Human Rights • • • •
Responsible Buying • • • • •
Societal Impact • • • •
Public Policy & Advocacy • •
Water

• •
• • • •

Community Giving • •
Waste, including e-waste •
Nature, Biodiversity & Wildlif e

• •
• •
• • •

H
ig

h
pr

io
ri

ty

United Nations Global Compact: Communication on Progress 2020 | 65

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

SDGs and our
ESG material issues

Accenture’s ESG material issues shown against
the SDGs we have identified as highest priority for
Accenture’s operations.

Material issue

Data Privacy & Cyber Security

Ethics & Integrity

Climate Change & Carbon Emissions

Responsible Technology & Innovation

Inclusion, Diversity & Equal Opportunity

Enabling Clients’ Sustainability

Employee Well-being & Engagement

Working Conditions

ESG Management

Talent Attraction, Retention & Development

Human Rights

Responsible Buying

Societal Impact

Public Policy & Advocacy

Water

Community Giving

Waste, including e-waste

Nature, Biodiversity & Wildlife

H
ig

h
pr

io
ri

ty

United Nations Global Compact: Communication on Progress 2020 | 66

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Most relevant SDG targets
for Accenture’s operations

Most relevant
UNGC principles

Guiding SDG
Ambition benchmark

Most relevant Accenture
goals and programs

Accenture metrics
and progress

5.5 Ensure women’s full and effective
participation and equal opportunities
for leadership at all levels...

5.b Enhance the use of enabling
technology, in particular information and
communications technology, to promote
the empowerment of women.

Principle 1

Principle 6

Gender balance at all
levels of management

• We set a goal to achieve 25% women managing
directors by the end of 2020.

• Our new goal is to achieve 30% women managing
directors by 2025.

• Additionally, by 2025 we will achieve a gender-balanced
workforce (for those whose gender is binary).

• We met our goal of achieving 25% women managing
directors by the end of 2020.

• In 2020, women accounted for 45% of our global
workforce and 49% of new hires.

8.2 Achieve higher levels of economic
productivity through diversification,
technological upgrading and
innovation…

8.5 Achieve full and productive
employment and decent work for all
women and men, including for young
people and persons with disabilities,
and equal pay for work of equal value.

8.8 Protect labour rights and promote
safe and secure working environments
for all workers…

Principle 1

Principle 6

100% of employees
across the organization
earn a living wage

• We are firmly committed to pay equity and have robust
processes in place to ensure that all our people—across
gender, race and ethnicity—are compensated fairly based
on their markets and skills, from the moment they are hired
through the milestones of their careers at our company.
If we find an issue, we fix it.

• We invest nearly US$900 million annually in continuous
learning and professional development opportunities
for our people.

• We have invested in our applications to ensure that at
least 75% are accessible and have supplemental resources
to navigate additional accessibility requirements.

• Through our Adjustment Request Tool, our people with
disabilities can easily ask for accommodation such as
assistive technology, flexible work arrangements, sign
language interpreters, screen readers and more.

• We continue to invest in Accessibility Centers focused
on enablement and advisory services, and collaborative
technology research for persons with disabilities.

• We pay 100% of employees working for Accenture
a living wage or more.

• Our Adjustment Request Tool is now available in
16 countries and we plan to expand availability.

• We currently operate Accessibility Centers in China,
India, Japan, Malaysia and three in the Philippines
with plans for more locations around the globe.

Goals & Progress

https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-1
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-6
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-1
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-6

United Nations Global Compact: Communication on Progress 2020 | 67

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Most relevant SDG targets
for Accenture’s operations

Most relevant
UNGC principles

Guiding SDG
Ambition benchmark

Most relevant Accenture
goals and programs

Accenture metrics
and progress

9.2 Promote inclusive and
sustainable industrialization…

9.5 Enhance scientific research,
upgrade the technological capabilities
of industrial sectors in all countries…
encouraging innovation…

Principle 9 • R&D and innovation are pivotal to Accenture’s strategy
and we invest heavily to innovate for a better future,
including innovating explicitly for sustainability.

