
2016 
COMMUNI-
CATION ON 
PROGRESS

IMPLEMENTING UNITED NATIONS
GLOBAL COMPACT PRINCIPLES 

IN XPO LOGISTICS EUROPE


2016 I COMMUNICATION ON PROGRESS 

Since June 2015, Norbert Dentressangle SA
has been XPO Logistics.

This document reflects the commitment and
actions taken in 2015 by the European
operations of XPO Logistics.


2016 I COMMUNICATION ON PROGRESS 

STATEMENT OF CONTINUED SUPPORT

To our stakeholders:

I am pleased to confirm that XPO Logistics Europe reaffirms
its support of the 10 Principles of the UN Global Compact.

In this annual Communication on Progress, we describe our
actions to continually improve integration of the Global
Compact and its principles into our business. We also commit
to share this information with our stakeholders using our
primary channels of communication.

Yours sincerely,

Troy Cooper, CEO of XPO Logistics Europe


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

PRINCIPLE 1: 
BUSINESSES SHOULD SUPPORT AND RESPECT THE PROTECTION OF
INTERNATIONALLY PROCLAIMED HUMAN RIGHTS

PRINCIPLE 2: 
MAKE SURE THAT THEY ARE NOT COMPLICIT IN HUMAN RIGHTS ABUSES

OUR COMMITMENT

 Operating each and every day, everywhere across our
business, while respecting all human rights laws;

 Promoting, inside our organization, respect of rules,
legislation and all human rights;

 Making sure that key subcontractors operate while
respecting human rights laws;

 Promoting within our sector, and increasing customers’
awareness of, rules, legislation and all human rights.

HUMAN RIGHTS


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

Code of ethics
All newly hired or integrated (through a new company acquisition) managers
are given the Group’s “Code of Ethics” and a “Rules and key procedures
handbook” which sets out in detail – in the form of a practical guide – the
fundamental rules they must respect in the day-to-day performance of their
work, particularly on issues concerning corporate ethics, integrity and
compliance with the legal and organizational framework.

HUMAN RIGHTS

All XPO Logistics Europe managers receive an updated version of
the “Code of Ethics” and “Rules and key procedures” handbook.
They must confirm receipt and commit to respecting the rules they
contain. Last version is dated 2014 and has been circulated to the
1,000 key managers.

Key outcome

General common HR principles and policy
Our business is widespread and our model is also based upon external
growth. With all that this entails in terms of the integration of new people, with
new practices and new values, we have set up common general principles,
policies and standards in human resources management, all based on respect
of rules, legislation and human rights.

XPO Logistics Europe has introduced a CSR independent audit
procedure carried out by several organization including SEDEX,
reviewing ethical and HR practices of various branches : 98.4%
compliance in 2015.

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

Internal audit
The internal audit department dedicates part of its time to verifying that
internal procedures and policies relating to laws, regulations and human rights
are fully and efficiently enforced throughout the Group. It also verifies that
common HR standards, principles and policies apply across the Group.

HUMAN RIGHTS

A general country audit is completed on average every 2 years,
which includes a review of HR processes and assessment of the
working environment for employees. In 2015, 29 audits were
completed across the Group’s subsidiaries.

Key outcome

Subcontractors’ procedure
Our procedure follows a two-step approach:
• Make key subcontracted businesses subject to prior standardized checks to

ensure compliance with rules, legislation and human rights.
• Encourage every operational manager to certify key subcontractors and to

undertake regular audits.

Use of subcontractors is mainly linked to the performance of
transport activities, for which it is a common and necessary market
practice. A dedicated policy has therefore been introduced and is
implemented directly by the Transport Solutions Business Unit.
New XPO transport subcontractors have to sign the
Subcontractors’ Charter and meet the requirements set out in
XPO Logistics’ general purchasing conditions, which define the
quality and safety standards with which any transporter chartered
by the Company must comply. The Transport Solutions Business
Unit has also set up a “Transport Subcontractors” data base,
which involves staff priority use of previously approved, classified
and monitored suppliers. This enables ongoing compliance
controls to be performed on its approved subcontractors.
The Internal Audit department regularly conducts audits of XPO
Logistics’ procedures for managing subcontractors.

