

What We'll Cover

- Introduction to ADP and our CSR Efforts
- What is Engagement
- Why is it Important
- How can you Impact Engagement
- Connecting the Dots (Illustrative Program that helps People, Profits and the Planet)
- Q & A

My goal is to expose and enable you to some insights and/or tools that you might apply to **improve your stakeholder engagement** and **help you meet your goals**.

ADP is one of the world's largest providers of Human Capital Management (HCM) solutions

- \$11.7 billion in revenue in FY 2016
- 57,000 associates worldwide in 40 countries, founded and headquartered in NJ
- ADP pays 26 million (1 in 6) workers in U.S. and 13 million outside the U.S.
- 650,000 clients in more than 110 countries (470,000 small businesses)
- Over 80% of Fortune[®] 500 companies
- Moved approximately \$1.7 trillion in U.S. client funds in FY 2016

We are ALL IN on Human Capital Management (HCM)

We focus on our clients' biggest investment, challenge and opportunity – their people.

Technology

Service

oport Compl

Compliance

Insights

Innovation

n Chi

To Retirement

Expanding to serve clients where they do business

ADP's global footprint delivers service in 110+ countries, covering 99% of multinational employees

ADP's 7 Core Values Underpin our Culture

- Insightful Expertise: We thrive on <u>turning knowledge into insight</u>. Staying on top of our field and ahead of the curve is how we drive value for our clients.
- Service Excellence: We are obsessed with all aspects of the <u>client experience</u>. The strength of our client relationships is the key to our growth and success.
- Results-Driven: We are driven by a strong work ethic that is results-oriented. We encourage prudent risk taking without the fear of occasional failure. By being accountable, we deliver measurable results.

#

- **Each Person Counts**: We believe that each person counts. Each client and associate counts. Each deed counts and each contact between every client and associate counts. We <u>respect and embrace the diversity</u> of our associates, clients and business partners.
- Inspiring Innovation: We strive for constant improvement, always <u>searching for new</u> and better ways to serve our clients and grow the business. We created an entire industry innovation is in our DNA.
- **Social Responsibility**: We believe in **giving back to the communities** where we work and live. We encourage and support our associates' commitment to giving back and helping improve their communities.

Our CSR "People First" Mission

Shape a culture that unlocks our human and market potential by developing a sustainable, scalable approach to attracting, engaging, retaining and growing high performing diverse talent that reflects the markets we serve

ADP's CSR Pillars tie to business priorities, values and culture

Employability

- Education
- Economic Growth
- Wellness
- Training & Development

Ethics & Compliance

- Ethical business conduct
- Data Security and Privacy Standards
- Innovative Products that support Employer Compliance

Environmental Sustainability

- Reduced Energy and GHG Emissions
- Reduced Paper Usage
- Use of Products which support Sustainability

Associate & Community Engagement

- Diversity & Inclusion
- Stakeholder Engagement
- Labor Relations & Compliance
- Volunteerism & Philanthropy

As a Data Driven company, we have developed number dashboards to help us develop Better Decisions

What is Associate Engagement?

Engagement is the extent to which associates are motivated to contribute to organizational success and are willing to apply **Discretionary Effort** to accomplishing tasks important to the achievement of organizational goals.

ASSOCIATE ENGAGEMENT INDEX

INDEX IS THE AVERAGE LEVEL OF AGREEMENT FOR:

- Overall, I am extremely satisfied with ADP as a place to work.
- •I am proud to say that I work for ADP.
- I rarely think about looking for a new job with another company.
- I would recommend ADP as a great place to work.

Why does Engagement Matter to Business?

Service **Because Our** LIFETIME People Client **VALUE OF** Engaged Retention & Make the Associates **A CLIENT** Loyalty Difference! **Profitability** & Growth

High Performance Engagement Model

HIGHLY ENGAGED ASSOCIATES x ENABLING WORK ENVIRONMENTS = HIGH ORGANIZATIONAL PERFORMANCE

TEAM PERFORMANCE

RETENTION

SERVICE QUALITY

CUSTOMER SATISFACTION AND LOYALTY

BUSINESS GROWTH

PROFIT

TOTAL SHAREHOLDER RETURN

There's a connection between your manager, employee engagement, performance and CSR. One study concluded companies with engaged employees outperform those with non-engaged employees by up to 2:1 –and those employees that are proud of their companies CSR efforts are also likely to be engaged.

Historical Driver Analysis on Engagement

			9 9				
Item	2016	2015	2014	2013	2012	2011	2010
(Growth & Development) I feel there is a promising future for me at ADP.	(1) 0.79	(1)	(1)	(1)	(1)	(1)	(1)
(Growth & Development) I am satisfied with the career opportunities available at ADP.	(2) 0.73	(2)	(2)	(2)	(2)	(2)	(4)
(Leadership) The leadership of ADP has communicated a vision of the future that motivates me.	(3) 0.70	(3)	(4)	(3)	(5)	(4)	(2)
(Recognition) This company values my contribution.	(4) 0.70	(4)	(3)	(4)			
(Leadership) I believe ADP has an outstanding future.	(5) 0.70	(5)	(5)				

Globally top Engagement Drivers tend to focus on common themes:

- Growth & Development
- Leadership / Vision / Future
- Recognition
- Inclusion

Driving Engagement (CSR) via Social Recognition

In late October 2015 ADP launched myMoment, a global, social and mobile tool, to help promote ADP's core values, recognize good behaviors and improve associate engagement. More than 200,000 "moments" have been created since launch.

Memorable Moments with Habitat for Humanity

79% recognition makes them work harder78% recognition makes them more productive

When recognized in the last month

• **68%** excited or confident about change (vs. 41% of those never recognized)

When leaders care about a human workplace

• 90% say they are able to find a solution for any challenge

WORKHUMAN RESEARCH INSTITUTE: 2016 SURVEY REPORT

SURVEY OF 19,000 WORKERS, 26 COUNTRIES, 1,000S OF COMPANIES, ALL JOB FAMILIES

Employees who receive recognition:

- 3X more engaged
- 2X more likely to stay

The more ways that employees are recognized (e-mail, social, mobile), the higher the level of engagement

Allows employees to easily save and remember their recognition moments

Greatest IMPACT through increased timeliness, frequency, and interactivity

So What's the Takeaway?