• For our clients, we recently launched our myNav
Green Cloud Advisor to enable sustainable migration
to the cloud.

• Accenture invested US$871 million in R&D
in fiscal 2020.

• In fiscal 2020 cloud revenues accounted for
approximately US$12 billion of our global revenues.

10.2 Empower and promote the social,
economic and political inclusion of all,
irrespective of age, sex, disability, race,
ethnicity, origin, religion or economic
or other status

Principle 1

Principle 2

Principle 4

Principle 5

Principle 6

• We are taking action to fight racism. We have set goals
in South Africa, the U.K. and the U.S. to increase our ethnic
and racial representation.

• Our Global Diverse Supplier Development Program explicitly
targets minority-owned businesses. For example, in South
Africa, we aim to go above and beyond requirements of the
Broad-Based Black Economic Empowerment (B-BBEE) Act.

• We continue to prioritize diverse suppliers, including through
our Global Diverse Supplier Development Program (DSDP).
Our DSDP goal by the end of fiscal 2020 was to graduate 170
diverse suppliers. Our new goal is to graduate 250 diverse
suppliers by the end of fiscal 2023.

• Due to the COVID-19 pandemic, our Canadian spend
with diverse suppliers decreased from 25% in fiscal 2019
to 19% in fiscal 2020; our U.S. diverse spend decreased
from 34% in fiscal 2019 to 31% in fiscal 2020.

• In 2020, our procurement spend with black-women-
owned enterprises in South Africa increased to 39%,
again exceeding the B-BBEE target of 12%. Additionally,
our spend with black-owned-SMEs was more than 52%
against a target of 30%. Our procurement spend in
South Africa with black-owned suppliers increased to
47% from 39% in the previous year, nearly reaching the
target of 50%.

• Our DSDP goal by the end of fiscal 2020 was to graduate
170 diverse suppliers. Due to class schedules, we
achieved this goal by mid-fiscal 2021.

12.2 Achieve the sustainable
management and efficient use
of natural resources

12.5 Substantially reduce waste
generation through prevention,
reduction, recycling and reuse

Principle 7

Principle 8

Zero waste to landfill
and incineration

100% sustainable material
inputs that are renewable,
recyclable or reusable

• We are committed to reaching 100% renewable
electricity by 2023 under RE100.

• Accenture is moving to zero waste: By 2025, we will reuse
or recycle 100% of our e-waste and office furniture.

• We are committed to eliminating single-use plastics in our
locations at the conclusion of the COVID-19 pandemic.

• In fiscal 2020, 30% of Accenture’s office electricity was
from renewable sources, up from 26% in fiscal 2019.

• In fiscal 2020, we avoided landfill for more than 99%
of Accenture’s e-waste.

https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-9
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-1
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-2
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-4
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-5
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-6
https://www.accenture.com/za-en/about/company/south-africa
https://www.accenture.com/gb-en/about/inclusion-diversity/uk-workforce
https://www.accenture.com/us-en/about/inclusion-diversity/us-workforce
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-7
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-8

United Nations Global Compact: Communication on Progress 2020 | 68

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Most relevant SDG targets
for Accenture’s operations

Most relevant
UNGC principles

Guiding SDG
Ambition benchmark

Most relevant Accenture
goals and programs

Accenture metrics
and progress

13.1 Strengthen resilience and adaptive
capacity to climate related hazards and
natural disasters in all countries.

13.2 Incorporate measures to fight
climate change into policies, strategies
and planning.

Principle 7

Principle 8

Science-based emissions
reduction in line with a
1.5°C pathway

• We are a signatory to the UN Global Compact’s Business
Ambition for 1.5° Pledge, and we aim to achieve net-zero
emissions by 2025. We have science-based greenhouse gas
(GHG) emissions targets to reduce our absolute greenhouse
gas emissions by 11% and our scope 1 and 2 emissions by 65%.

