

Atlas Copco annual report GRI Index 2017

Global Reporting Initiative (GRI) Index

Atlas Copco is committed to transparent, reliable and timely reporting on the most material sustainability aspects. Atlas Copco's annual report has been prepared in accordance with the Global Reporting Initiative guidelines since 2001. The Group's annual report 2017 has been prepared in line with the requirements stipulated by GRI G4 Guidelines, in accordance with the Core option.

This index presents specific references to the financial, environmental and social performance of Atlas Copco Group in accordance with the GRI G4 Guidelines at Core level. The index should be read in conjunction with the Annual Report 2017, which is available at: www.atlascopcogroup.com Atlas Copco has chosen to report General Standard Disclosure and Disclosure of Management Approach (DMA) as an integrated part of the annual report 2017. Sustainability information in the annual report including GRI "in accordance" level has been subject to limited assurance by Deloitte AB.

Atlas Copco reports on material aspects and boundaries, and some additional indicators that are relevant to the organization. Some indicators are reported locally in Atlas Copco companies but not consolidated at the Group level. All Atlas Copco production units and distribution centers are included in the environmental reporting. All Atlas Copco companies are included in the social/employees reporting. The scope for the reporting of business partners in the annual report includes production units and distribution centers.

UN Global Compact Advanced Communication of Progress

Atlas Copco Group also reports against the UN Global Compact principles. The 2017 annual report is the Group's Communication on Progress (COP) at the Global Compact Advanced level. This index can be used as a guide to understand Atlas Copco's commitments to the UN Global Compact's 10 principles.

Details about Atlas Copco's community engagement program Water for All, can be found at www.water4all.org (UNGC advanced COP criterion 16).

Atlas Copco GRI and UNGC Compliance Index

INDICATOR AND GRI NUMBER		PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
General Standard Disclosure				
Strategy and analysis				
G4-1	Statement from the most senior decision-maker of the organization	2–5	1, 2, 15, 19	
G4-2	Description of key impacts, risks, and opportunities	39, 52–55		
Organizational profile				
G4-3	Name of the organization	Inside cover		
G4-4	Primary brands, products and/or services	Inside cover, 22–38		
G4-5	Location of headquarter	1		
G4-6	Countries where the Group operates	Inside cover, 14, 24, 27, 30, 33, 36 124–128		
G4-7	Nature of ownership, legal form	56–59		
G4-8	Markets served	inside cover, 25, 28, 31, 34, 37		
G4-9	Scale of the reporting organization	Inside cover, 12–13, 15–20, 22–38, 44, 87		
G4-10	Total workforce by employment type, employment contract, and region	5, 12, 20, 44, 88, 135		The workforce is reported per region in the annual report, Note 5 Employees and personal expenses, based on average number of employees. The workforce is also reported per region based on number of employees at year end. The Group reports the workforce as full time employees (FTE) per geographical spread and per professional category, as well as divided between white-collar and blue-collar employees.
G4-11	Report the percentage of total employees covered by collective bargaining agreements	46		
G4-12	Describe the organization's supply chain.	11, 47, 140	2	
G4-13	Report any significant changes during the reporting period regarding the organization's size, structure, ownership, or its supply chain	inside cover, 5, 14–20, 140		
G4-14	Report whether and how the precautionary approach or principle is addressed by the organization	39–41, 138	15	
G4-15	List externally developed economic, environmental and social charters, principles, or other initiatives to which the organization subscribes or which it endorses	136		