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

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 LABOR
PRINCIPLE 5: THE EFFECTIVE ABOLITION OF CHILD LABOR
PRINCIPLE 6: THE ELIMINATION OF DISCRIMINATION IN RESPECT OF
EMPLOYMENT AND OCCUPATION

OUR COMMITMENT

 Our company considers its human resources as its first and
main asset and is therefore committed to managing them in
line with three key values: fairness, respect and trust;

 Our company considers different perspectives to be an
asset and an opportunity and therefore encourages
diversity;

 Our company guarantees freedom of association and
expression of employees’ ideas and opinions through
social dialogue and close local management;

 Our company will never tolerate any form of forced or
compulsory labor, nor any form of child labor within our
organization or our subcontractors’ organizations;

 Our company considers that it can play a significant role in
social integration (due to the profile of its work) and invest
in developing its human resources through training and
through a policy of internal promotion.

LABOR


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

General common HR principles and policy
HR policies have established proper pre-hire checks and work contracts as
the absolute minimum requirement everywhere across the business.
To foster internal promotion, our company gives priority to internal candidates
to meet any recruitment needs. XPO Logistics Europe also runs a talent
development training program to maximize its chances of receiving internal
applications.

LABOR

Our objective is to have 100% of our managers trained to improve
their management, communication and social dialogue skills
through a specific training program called “Red Management”. By
the end of 2015, more than 2,800 managers in the company’s
various entities had had the opportunity to follow this program.

In 2015, 691,976 hours of training were provided. XPO Logistics
Europe spent €13 million, or 1% of total staff costs, on staff
training. Employees spent an average of 17 hours on training
during the year.

XPO Logistics Europe has made internal job mobility a recruitment
priority. Some 60% of our key positions are filled through internal
promotion. In Logistics in 2015, for example, more than 3 out of 5
team leaders, and 4 out of 5 operating managers have been
promoted in house. In both Transport and Logistics, 2 out of 3 site
managers have also been promoted in house.

Key outcome

Code of ethics – Delegation of authority and key 
procedures
Newly appointed or hired (or integrated) managers, in particular, are made
aware of their responsibility to respect and enforce HR principles, standards
and policies, as well as regarding the building of quality social dialogue.


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

Combating discrimination
HR principles clearly set out the restrictive criteria upon which decisions on
human resources (hiring, pay raises, promotion, disciplinary measures and
access to training) can be based: track record, skills, past career and
experience.
The issue of integrating and supporting employees with disabilities is covered
by decentralized policies in each country and area of activity. These policies
aim in particular to increase the number of people with disabilities employed
by XPO Logistics Europe. As regards equivalent posts and skills, the
company’s aim is to reduce the pay gap between men and women to less
than 10% by 2016, particularly by monitoring this indicator more closely within
the framework of pay review cycles.

LABOR

Steps taken to employ and support disabled people
To maximize impact, the matter of employing and supporting
disabled people is covered by specific policies according to each
country and business. The policies aim to increase employment of
disabled people.

In the French Supply Chain Business Unit, this issue is covered in
a signed agreement with the staff representatives, which includes
the following commitments:
• Increase recruitment and training of disabled people so as to

improve retention and access to jobs;
• Develop training courses and internships, increase use of

companies operating in the French ’protected sector’ as well as
temporary disabled staff by working with relevant agencies;

• Support disabled staff to be “RQTH” certified (French
abbreviation for the Recognition of the Quality of a Disabled
Worker) and at their place of work within the company;

• Strive to retain disabled people in employment.

In France, XPO Logistics, together with the charity Ares, has also
set up a unique organization in the form of a joint venture for
charitable purposes: Log’ins. The Company aims to train disabled
or unqualified Logistics workers so as to allow them to
subsequently work for the Company, supported by individual
social aid (for housing, access to healthcare, mobility etc.) and
professional support.

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

Management and social dialogue principles
Responsibility for leading social dialogue is given to local operational
managers.
By empowering local managers, we provide quick, relevant and appropriate
answers to local employees’ concerns and issues, in line with the local reality
- this guarantees the quality, fairness and efficiency of our social dialogue.
XPO Logistics Europe gives its social partners a bigger voice and a broader
picture of the company, its activities, its economic health and its perspectives
in terms of activity and employment through a European social dialogue body
- the XPO European Work Council - and through a French social dialogue
body covering the whole Group - the XPO Group Committee.