• By 2025, we will develop plans to reduce the impact of
flooding, drought and water scarcity on our business and
our people in high-risk areas.

• In 2015, we set a goal to encourage 75% of our suppliers
to disclose their environmental targets and actions taken
to reduce their impact through CDP.

• We have now set a new goal: By 2025, we will require 90%
of our key suppliers (accounting for 75% of our scope 3
emissions) to disclose their environmental targets and actions.

• Accenture’s total reported GHG emissions for fiscal 2020
have decreased by more than 30% since fiscal 2016.

• In fiscal 2019, we met our 2015 goal to have 75% of
our suppliers to disclose their environmental targets
and actions through CDP.

• In our first year of tracking progress against this new
goal, 57% of suppliers disclosed their targets and 57%
disclosed the actions they are taking.

16.5 Substantially reduce corruption
and bribery in all their forms.

16.6 Develop effective, accountable
and transparent institutions at all levels

Principle 10 Zero incidences
of bribery

• All Accenture people must complete all required Ethics &
Compliance training by July 31 each year to be fully eligible
for year-end rewards (as permitted by law).

• In fiscal 2020, we achieved Ethics & Compliance
training completion rates of more than 99%.

17.16 Enhance the global partnership
for sustainable development,
complemented by multi-stakeholder
partnerships that mobilize and share
knowledge, expertise, technology and
financial resources, to support
the achievement of the sustainable
development goals…

Relevant across the
10 UNGC principles

• At Accenture, we collaborate with our clients, suppliers,
ecosystem partners and others to mobilize collaborative
action. For example, to meet our RE100 commitment, we
are collaborating with partners to drive higher demand for
renewables in targeted locations.

• Through our ongoing Skills to Succeed initiative, we support
people in our communities with the skills to make substantive
improvements to their lives.

• Together with our partners, in the past decade Skills
to Succeed has equipped nearly 4.6 million people
with the skills to make substantive improvements to
their lives.

https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-7
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-8
https://www.unglobalcompact.org/what-is-gc/mission/principles/principle-10
https://www.unglobalcompact.org/what-is-gc/mission/principles

United Nations Global Compact: Communication on Progress 2020 | 69

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATA ETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Awards & Recognition
Ethisphere’s World’s
Most Ethical
Companies
14 consecutive years

Forbes’
JUST Capital
5 consecutive years

DiversityInc’s
Top 50 Companies
for Diversity
14 consecutive years
and 9 years in Top 15

Wall Street
Journal’s
Management
Top 250
4 consecutive years

Great Place to
Work/FORTUNE’s
100 Best
Companies to
Work For
In Japan, Mexico,
U.K. and U.S.

Refinitiv Diversity &
Inclusion Index
Among Top 3 for 3
consecutive years

Fast Company’s
Most Innovative
Companies
2 consecutive years

CDP’s
Climate Change
“A List”
6 years
and
Supplier Engagement
Leaderboard
4 consecutive years

Human Rights
Campaign’s
Corporate
Equality Index
In Chile, Mexico
and U.S.

3BL Media’s
100 Best
Corporate Citizens
12 consecutive years

Bloomberg’s
Gender Equality
Index
4 consecutive years

Stonewall Global
Workplace
Equality Index
6 consecutive years

FORTUNE’s
World’s Most
Admired
Companies
No. 1 in our industry
for 8 years, marking
19 consecutive years
on list

Business Today/
People Strong’s
Best Companies to
Work For in India
Among Top 5 for 7
consecutive years

Randstad’s
Most Attractive
Employers in
Greater China
3 consecutive years

Dow Jones
Sustainability Index
North America
and
FTSE4Good
Global Index
Since 2005

Disability:IN’s
Disability
Equality Index
4 consecutive years

Working Mother’s
100 Best
Companies
18 consecutive
years in U.S. and 5
consecutive years
in India