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
G4-16 List memberships of associations (such as industry associations) and national or international advocacy organization	48	15, 17, 18	Atlas Copco is member of a wide range of associations at the national level in the countries of operations, such as local chambers of commerce, local chapters of Transparency International or industry associations. Atlas Copco AB is member of e.g. International Crisis Group and the International Council of Swedish Industry. The Swedish operation holds membership in e.g. the Confederation of Swedish Enterprise and the Association of Swedish Engineering Industries. At the EU level, Atlas Copco is member of The European Innovation Partnership on Raw Materials, Pneurop, The European Technology Platform for Sustainable Mineral Resources, among others.
Identified Material Aspects and Boundaries			
Report profile			
G4-17 List all entities included in the organization's consolidated financial statements or equivalent documents, and those not covered by the report	136		
G4-18 Process for defining report content	6–9, 136–137	1	<p>Atlas Copco has an integrated annual report. The Group has made a Statement of Materiality and Significant Audiences, and engaged with over 200 institutional stakeholder directly and indirectly to identify the most material sustainability aspects. Input from employees, customers, business partners, civil society members and shareholders were mapped according to a stakeholder priority matrix.</p> <p>Issues that have a significant impact on Atlas Copco's business and were raised as high priority by stakeholders are given priority in the annual report, and guided the selection of material GRI G4 aspects for the GRI compliance index.</p> <p>The materiality findings were used to redefine Atlas Copco's KPIs for sustainable, profitable growth. The issues mapped on Atlas Copco's materiality matrix on page 137 are related to the GRI G4 aspects, but do not strictly follow the definition set by the G4 guidelines.</p>
G4-19 List all the material aspects identified in the process for defining report content	6–7, 137	1	<p>To guide the mapping, Atlas Copco has considered a number of external standards beyond the GRI G4 Aspect list, such as the UN Sustainable Development Goals and UN Global Compact Principles. The Group also informed its analysis with current and potential legislative trends, investor and NGO expectations, benchmarking with industry peers, business intelligence and risk mapping and lifecycle assessment information. The outcomes of the materiality mapping have been approved by the CEO and Group Management, and guide the strategy of the Group.</p> <p>The material aspects according to GRI G4 are: Economic, Environmental, Labor Practices & Decent Work, Human Rights, Society, Product Responsibility. The material indicators are presented in brief online, and in detail in the GRI compliance index.</p>
G4-20 For each material aspect, report the aspect boundary within the organization	136–138	2	Disclosed with each material aspect and indicator in the GRI compliance index.
G4-21 For each material aspect, report the aspect boundary outside the organization	6–7, 137–138 GRI Index	2	Economic and financial performance is reported at group level as well as for the parent company. The material aspects were found to be relevant to Atlas Copco's approach to business partners (as defined by the Business Code of Practice) and customers, in addition to the Group's own operations.

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
G4-22 Report the effect of any restatements of information provided in previous reports, and the reasons for such restatements	136		
G4-23 Report significant changes from previous reporting periods in the scope and aspect boundaries	136		
Stakeholder Engagement			
G4-24 Provide a list of stakeholder groups engaged by the organization	9, 136–138	1, 21	
G4-25 Report the basis for identification and selection of stakeholders with whom to engage	9, 136–138	21	
G4-26 Report the organization's approach to stakeholder engagement	39, 136–138 GRI Index	21	The annual general meeting is the main mechanism for primarily shareholders to provide recommendations or direction to the Board of Directors, which is described on page 57. The Atlas Copco Group has union representatives on the Board as described on page 62-63. Atlas Copco companies aim to have an open culture so employees can directly contact the highest governance body. However, local management and/or divisions are responsible for operations and can assist in this regard. Atlas Copco holds annual stakeholder dialogues. Participants at times include the CEO, Executive management, and other key stakeholders as identified in the annual report. The Group also engages in the Swedish Leadership for Sustainable Development, to promote the Sustainable Development Goals and engage with peers.
G4-27 Report key topics and concerns that have been raised through stakeholder engagement, and how the organization has responded to those key topics and concerns	12–13, 137, GRI Index	21	
G4-28 Reporting period (such as fiscal or calendar year) for information provided.	Inside cover, 136		
G4-29 Date of most recent previous report (if any)	136		
G4-30 Reporting cycle (such as annual, biennial)	133		
G4-31 Provide the contact point for questions regarding the report or its contents.	Inside cover (ii)		
G4-32 Content Index	GRI content index		Published with the annual report and can be found online at www.atlascopcogroup.com
G4-33 Report the organization's policy and current practice with regard to seeking external assurance for the report	129, 143		
Governance			
G4-34 Report the governance structure of the organization, including committees of the highest governance body	8–9, 58–65	20	
Ethics and Integrity			
G4-56 Describe the organization's values, principles, standards and norms of behavior such as codes of conduct and codes of ethics	6–9, 47, 48	2, 20	

