

Research shows that more women in the workforce helps grow the global economy.¹ At Accenture, we believe the future workforce is an equal one. And we are setting a new goal to achieve a gender-balanced workforce, with 50 percent women and 50 percent men, by 2025.

¹UN Women HeForShe 2016 Report

We are not there yet, **BUT WE'RE MAKING PROGRESS**. In fact, in 2016, we surpassed our goal to reach

new **WOMEN** hires.

And women represent 66 %

of our EXTERNAL BOARD OF DIRECTORS.

² Executives comprises our women managers, senior managers, managing directors, senior managing directors and members of our Global Management Committee.

WHAT WE WANT TO ACHIEVE:

INCREASE THE PERCENT OF

WOMEN MAAGING Directors 205% Cobally By Co

TO ACHIEVE A GENDER-BALANCED WORKFORCE, WE'VE TAKEN STEPS TO ATTRACT, RETAIN, ADVANCE AND SPONSOR WOMEN, INCLUDING:

SPONSORING THE COMPANY'S MOST SENIOR WOMEN

to advance in P&L roles – **80**[%] of which have been promoted or expanded their responsibility

LAUNCHING INITIATIVES THAT EMPOWER WOMEN WITH IN-DEMAND

SKILLS, such as our Women in Technology program, which helps fast-track the careers of high-performing women

COMMITTING TO TRANSPARENCY by annually publishing our workforce demographics

gender equality in the workplace

THE END RESULT?

TO ACHIEVE A GENDER-BALANCED WORKFORCE

accenture.com/gettingtoequal #GETTINGTOEQUAL