Mayank, Senior Principal – Technology Strategy &
Advisory, San Francisco, United States

United Nations Global Compact: Communication on Progress 2020 | 70

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Performance Data Table Our People FY18 FY19 FY20

Global Headcount at Fiscal Year End (rounded) 459,000 492,000 506,000

Employee Workforce Percentage by Gender3 Percent of Total

Women 42% 44% 45%

Men 58% 56% 55%

New Hires Percentage by Gender3

Women 47% 49% 49%

Men 53% 51% 51%

Executives Percentage by Gender3, 4

Women 29% 30% 30%

Men 71% 70% 70%

Managing Directors Percentage by Gender3, 5

Women 22% 24% 25%

Men 78% 76% 75%

Total Training Spend (US $ Thousands) $927,484 $972,939 $866,063

Average Training Hours per Employee 42 38 38

Accenture at a Glance1 FY18 FY19 FY20

US $ Thousands

Revenues2 $40,992,534 $43,215,013 $44,327,039

Operating Expenses 35,093,755 36,909,939 37,813,395

Operating Income $5,898,779 $6,305,074 $6,513,644

The following table quantifies our progress since fiscal 2018 on key non-financial indicators. Unless
specified, all metrics are global in scope, reported on a fiscal year basis, consistent with previously
reported figures and cover those of our consolidated entities. All data are consolidated from
performance management systems across multiple Accenture teams and vetted through an internal
controls process, which includes senior leadership, to ensure they provide an accurate representation
of Accenture’s non-financial performance.

United Nations Global Compact: Communication on Progress 2020 | 71

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Community Impact1 FY18 FY19 FY20

Hours of Participation in
Accenture-sponsored
“Time & Skills“ Programs8

853,901 872,023 971,990

Employees Participating in
Accenture-sponsored
“Time & Skills“ Programs8

8,465 9,847 8,289

Employee Donations

(US $ Thousands)
$9,735 $10,798 $18,003

Community Impact1 FY18 FY19 FY20

People with a Substantive Life Improvement
(cumulative rounded)6 2,845,000 3,588,000 4,598,000

Accenture Contributions by Region US $ Thousands

North America $15,979 $15,973 $18,925

Europe 20,189 19,654 22,193

Growth Markets 17,026 18,419 21,021

Cross-Region 20,512 21,167 32,105

Total Accenture Contributions $73,706 $75,213 $94,244

Accenture Contributions by Type US $ Thousands

Cash $22,289 $24,191 $28,721

In-Kind (Accenture Development
Partnerships and pro bono consulting)

47,530 47,489 62,869

Time (Paid volunteering) 3,886 3,533 2,654

Total Accenture Contributions $73,706 $75,213 $94,244

Accenture Foundations Contributions7 $13,884 $11,008 $14,762

Total Accenture and Accenture
Foundations Contributions $87,589 $86,221 $109,006

United Nations Global Compact: Communication on Progress 2020 | 72

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Environment1 FY18 FY19 FY20

Carbon Emissions by Scope10 Metric Tons of CO2

Scope 1 22,183 18,923 13,945

Scope 211 218,855 214,680 162,983

Scope 39 948,756 932,653 677,994

Total Carbon Emissions 1,189,794 1,166,256 854,922

Office Electricity Efficiency
(kWh/square meter)

167 159 124

% Electricity from Renewable Sources 24% 26% 30%

Energy Usage by Source10, 12 MWh

Non-Renewable Electricity 361,512 351,414 272,485

Renewable Electricity 111,574 121,101 115,149

Natural Gas 12,155 13,596 14,171

Diesel 3,839 6,709 4,130

Total Energy Usage 489,080 492,820 405,935

Electronic Waste by Disposal Method13 Metric Tons

Avoided Landfill 583 423 278

Landfill <1 <1 <1

Total 583 423 278

Total Water Consumption (cubic meters)14 2,518,000 2,639,436 1,997,036

Water Consumption per Employee (cubic meters) 5.69 5.57 3.93

Environment1 FY18 FY19 FY20

Percentage Change in Total Carbon Emissions
Compared to FY16 Baseline -5% -7% -32%