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
Specific Standard Disclosures: Material Aspects			
Economic: Economic performance (Impact boundaries inside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 14–20, 51	15	
G4-EC1 Report the direct economic value generated and distributed (EVG&D)	14–19, 5, 144	15	
G4-EC2 Report risks and opportunities posed by climate change that have the potential to generate substantive changes in operations, revenue or expenditure	39, 40, 49–50, 55		
G4-EC3 Coverage of the organization's defined benefit plan obligations	73, 88–91		The Atlas Copco Group applies IFRS and discloses employee benefits in accordance with IAS 19.
Economic: Market Presence (Impact boundaries inside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 14–15, 22–23, 24–25, 27–28, 30–31, 33–34, 36–37		
G4-EC6 Proportion of senior management hired from the local community at significant locations of operation	45		
Environment: Energy (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	3, 49, 50, 137	1, 2, 9	Stakeholders presented this as an increasingly important topic. Atlas Copco's Safety Health and Environment Policy can be found online at www.atlascopcogroup.com
G4-EN3 Energy consumption within the organisation	49–50, 135, 138	10, 11	The Atlas Copco Group reports and follows-up on direct energy use in GWh. The Group does not report on energy production sold.
G4-EN5 Energy intensity	49, 50, 135, 138	10, 11	The Atlas Copco Group reports and follows-up on energy use in GWh with relation to Cost of Sales (MSEK).
G4-EN6 Reduction of energy consumption	49, 50, 135	10, 11	Omission: The largest individual causes for reductions in energy consumption in 2017 were due to structural changes and production volume. Data on conservation measures are not collected on Group level due to the decentralized structure of the Group, but major initiatives for reducing energy consumption are tracked.
G4-EN7 Report the reductions in the energy requirements of sold products and services achieved during the reporting period.	24, 27, 28, 30, 31, 33, 34, 41–43, 50, 142	10, 11	Omission: This indicator is reported partially. Atlas Copco's product portfolio contains over 10 000 products, with a wide range of end-use applications and sizes. The Group does not report on the energy-efficiency of all/the majority of its products in the Annual Report. Select energy-efficiency cases, representing relevant, non-niche products are used to provide stakeholders insight into Atlas Copco's innovations with a lifecycle perspective. These cases create a representative profile for similar products from the same division or business area.