LABOR

Most of the countries in which XPO Logistics Europe operates
have local employees’ representation bodies with whom it has
regular and constructive dialogue (the absence of formal
employee representation bodies is due to the very limited number
of employees in some countries). In 2015, 238 negotiating
meetings were held with staff representatives throughout the
company. 52% of XPO Logistics Europe’s employees are covered
by a collective bargaining agreement or similar agreement.

Key outcome

Internal audit 
Internal audit reviews encompass common HR standards, principles and
policies, checking compliance across the company.

On average, each country is audited at least once every two
years. In 2015, 29 audits were completed, covering various
countries and processes. In 2016, we are planning to conduct less
audits due to the implementation of Sarbanes Oxley (SOX)
legislation. Audit visits include observing whether the procedures
in place ensure respect of labor principles in the working
environment.

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

PRINCIPLE 7: BUSINESSES SHOULD SUPPORT A PRECAUTIONARY
APPROACH TO ENVIRONMENTAL CHALLENGES
PRINCIPLE 8: UNDERTAKE INITIATIVES TO PROMOTE GREATER
ENVIRONMENTAL RESPONSIBILITY
PRINCIPLE 9: ENCOURAGE THE DEVELOPMENT AND DIFFUSION OF
ENVIRONMENTALLY FRIENDLY TECHNOLOGIES

OUR COMMITMENT

 With the largest owned and operated fleet of heavy goods
vehicles in Europe, XPO Logistics Europe makes a priority
of reducing each truck’s environmental impact and, in
particular, its carbon footprint. Having been a partner of the
French Environment and Energy Management Agency
(ADEME) for the past ten years, our two focuses are
constantly improving the CO2 emissions performance of
transport and using innovation to cut emissions.

 XPO Logistics Europe has also set an exacting standard
for the environmental management of its sites, which is
applied to all its logistics platforms.

 XPO Logistics Europe trains its teams and provides itself
with the most up-to-date equipment and infrastructures,
thus ensuring a very high level of safety, both on the road
and in the warehouse, as regards the storage and handling
of goods.

ENVIRONMENT


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

Reducing pollutant emissions
To meet its commitments, XPO Logistics Europe has introduced an action
plan covering the following: reducing vehicle fuel consumption, training drivers
in responsible eco-driving, experimenting with new engines using alternatives
to diesel such as the diesel-electric hybrid or natural gas (NGV or LNG), and
optimizing transport flows organization with the aim of always using the most
appropriate transport route, from a financial and environmental point of view –
road, rail, river or short sea.

ENVIRONMENT

The company has been measuring its carbon footprint since 2005
and has been committed to curbing CO2 emissions since 2008
under the CO2 Charter – the first instrument for cutting road
transport CO2 emissions, which was introduced by the French
Environment and Energy Management Agency (ADEME). In 2009,
the company introduced its own CO2 calculator (now part of its
service offering), which allows us to calculate carbon footprints for
each customer and for each transport operation. In 2014, XPO
Logistics Europe once again collaborated with the ADEME in
drawing up a new standard to certify transporters’ performance
with a “CO2 Label”.

Our Group has the most modern and environment-friendly fleet in
Europe. The fleet is 97% compliant with Euro V, EEV and Euro VI
standards, and each truck is on average 2.5 years old. In 2015,
the company has introduced its first LNG-powered tractors. Major
programs implementing this technology are underway in 2016.

XPO Logistics Europe monitors its direct greenhouse gas
emissions (fuel and gas) as well as its indirect energy related
emissions (electricity). It is also able to estimate the emissions of
its operations executed by subcontractors. XPO Logistics Europe
is currently working on 14 measures that fall within the four areas
of improvement defined under the “CO2 Label”: vehicles, drivers,
fuel and transport flows organization.

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

ENVIRONMENT

XPO teams have performed more than 31,550 multimodal
transport operations (in Twenty-Foot Equivalent Units – TEU),
including 34% by river-road, 40% by road-rail and 26% by
shortsea; i.e. a 100% increase in volumes compared with the
number of operations performed in 2010.
In 2015, XPO Logistics Europe has improved again its
performance by reducing by 1.6% its CO2 emissions: 61.17 grams
of CO2 per tonne.km (versus 62.16 gr/T.km in 2014).
Since 2010, XPO Logistics Europe has saved 70,200 tons of
CO2.

Key outcome

Environmental management of sites
Our approach as a company includes complying with regulations; monitoring
and measuring energy consumption, discharges into water and noise
pollution; recycling and re-using waste, and raising the awareness of our
employees and partners.

XPO Logistics Europe is engaged in an ISO 14001 certification
process to control and meet the highest standard in the
environmental field. In 2015, 50% of the company sites were ISO
14001 certified.
89% of the Supply Chain business unit’s waste was treated and
78% recycled.
XPO Logistics Europe also measures water consumption at each
of its facilities and monitors differences in order to implement the
required corrective measures. In 2015, thanks to this close
monitoring, water consumption was reduced by 13.9%. Around
4% of the Supply Chain Business Unit’s facilities are equipped
with rainwater collection systems.
All new sites built by the Group are low-energy buildings or high-
performance energy buildings. The Transport Solutions head
office is now ISO 50001 certified (energy management system
certification).

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

Safety on the road and in the warehouse
As early as 1991, our Group created its own tool, the “Safe Driving Plan”,
which provides guided induction, training and work for all employees dealing
directly or indirectly with road risks (from drivers to top managers). This tool is
used in all of XPO Logistics Europe’s subsidiaries.
XPO Logistics Europe has also been a member since 2009 of the “European
Road Safety Charter” supervised by the European Commission.

ENVIRONMENT

Thanks to the company’s investment in road safety, by the end of
2015, a XPO driver drove an average of 700,000 km without
causing an accident – an improved performance that is
significantly higher than the average for the profession. 100% of
our drivers are trained under the Safe Driving Plan and to use eco-
drive (rational driving) techniques.

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

PRINCIPLE 10: BUSINESSES SHOULD WORK AGAINST CORRUPTION IN
ALL ITS FORMS, INCLUDING EXTORTION AND BRIBERY

OUR COMMITMENT

 XPO Logistics Europe is committed to opposing any form
of corruption inside or outside the company (by suppliers,
customers or any other organization).

 Our governance rules and procedures include the
protection of our company against corruption and bribery
cases.

ANTI-CORRUPTION


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

Code of ethics – Delegation of authority and key 
procedures
Newly appointed or hired (or integrated) managers are especially made aware
of XPO Logistics Europe strict rules on any form of corruption, as set out in its
“Code of Ethics” and “Rules and key procedures” handbook. This includes a
warning as regards any form of gift they might receive from any organization,
and they are asked to refuse any gifts over a specified or reasonable amount.
The decision-making and selection process is submitted to several levels of
validation, which helps to protect against corruption.

ANTI-CORRUPTION

A Risk Committee has been set up at company’s level to ensure
XPO’s development complies with key rules and procedures;
including rules and procedures strictly prohibiting bribery and
corruption.
On average, each country is audited at least once every two
years. The audit department reviews processes and procedures in
place whilst auditing, and refers to the “Rules and key procedures”
company guidance with regards to bribery and corruption.
Additional measures are being introduced to further increase
awareness and to bolster legal and regulatory compliance in this
key area, including the addition of anti-corruption as a mandatory
item for the Risk Committee, Audit Committee, and high-level
executive meetings’ agendas to enable constant monitoring and
review across the business; the design and roll-out of a dedicated
training program aimed at country executive teams (and to be
extended to on-site teams as a next step); and the development of
specific guidance on prohibited facilitation payments.

Key outcome


Modifiez le style du titre

2016 I COMMUNICATION ON PROGRESS 

IMPLEMENTATION (SYSTEMS & TOOLS) 
KEY 2015 OUTCOMES (ACTIONS & PERFORMANCE)

ANTI-CORRUPTION

Commercial policy
The company’s commercial policy featuring in the “Rules and key procedures
handbook” clearly prohibits any form of corruption to win new business.

The company’s commercial policy has been given and explained
to 100% of our commercial staff.

Key outcome


2016 
COMMUNI-
CATION ON 
PROGRESS

IMPLEMENTING UNITED NATIONS
GLOBAL COMPACT PRINCIPLES 

IN XPO LOGISTICS EUROPE