Carbon Emissions per Employee (Metric Tons of CO2)9 1.66 1.57 0.87

Core Carbon Emissions by Source9, 10 Metric Tons of CO2

Air Travel 351,966 370,028 176,482

Other Business Travel 164,533 157,097 104,586

Office Electricity11 216,051 210,934 159,522

Other Energy (Natural Gas, Diesel) 3,416 4,426 3,896

Total Core Carbon Emissions 735,966 742,485 444,486

Core Carbon Emissions by Region9, 10 Metric Tons of CO2

North America 223,720 233,664 136,342

Europe11 133,138 130,125 67,283

Growth Markets 379,108 378,696 239,931

Cross-Region 0 0 930

Total Core Carbon Emissions 735,966 742,485 444,486

Carbon Emissions from Other Purchased
Goods and Services9 453,828 423,771 410,436

Total Carbon Emissions 1,189,794 1,166,256 854,922

United Nations Global Compact: Communication on Progress 2020 | 73

OVERVIEW PEOPLE SOCIAL IMPACT REPORTING & DATAETHICS & GOVERNANCEPATH TO NET-ZERO SUPPLY CHAIN

Supply Chain1 FY18 FY19 FY20

Diverse Procurement Spend
by Type (U.S. only) US $ Thousands

Minority-Owned Business $450,992 $429,455 $395,892

Women-Owned Business 118,587 164,835 122,482

Small Business 75,171 49,930 50,846

Other Type Business15 1,731 2,264 3,323

Total Diverse Procurement
Spend (US Only) $646,481 $646,485 $572,543

Diverse Procurement Spend
as Percentage of Total
Procurement Spend (U.S. Only)

31% 34% 31%

1. Some detail numbers may not sum exactly to total number due to
rounding.

2. Effective September 1, 2018, we adopted ASU No. 2014-09 and
eliminated our net revenues presentation. Prior period amounts have
been revised to conform with the current period presentation.

3. Values reflect our workforce as of December 31 of that year and
do not include information from Avanade, a joint venture between
Accenture and Microsoft that is majority-owned by Accenture.

4. “Executives” comprises our managers, senior managers, managing
directors, senior managing directors and members of our Global
Management Committee.

5. “Managing Directors” comprises our managing directors,
senior managing directors and members of our Global
Management Committee.

6. Substantive Life Improvement is the new term to include both people
skilled to get a job or build a business as well as lives improved in the
Next Generation cohort.

7. Accenture Foundations refers to independent charitable
organizations that bear the Accenture name.

8. “Accenture-sponsored ‘Time & Skills’ Programs” comprise
Accenture Development Partnerships, pro bono consulting and paid
volunteering projects.

9. Emissions designated as “Core” represent those most directly
associated with Accenture’s business model and align with total
emissions reported prior to fiscal 2016. As part of Accenture’s
science-based emissions target, we now include scope 3 emissions
for fiscal 2016 onward resulting from procurement of other purchased
goods and services as part of our total emissions inventory.

10. Detailed methodology for carbon emissions and energy usage
calculations is available in Accenture’s CDP Climate Change

response; 100% of Accenture’s fiscal 2020 scope 1 and scope 2
emissions, as well as a small subset of scope 3 emissions received a
positive statement for a limited assurance review by an independent
third party.

11. CO2 emissions related to scope 2 Office Electricity reflect a market-
based accounting approach as defined by the updated GHG Protocol
scope 2 guidance. In line with the guidance, fiscal 2020 office
electricity market-based emissions factor renewable electricity
impacts as well as 2,201 tons of residual non-renewable emissions in
Europe. Also in line with the guidance, we report CO2 emissions using
a location-based approach, which for fiscal 2020 would be 224,913
tons for Office Electricity and 228,373 tons for Scope 2.