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
Environment: Water (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	49, 55, 137	1, 2, 9	<p>Total water consumption by Atlas Copco's own operations, as defined by the GRI indicator, was mapped with relative low priority by all stakeholders. Atlas Copco's business model focuses primarily on assembly which is relatively less resource-intensive, as water consumption patterns measured from 2010-2016 have shown.</p> <p>However, the Group is exposed to water risk in certain regions which could result in business interruptions. This was mapped as a higher priority, presented as risk and crisis management. Therefore, Atlas Copco Group has formulated a KPI targeting this under one of the strategic priorities. This is reported quantitatively and qualitatively in the 2017 Annual Report.</p>
G4-EN9 Report the total number of water sources significantly affected by withdrawal by type	55, 135	11, 12	<p>All of Atlas Copco's water supply comes from municipal sources. Atlas Copco used the Maplecroft water risk maps to identify operations in water stress areas, and has set a KPI to track the water consumption specifically in these regions.</p>
Environment: Emissions (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	3, 49, 50, 55, 137	1, 2, 9	<p>Atlas Copco's Safety Health and Environment Policy can be found online at www.atlascopcogroup.com/sustainability</p>
G4-EN15 Total direct and indirect greenhouse gas emissions (Scope 1)	135, 138	10, 11	<p>Atlas Copco reports on CO₂ emissions since it is the major greenhouse gas.</p>
G4-EN16 Total indirect greenhouse gas emissions by weight (Scope 2)	135, 138	10, 11	<p>Atlas Copco reports on CO₂ emissions since it is the major greenhouse gas.</p>
G4-EN17 Other relevant indirect greenhouse gas emissions (Scope 3)	50, 135, 138	10, 11	<p>Atlas Copco reports on CO₂ emissions since it is the major greenhouse gas.</p>
G4-EN18 Greenhouse gas intensity	135, 138	10, 11	<p>Atlas Copco reports on CO₂ emissions since it is the major greenhouse gas.</p>
Environment: Products and services (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	2-4, 39, 40, 43, 53, 55, 137	1, 2, 9	<p>Atlas Copco's Safety Health and Environment Policy can be found online at www.atlascopcogroup.com</p>
G4-EN27 Extent of impact mitigation of environmental impacts of products and services	40-43, 138, 139	10, 11	<p>Atlas Copco's product design process integrates an Environmental Review and one business area has launched Eco-design guidelines.</p> <p>Omission: This indicator is reported partially. Atlas Copco's product portfolio contains over 10 000 products, with a wide range of end-use applications and sizes. The Group does not report on the energy-efficiency of all/the majority of its products in the annual report. Select energy-efficiency and eco design cases, representing relevant, non-niche products are used to provide stakeholders insight into Atlas Copco's innovations with a lifecycle perspective. These cases create a representative profile for similar products from the same division or business area.</p>
Environment: Compliance (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	48-50, 138, 139	1, 2, 9	<p>Atlas Copco's ethical hotline can be used to report all perceived violations of Atlas Copco's Business Code of Practice - including non-compliance to Atlas Copco's environmental commitments. This indicator is legally material for five of Atlas Copco's Swedish operations. Atlas Copco follows all laws and regulations, and the Atlas Copco Business Code of Practice emphasizes the importance of transparency and accountability. The importance of transparency was also raised as high priority by stakeholders, under Atlas Copco's commitment to integrity and ethics. The materiality mapping and Business Code of Practice can be found online at www.atlascopcogroup.com/sustainability</p>

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
G4-EN29 Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with environmental laws and regulations	138	10, 11	
Environment: Transport (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	49–50 135	1, 2, 9	Atlas Copco has developed an environmental impact scorecard with TruCost, which indicates that transport is one of the Group's biggest environmental impacts from its own operations.
G4-EN30 Significant environmental impacts of transporting products and other goods and materials for the organization's operations, and transporting members of the workforce.	49, 50 135	10, 11	
Environment: Supplier environmental assesment (Impact boundaries outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	10–11, 47–48, 54 140	1, 2, 9	Atlas Copco's business model relies heavily on collaborations with business partners, and its own operations focus mainly on assembly. The environmental risks and impacts are comparatively larger outside the organization, in the value chain.
G4-EN32 Report the percentage of new suppliers that were screened using environmental criteria	47, 140	10, 11	Atlas Copco uses a risk based approach to identify significant suppliers. This scoping can include new and old suppliers every year. Data for new suppliers specifically is not disclosed.
Environment: Environmental grievance mechanisms (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	49, 138, 141	1, 2, 9	Atlas Copco's ethical hotline can be used to report all perceived violations of Atlas Copco's Business Code of Practice - including non-compliance to Atlas Copco's environmental commitments. This indicator is legally material for five of Atlas Copco's Swedish operations. Atlas Copco follows all laws and regulations, and the Atlas Copco Business Code of Practice emphasizes the importance of transparency and accountability. The importance of transparency was also raised as high priority by stakeholders, under Atlas Copco's commitment to integrity and ethics. The materiality mapping and Business Code of Practice can be found online at www.atlascopcogroup.com/sustainability
G4-EN34 Number of grievances about environmental impacts filed, addressed, and resolved through formal grievance mechanisms.	141	11	Reporting through the Group's ethical hotline. No grievances about environmental impacts filed.
Labor practices and decent work: Employment (Impact boundaries inside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	44–46 138–139	1, 2, 6	Atlas Copco's Human Resources Council has set a KPI to monitor turnover under one of the strategic priorities. This is reported qualitatively and quantitatively in the annual report 2017.
G4-LA1 Total number and rate of employee hires turnover by age group, gender, and region.	44, 45, 91 135	7, 8	Omission: With reference to legislative reasons employee turnover is not reported by age group or gender.
Labor practices and decent work: Occupational health and safety (Impact boundaries inside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	46, 55, 139	1, 2, 6	
G4-LA6 Rates of injury, occupational diseases, lost days, and absenteeism, and number of work-related fatalities by region.	13, 46 135, 139	7, 8	Atlas Copco reports sick leave and number of fatalities on total level and not by region. Sick leave includes occupational diseases and own diseases.
Labor practices and decent work: Training and education (Impact boundaries inside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	44, 45 135, 137	1, 2, 6	One of the Group's non-financial KPIs, reported quantitatively in the annual report 2017.
G4-LA11 Percentage of employees receiving regular performance and career development reviews.	45 135	7, 8	

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
Labor practices and decent work: Diversity and equal opportunity (Impact boundaries inside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	5, 44, 45, 137	1, 2, 6	
G4-LA12 Composition of governance bodies and breakdown of employees per category according to gender, age group, minority group membership, and other indicators of diversity.	12, 44–45, 63–65, 135	7	Omission: Age group is not disclosed at Group level. Minority group membership is not reported on in the Group due to national legislation in countries of operation.
INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	10–11, 47–48, 54, 137, 140	1, 2, 6	Atlas Copco's business model relies heavily on collaborations with business partners, and its own operations focus mainly on assembly. The labor risks and impacts are also material outside the organization, in the value chain.
INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
G4-LA15 Significant actual and potential negative impacts for labor practices in the supply chain and actions taken	54, 140	8	Atlas Copco uses a risk based approach to identify significant suppliers. This scoping can include new and old suppliers every year. Data for new suppliers specifically is not disclosed.
Labor practices: Labor Practice grievance mechanisms (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 137, 141	1, 2, 6	Atlas Copco's ethical hotline can be used to report all perceived violations of Atlas Copco's Business Code of Practice - including non-compliance to Atlas Copco's labor commitments. Atlas Copco follows all laws and regulations, and the Atlas Copco Business Code of Practice emphasizes the importance of transparency and accountability. The importance of transparency was also raised as high priority by stakeholders, under Atlas Copco's commitment to integrity and ethics. The materiality mapping and Business Code of Practice can be found online at www.atlascopcogroup.com/sustainability
G4-LA16 Number of grievances about labor practices filed, addressed, and resolved through formal grievance mechanisms.	141	8	Reporting through the Group's ethical hotline.
Human Rights: Investment (Impact boundaries inside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 47, 48, 54, 55, 137	1, 2, 3	Atlas Copco's Business Code of Practice is based on international guidelines and frameworks such as the UN Global Compact and the International Bill of Human Rights. The Group committed to the UN Guiding Principles for Business and Human Rights when it was launched in 2011. The Group's Business Code of Practice and Human Rights Statement can be found online at www.atlascopcogroup.com/sustainability

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
G4-HR1 Total number and percentage of significant investment agreements and contracts that include human rights clauses or that underwent human rights screening	47–48, 135, 140	4, 5	Atlas Copco applies a risk-based approach on assessing both suppliers and customers for aspects such as human rights.
G4-HR2 Total hours of employee training on human rights policies or procedures concerning aspects of human rights that are relevant to operations, including the percentage of employees trained	47, 48	4, 5	Omission: Employee training hours is not reported by category of training at the Group level.
Human Rights: Non-discrimination (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 47, 48, 54, 55, 137, 141	1, 2	Atlas Copco's Business Code of Practice is based on international guidelines and frameworks such as the UN Global Compact and the International Bill of Human Rights. The Group committed to the UN Guiding Principles for Business and Human Rights when it was launched in 2011. The Group's Business Code of Practice and Human Rights Statement can be found online at www.atlascopcogroup.com/sustainability
G4-HR3 Total number of incidents of discrimination and corrective actions taken	141	5	
Human Rights: Freedom of association (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 47, 55, 135, 141	1, 2, 3	Atlas Copco's Business Code of Practice is based on international guidelines and frameworks such as the UN Global Compact, ILO and the International Bill of Human Rights. The Group committed to the UN Guiding Principles for Business and Human Rights when it was launched in 2011. The Group's Business Code of Practice and Human Rights Statement can be found online at www.atlascopcogroup.com/sustainability
G4-HR4 Operations identified in which the right to exercise freedom of association and collective bargaining may be at significant risk, and actions taken to support these rights.	46, 140	5	Omission: The Atlas Copco Group reports percentage of employees covered by collective bargaining. Labour relations risk data is not compiled at Group level according to geography, operation or supplier. Labour relations are followed-up regularly on the operational level and reviewed by the internal audit. Suppliers in the risk scope are audited according to compliance to the Atlas Copco's Business Code of Practice based on international guidelines and frameworks such as the UN Global Compact and the ILO core conventions.
Human Rights: Forced or compulsory labor (Impact boundaries outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 47, 55, 137, 140, 141	1, 2, 3	Atlas Copco's Business Code of Practice is based on international guidelines and frameworks such as the UN Global Compact and the International Bill of Human Rights. The Group committed to the UN Guiding Principles for Business and Human Rights when it was launched in 2011. The Group's Business Code of Practice and Human Rights Statement can be found online at www.atlascopcogroup.com/sustainability
G4-HR6 Operations identified as having significant risk for incidents of forced or compulsory labor, and measures to contribute to the elimination of forced or compulsory labor.	47, 55, 140	5	

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
Human Rights: Assesment (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 47, 137, 141	1, 2, 3	Atlas Copco's Business Code of Practice is based on international guidelines and frameworks such as the UN Global Compact and the International Bill of Human Rights. The Group committed to the UN Guiding Principles for Business and Human Rights when it was launched in 2011. The Group's Business Code of Practice and Human Rights Statement can be found online at www.atlascopcogroup.com/sustainability
G4-HR9 Total number and percentage of operations that have been subject to human rights reviews or impact assessments	47, 140	4, 5	
Human rights: Supply Chain (Impact boundaries outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 47, 55, 137, 140	1, 2, 3, 4	Atlas Copco's Business Code of Practice is based on international guidelines and frameworks such as the UN Global Compact and the International Bill of Human Rights. The Group committed to the UN Guiding Principles for Business and Human Rights when it was launched in 2011. The Group's Business Code of Practice and Human Rights Statement can be found online at www.atlascopcogroup.com/sustainability
G4-HR10 Percentage of new suppliers that were screened using human rights criteria	47, 140	4, 5	Atlas Copco uses a risk based approach to identify significant suppliers. This scoping can include new and old suppliers every year. Data for new suppliers specifically is not disclosed.
Human rights: Grievance Mechanisms (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 47, 48, 137, 140, 141	1, 2, 3, 4	Atlas Copco's Business Code of Practice is based on international guidelines and frameworks such as the UN Global Compact and the International Bill of Human Rights. The Group committed to the UN Guiding Principles for Business and Human Rights when it was launched in 2011. Atlas Copco's ethical hotline can be used to report all perceived violations of Atlas Copco's Business Code of Practice - including non-compliance to Atlas Copco's human rights commitments. The Group's Business Code of Practice and Human Rights Statement can be found online at www.atlascopcogroup.com/sustainability
G4-HR12 Report the total number of grievances about human rights impacts filed through formal grievance mechanisms during the reporting period	141	5	Reporting through the Group's ethical hotline.
Society: Anti-corruption (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	3, 9, 48, 55, 137, 141	1, 2, 12	
G4-SO3 Total number and percentage of operations assessed for risks related to corruption and the significant risks identified	48, 55, 140	13, 14	
G4-SO4 Communication and training on anti-corruption policies and procedures	48	13, 14	Omission: This indicator is reported partially. The aspect and indicator is material for Atlas Copco. However Atlas Copco does not currently report data by employee category and region for this specific training, consolidated at the Group level.
G4-SO5 Confirmed incidents of corruption and actions taken	141	14	

INDICATOR AND GRI NUMBER	PAGES IN THE ANNUAL REPORT	UNGC COP (ADVANCED) CRITERIA	COMMENTS
Society: Anti-competitive behavior (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 137	1, 2, 12	Atlas Copco follows all laws and regulations, and the Atlas Copco Business Code of Practice emphasizes the importance of transparency and accountability. The importance of transparency was also raised as high priority by stakeholders, under Atlas Copco's commitment to integrity and ethics. The materiality mapping and Business Code of Practice can be found online at www.atlascopcogroup.com/sustainability
G4-S07 Total number of legal actions for anti-competitive behavior, anti-trust, and monopoly practices and their outcomes	141	14	
Society: Compliance (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 137	1, 2, 12	Atlas Copco follows all laws and regulations, and the Atlas Copco Business Code of Practice emphasizes the importance of transparency and accountability. The importance of transparency was also raised as high priority by stakeholders, under Atlas Copco's commitment to integrity and ethics. The materiality mapping and Business Code of Practice can be found online at www.atlascopcogroup.com/sustainability
G4-S08 Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with laws and regulations	141	14	
Society: Grievance mechanisms (Impact boundaries inside and outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 137	1, 2, 12	Atlas Copco follows all laws and regulations, and the Atlas Copco Business Code of Practice emphasizes the importance of transparency and accountability. The importance of transparency was also raised as high priority by stakeholders, under Atlas Copco's commitment to integrity and ethics. The materiality mapping and Business Code of Practice can be found online at www.atlascopcogroup.com/sustainability
G4-S011 Number of grievances about impacts on society filed, addressed, and resolved through formal grievance mechanisms	141	14	
Product Responsibility: Customer health and safety (Impact boundaries outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	3, 137		
G4-PR1 Percentage of significant product and service categories for which health and safety impacts are assessed for improvement			Omission: This indicator is material for Atlas Copco however, this aspect is not measured in percentage at the Group level. Customer health and safety is a key driver for product development and integrated into the design process. Atlas Copco's annual report 2017 does not contain specific cases on this aspect, however cases are available online at innovationstories.atlascopco.com .
Product Responsibility: Compliance (Impact boundaries outside the organization)			
G4-DMA Report why the aspect is material. Report the impacts that make this aspect material	9, 137, 139		Atlas Copco follows all laws and regulations, and the Atlas Copco Business Code of Practice emphasizes the importance of transparency and accountability. The importance of transparency was also raised as high priority by stakeholders, under Atlas Copco's commitment to integrity and ethics. The materiality mapping and Business Code of Practice can be found online at www.atlascopcogroup.com/sustainability
G4-PR9 Monetary value of significant fines for non-compliance with laws and regulations concerning the provision and use of products and services	139, 141		