12. In previous reports, values for “Non-Renewable Electricity” and
“Renewable Electricity” were combined into a single value for
“Electricity.” Prior year values disclosed for “Electricity” are the
same as the sum of values for “Non-Renewable Electricity” and
“Renewable Electricity.”

13. Electronic waste (e-waste) is the most significant environmental
aspect in our waste stream and includes laptops and workstations
with disposal method tracked in Accenture’s global asset
management system. Other waste streams result primarily from our
office-based activities, many of which include recycling services that
are both inside and outside our operational control, and overall are
not considered to have a significant environmental impact.

14. Fiscal 2020 total water consumption is derived from 64% measured
data and estimating the remainder based on average per-workstation
consumption from measured locations.

15. “Other Type Business” consists of the following subcategories:
Veteran, Disabled Veteran Business Enterprise, Historically Black
Colleges or Universities and LGBTI.

Footnotes

https://www.accenture.com/_acnmedia/PDF-138/Accenture-CDP-2020.pdf#zoom=50
https://www.accenture.com/_acnmedia/PDF-97/Accenture-Assurance-Statement.pdf#zoom=50

United Nations Global Compact: Communication on Progress 2020 | 74

ABOUT ACCENTURE
Accenture is a global professional services company with leading capabilities in digital, cloud and
security. Combining unmatched experience and specialized skills across more than 40 industries, we
offer Strategy and Consulting, Interactive, Technology and Operations services—all powered by the
world’s largest network of Advanced Technology and Intelligent Operations centers. Our 537,000 people
deliver on the promise of technology and human ingenuity every day, serving clients in more than 120
countries. We embrace the power of change to create value and shared success for our clients, people,
shareholders, partners and communities.

Visit us at www.accenture.com.

We welcome your feedback.
Copyright ©2021
All rights reserved.

https://www.accenture.com/
mailto:CorporateCitizenship%40accenture.com?subject=Corporate%20Citizenship

	United Nations Global Compact: Communication on Progress 2020
	CONTENTS
	OVERVIEW
	A letter to our stakeholders
	Highlights of our 2020 progress across the focus areas of the UNGC

	Goals & Progress at a glance
	Our commitment to the Sustainable Development Goals: A universal language and a call to action
	We are committed to the 10 Principles of the UNGC , and they continue to guide the way we do business

	Accenture’s Environmental, Social and Governance materiality matrix

	People
	IN THIS CHAPTER:
	PEOPLE
	Caring for our people
	Supporting our people’s resiliency and well-being
	Pivoting to remote work and preparing for the future
	Maintaining a healthy and safe workplace

	Investing in our people
	Continuous learning
	Performance Achievement
	Skilling and specialization at scale

	Accelerating equality for all
	Ethnic and racial diversity
	Our commitments
	Gender equality
	Mental health and wellness
	Disability inclusion
	Pride

	Social Impact
	IN THIS CHAPTER:
	SOCIAL IMPACT
	Societal response to COVID-19
	CLIENT SPOTLIGHT
	Respond SeamosUno: Delivering critical food supplies
	Recover Virtual Ways of Working Playbook: Supporting nonprofits in creating a thriving digital culture
	Rebuild People + Work Connect: Helping people get back to work faster
	Accelerating social innovation for clients and ecosystem partners

	Skills to Succeed
	Workforce of today
	First jobs and apprenticeships
	Next generation

	Accenture Development Partnerships
	World Wildlife Fund Promoting the case for conversion-free food production
	Partnership with MSD for Mothers: Providing safe and quality maternal health outcomes

	Volunteering
	CoderDojo: Sparking an early interest in technology
	Hour of Code: Empowering students across the globe to build coding capabilities
	Missing Maps: Supporting COVID-19 response efforts

	Path to Net-Zero
	IN THIS CHAPTER:
	PATH TO NET-ZERO
	Helping our clients achieve their goals
	2021 United Nations Climate Change Conference
	Industry transitions to low-carbon energy
	Migrating to a greener cloud
	CLIENT SPOTLIGHT
	Helping to build sustainability across our clients’ businesses

	Reducing our footprint
	Emissions and energy
	Helping to build environmental sustainability
	Waste
	Water

	Engaging our people
	Innovating for the environment

	Supply Chain
	IN THIS CHAPTER:
	SUPPLY CHAIN
	Pillars of Responsible Buying

	Responsible procurement
	Our ethical procurement strategy
	Human rights commitment
	Collaborating with clients

	Driving supplier sustainability
	CLIENT SPOTLIGHT
	Promoting supplier transparency

	Supplier inclusion and sustainability
	Global Supplier Inclusion & Sustainability Program
	Global Diverse Supplier Development Program
	Supporting an inclusive labor market

	Ethics & Governance
	IN THIS CHAPTER:
	ETHICS & GOVERNANCE
	Conducting business with integrity
	Leadership transition
	Building a strong ethical culture
	Guiding our people’s behavior
	Building and maintaining trust and transparency
	Regular audits of ethical standards
	Supporting and respecting the rights of all people
	Anticorruption policies and compliance

	Digital responsibility
	Data privacy
	Responsible AI

	Adhering to best practices and policies
	Corporate governance highlights
	Shareholder engagement

	Reporting & Data
	IN THIS CHAPTER:
	Reporting Approach
	Delivering for the UN Global Compact
	Stakeholder Engagement
	SDGs and our ESG material issues

	Goals & Progress
	Awards & Recognition
	Performance Data Table

	ABOUT ACCENTURE

	n1:
	n1p1:
	p2n:
	p2p:
	p3n:
	p3p:
	p4n:
	p4p:
	p5n:
	p5p:
	p6n:
	p6p:
	p7n:
	p7p:
	p8n:
	p8p:
	p9n:
	p9p:
	p10n:
	p10p:
	p11n:
	p11p:
	p12n:
	p12p:
	p13n:
	p13p:
	p14n:
	p14p:
	p15n:
	p15p:
	p16n:
	p16p:
	p17n:
	p18n:
	p19n:
	p17p:
	p18p:
	p19p:
	p20n:
	p21n:
	p22n:
	p23n:
	p24n:
	p20p:
	p21p:
	p22p:
	p23p:
	p24p:
	p25n:
	p26n:
	p27n:
	p28n:
	p29n:
	p25p:
	p26p:
	p27p:
	p28p:
	p29p:
	p30n:
	p31n:
	p32n:
	p33n:
	p30p:
	p31p:
	p32p:
	p33p:
	p34n:
	p34p:
	p35n:
	p36n:
	p37n:
	p38n:
	p39n:
	p35p:
	p36p:
	p37p:
	p38p:
	p39p:
	p40n:
	p41n:
	p42n:
	p43n:
	p44n:
	p40p:
	p41p:
	p42p:
	p43p:
	p45n:
	p46n:
	p47n:
	p48n:
	p45p:
	p44p:
	p46p:
	p47p:
	p48p:
	p49n:
	p50n:
	p51n:
	p52n:
	p53n:
	p49p:
	p50p:
	p51p:
	p52p:
	p53p:
	p54n:
	p55n:
	p56n:
	p57n:
	p58n:
	p54p:
	p55p:
	p56p:
	p57p:
	p58p:
	p59n:
	p60n:
	p61n:
	p62n:
	p63n:
	p59p:
	p60p:
	p61p:
	p62p:
	p63p:
	p64n:
	p65n:
	p66n:
	p67n:
	p68n:
	p64p:
	p65p:
	p66p:
	p67p:
	p68p:
	p69n:
	p70n:
	p71n:
	p72n:
	p73n:
	p69p:
	p70p:
	p71p:
	p72p:
	p73p:
	p74n:
	p74p:

