
MODERN
SLAVERY &
HUMAN
TRAFFICKING
STATEMENT

MARCH 2019

Being a purpose-led business, behaving responsibly
and respectfully towards everyone in our value chain
isn’t just about our legal obligations, it’s part of who
we are. It’s in our DNA.
As the pace of business change accelerates, and we need to move faster and with
more agility, we do not want to sacrifice doing things the right way. This is the
responsibility of everyone who works for or with our business. With the employment
market becoming ever more fragmented and leaving greater numbers of people
at risk of enslavement and abuse, the challenge becomes even more significant
for an organisation as big and complex as Unilever.

So to deliver meaningful change we are going beyond our direct business partners
and working with a wider network of suppliers, governments, NGOs and unions.
Only by working with others can we ensure the people in our value chain* have
the respect and dignity they deserve. Our focus must now be on the effective
implementation of policies and commitments and on impactful and sustainable
change on the ground.

Alan Jope Chief Executive Officer, Unilever

This document builds on last year’s statement and explains the steps Unilever has taken to help prevent, detect and
respond to slavery in our business and throughout our supply chain. This Statement covers Unilever PLC and Unilever
N.V. and their group companies, with other reporting companies proceeding with their own board approvals according
to the Modern Slavery Act (“Act”). It covers the period of 12 months ending on 31 December 2018.

* value chain is the full range of activities that businesses go through to bring a product or service to their customers.

CONTENTS

2 ABOUT US
Our organisation, structure and supply chain

3 OUR APPROACH

4 EMBEDDING OUR POLICIES

5 OUR FOCUS AREAS
 Risk identification
 Third-party labour providers and responsible

recruitment
 Commodity and geographic-specific approaches

Grievance mechanisms

8 WORKING WITH OTHERS TO
INCREASE OUR IMPACT
Tracking progress and remediation

9 LOOKING AHEAD

10 APPENDIX

1 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

ABOUT US
OUR ORGANISATION, STRUCTURE AND SUPPLY CHAIN

Unilever is a multinational consumer goods company that produces food,
drink, personal care and home care products.

We make some of the world’s favourite brands

About 2.5 billion people use our products
every day. Twelve of our brands have sales
of more than €1 billion a year and our group
turnover was €51 billion in 2018. We have
customers and consumers in about 190
countries, employ approximately 155,000
people and have thousands of suppliers.
This illustrates the extent and complexity
of wour business.

The Unilever Supply Chain
We have a large, complex and diverse
supply chain.

Further details of our company can be
found in our annual report and accounts1
and our inaugural Modern Slavery Act
Statement 2016.2

Download our
Modern Slavery
Act Statement
2016

SUPPLY CHAIN OVERVIEW 2018
Total spend: €34 billion

Asia

Europe

Middle East, Russia,
Ukraine & Belarus

Americas

Africa

32%

30%

27%

7%
4%

1 https://www.unilever.com/investor-relations/
annual-report-and-accounts/index.html

2 https://www.unilever.com/Images/unilever-slavery-
and-human-trafficking-statement-2017_tcm244-498073_
en.pdf

JANUARY 2017

MODERN
SLAVERY&
HUMAN
TRAFFICKING
STATEMENT

SUPPLIER SPEND PER REGION (€)

Data as at end of 2017.

2 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

https://www.unilever.com/investor-relations/annual-report-and-accounts/index.html
https://www.unilever.com/Images/unilever-slavery-and-human-trafficking-statement-2017_tcm244-498073_en.pdf
https://www.unilever.com/Images/unilever-slavery-and-human-trafficking-statement-2017_tcm244-498073_en.pdf
https://www.unilever.com/Images/unilever-slavery-and-human-trafficking-statement-2017_tcm244-498073_en.pdf

OUR APPROACH
We have a responsibility to respect
human rights. We know that by advancing
human rights in our operations, we’re
strengthening our business and building
trust. To make sure we’re respecting and
advancing the human rights of everyone
in our value chain, we need to be sure
we understand our impacts.

Our approach to respecting and advancing
human rights can be found here,3 and in
our first Human Rights Report4 and
Progress Report.5

The Integrated Social Sustainability Team
drives the human rights strategy and
advocacy for Unilever and is led by the
Global Vice President for Integrated
Social Sustainability.

The team is part of our Supply Chain and
in 2018, expanded to include at least one
representative in each Unilever country
cluster (Europe, North America, Latin
America, NAMET and RUB,6 Asia and
Africa). The Integrated Social Sustainability
Team has three areas of focus. Social
Accountability focuses on working with our
suppliers with the aim of creating truly
socially, environmentally and economically
sustainable supply chains. This partnership
with suppliers is based on ensuring that the

fundamental principles of our Responsible
Sourcing Policy are met. The role of Human
Rights Stewardship focuses on helping the
business address human rights issues
which we know are endemic in global supply
chains. Social Impact helps to operationalise
this work on the ground.

Governance of our human rights strategy
is led from the top by our CEO and the
Unilever Leadership Executive, with
oversight provided by the Corporate
Responsibility Committee of the Unilever
Board of Directors.

Forced labour was identified as one of our
eight salient human rights issues in 2014.
In December 2017, we produced our second
Human Rights Report7 which outlined
progress against our salient human rights
issues, including forced labour. In 2018
we published a series of short videos8
highlighting examples of progress we had
made over the year.

Eradicating modern slavery is one element
of our work to respect and advance human
rights. Only by addressing the root causes
of modern slavery will we successfully
address it. Improving conditions for women
under the tripod of “Rights, Skills and
Opportunities” is an on-going focus of work,
particularly as women and girls make up
71%9 of modern slavery victims. This work
includes promoting safety for women and
enhancing women’s access to skills and
training. We work across human rights
issues rather than addressing forced labour
and modern slavery separately.

This statement containing our commitments
and roadmap to strengthen our efforts was
endorsed by our CEO and approved by both
our English and Dutch Boards.

“When it comes to the
eradication of forced
labour, there is no time
to waste. Business must
work collaboratively
to implement best
preventative measures
and remain vigilant to
tackle root causes.”
MARC ENGEL
CHIEF SUPPLY CHAIN OFFICER,
UNILEVER

Download our
Human Rights
Report 2015

Download our
Human Rights
Progress Report
2017

OUR MOST
SALIENT

HUMAN RIGHTS
ISSUES

DISCRIMINATION
FAIR WAGES

FORCED
LABOUR

FREEDOM OF
ASSOCIATION

HARASSMENT

HEALTH
AND

SAFETY

LAND
RIGHTS

WORKING
HOURS

3 https://www.unilever.com/sustainable-living/enhancing-livelihoods/fairness-in-the-workplace/advancing-human-rights-in-our-own-operations/
4 https://www.unilever.com/Images/unilever-human-rights-report-2015_tcm244-437226_en.pdf
5 www.unilever.com/Images/human-rights-progress-report_tcm244-513973_en.pdf
6 NAMET (North Africa, Middle East and Turkey) and RUB (Russia, Ukraine and Belarus)
7 www.unilever.com/Images/human-rights-progress-report_tcm244-513973_en.pdf
8 https://www.youtube.com/watch?v=ntI7vHByeEY
9 https://www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/documents/publication/wcms_575479.pdf

HUMAN
 RIGHTS
PROGRESS
REPORT 2017

HUMAN RIGHTS REPORT 2015

ENHANCING
 LIVELIHOODS,
ADVANCING
 HUMAN
 RIGHTS

3 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

https://www.unilever.com/sustainable-living/enhancing-livelihoods/fairness-in-the-workplace/advancing-human-rights-in-our-own-operations/
https://www.unilever.com/Images/unilever-human-rights-report-2015_tcm244-437226_en.pdf
https://www.unilever.com/Images/human-rights-progress-report_tcm244-513973_en.pdf
https://www.unilever.com/Images/human-rights-progress-report_tcm244-513973_en.pdf
https://www.youtube.com/watch?v=ntI7vHByeEY
https://www.unilever.com/Images/unilever-human-rights-report-2015_tcm244-437226_en.pdf
https://www.unilever.com/Images/human-rights-progress-report_tcm244-513973_en.pdf

EMBEDDING OUR POLICIES
We believe that a strong internal business integrity framework drives principles, process and due
diligence and is an essential precursor to responsible sourcing, distribution and the tackling of
human rights issues such as the eradication of modern slavery including forced labour. Our policy
framework can be found in the appendix to this Statement.

Responsible Sourcing Policy
– RSP (for our suppliers)
Our Responsible Sourcing Policy sets
out what our suppliers must adhere to
in order to do business with us including
ensuring that all work is conducted on a
voluntary10 basis. Contractual terms in our
contracts with our suppliers require their
agreement to comply with the Mandatory
Requirements of the RSP and to commit to
the costs to verify compliance and to rectify
any non-compliances. Our Responsible
Sourcing programme builds on the
agreements made by our suppliers in our
sourcing contracts through gaining a more
detailed commitment, conducting due
diligence, monitoring compliance, and
working with suppliers to remediate
identified issues. By the end of 2017, more
than 27,000 suppliers (largely indirect
procurement suppliers) had additionally
made a positive commitment to comply
with the principles of the RSP through
signing an RSP Pledge. This brought the
total number of suppliers in our programme
to over 33,000. Throughout 2018 we worked
to fully on-board these suppliers, so we
could evaluate their compliance with
the RSP, prioritising suppliers through
risk evaluation.

By the end of 2018 over 22,000 suppliers
had completed the next step in the process
– to become fully registered in our system.
This now includes all suppliers evaluated
as representing higher risks. In 2019 we
aim to complete the registration of suppliers

representing medium and low risk, covering
all the suppliers in our supply chain.

We recognise that audits only give a
snapshot in time relating to working
conditions, providing a necessary but
imperfect mechanism to identify and
remediate abuses. With approximately
50,000 direct suppliers, risk-based auditing
is a necessary approach. As part of our
work to continually strengthen our audit
process, we are piloting moving from
fully-announced towards semi-announced
audits in high-risk geographies. We believe
this will help provide us with a more
accurate understanding of conditions on the
ground. We are piloting this in Malaysia and
evaluating results from audit companies
and suppliers before potentially rolling this
out to other sourcing locations.

In 2017 and into 2018 we started to accept
the SMETA 6.011 audit standard, from
Sedex,12 a global membership organisation
which provides one of the world’s largest
collaborative platforms for sharing
responsible sourcing data on supply chains,
used by more than 50,000 members in over
150 countries. Along with our membership
of AIM-Progress13 this helps us share
challenges and best practice, co-create
scalable solutions and use audits and
their results as efficiently and effectively
as possible.

In 2018, we continued training internally
on forced labour including working with
procurement colleagues in Asia. We
co-sponsored an AIM-Progress supplier

training event in China including training
on contract labour and working hours
and how bad practices could result in
forced labour.

Responsible Business Partner
Policy – RBPP (for our other
business partners)
In 2018 we continued to launch RBPP
procedures including through a linked IT
platform, risk-assessing, screening and
securing a pledge commitment from over
10,100 distributors. Mandatory distributor
training - covering human rights principles
– is embedded within the process. We
developed a dashboard to internally report
on corruption and human right breaches
and to follow up on mitigating actions
whilst training over 1300 employees
from our Customer Development function
on the RBPP.

Temporary workers
We rolled out a new internal Policy on the
Sustainable Employment of Temporary
Workers (see Third Party Labour Providers
and Responsible Recruitment, page 6).

The 12 Fundamental Principles of
our Responsible Sourcing Policy

10 Under no circumstances will a supplier use forced labour,
whether in the form of compulsory or trafficked labour,
indentured labour, bonded labour or other forms. Mental
and physical coercion, slavery and human trafficking
are prohibited

11 https://www.sedexglobal.com
12 https://www.sedexglobal.com/smeta-downloads
13 https://aim-progress.com

VOLUNTARY
WORK
No forced or slave
labour

4

FREEDOM OF
ASSOCIATION
Trade unions &
associations

8

SUSTAINABILITY
& ENVIRONMENT
Protect & preserve
environment

12

LAWFUL
BUSINESS
WITH
INTEGRITY
Anti bribery &
corruption

1

APPROPRIATE
AGE
No child labour

5

HEALTH &
SAFETY
H&S mindset
& practices

9

TERMS OF
EMPLOYMENT
Documented &
freely agreed

2

FAIR WAGES
Ensuring wages,
overtime &
benefits

6

FAIR
PROCEDURES
& REMEDIES
Grievance
mechanisms

10

EQUAL
TREATMENT
WITH RESPECT
& DIGNITY
No discrimination

3

WORKING
HOURS
Controlling regular
& overtime hours

7

LAND RIGHTS
Respecting title
& rights to land

11

4 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

https://www.sedexglobal.com/smeta-downloads/
https://www.sedexglobal.com
https://aim-progress.com/

OUR FOCUS AREAS
Risk identification
Details of our risk identification and audit
process can be found in the appendix to
this Statement.

We use a risk-based approach to determine
which supplier sites need to undergo
additional due diligence, which can include
third-party audits. This approach uses both
the country risk and the risk from the goods
or services themselves. Non-conformances
found in the audits require an action plan
by the supplier to be implemented and a
follow-up audit to confirm and verify that
the identified issues have been effectively
remediated. We are focused on effectively
and positively improving the conditions for
workers in the supply chain, not simply
identifying the issues. For this reason, we
continue to work with our suppliers to
address the more difficult issues through
identifying and tackling root causes.

The map above right shows the country
risk assessment for responsible sourcing
(this covers: ethics, human rights including
labour rights and environment) for those
countries within our extended supply chain.

We annually review our country and
commodity risk ratings used to assess our
suppliers, to refocus our audit programme
on the most relevant risks. A major driver
of this work is the recognition that forced
labour and modern slavery is prevalent
across most countries of the world,
including those countries and regions
traditionally perceived as ‘low risk’.

What we do if modern slavery
is found
The indicators of forced labour/modern
slavery are considered a key incident
and as such potential cases are escalated
to the relevant procurement director and
procurement vice president within
24 hours. We work with the supplier to
put an action plan and time-line in place
to remediate the issue. Some issues such
as passport retention can be remediated
relatively quickly, while others such as the
repayment of fees (see below) can be
complex taking more time.

Examples of some of our findings relating
to forced labour are in the appendix to
this Statement.

Total number of suppliers risk assessed to date 44,290

Number of suppliers classified as high risk 11,287

Total Responsible Sourcing audits to date 4,500

Total audits of high-risk suppliers in last 3 years 2,033

Number of high-risk suppliers with identified issues
in last 3 years

1,667

Number of high-risk suppliers with verified corrective
action plans in last 3 years

1,175

14 Data represents audit sites as of end 2017.

850

1

COUNTRY RISK ASSESSMENT 2018

AUDIT SITES14

n Low risk n Medium risk n High risk n Extreme risk

5 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

Third-party labour providers and
responsible recruitment

Temporary workers can be subject to
differing labour conditions and compensation,
particularly when recruited through labour
agencies. Therefore, we identified temporary
labour as an area of focus both in our own
operations and our extended supply chain. A key
element of our work is our commitment to the
“Employer Pays Principle”10 (EPP) which states
that no worker should pay for a job. We consider
the Employer Pays Principle as a way to change
business models, eradicate recruitment fees
and recruitment related costs, advance ethical
recruitment and stop abusive practices by
third-party labour suppliers.

In 2018 we rolled out our internal Policy and
process for the ‘Sustainable Employment of
Temporary Workers’. This sets out ‘10 Golden
Standards’, which are guiding principles that
include fair and equal treatment, gender
equality and the prohibition of forced labour
or modern slavery. We also began to develop
additional oversight of our third-party labour
agencies including strengthening our vetting
process, confirmation that they comply
with our Responsible Sourcing Policy and
reinforcing non-payment of recruitment fees,
initially piloting this in Africa.

Working with the IUF and ITF
to improve conditions for
transporters
Transportation drivers are often migrant
workers, driving between countries and
often working away from their home country
for long periods of time. These conditions
can make them vulnerable to forced labour
and poor working conditions.

In 2018 we formed a working group with the
International Union of Food Workers and
International Transport Worker’s Federation to
explore how we could work together to address
potential human rights abuses and potentially
raise the floor industry-wide. A particular
challenge is that many abuses happen several
tiers up the supply chain through multiple levels
of sub-contracting, which is common practice
in the transport industry. Together, we created
a guidance document, specific to transportation
issues, to accompany the Responsible Sourcing
Policy (RSP).

Within Unilever, we launched a pre-tender
questionnaire relating to policies, procedures
and workforce composition sent to all
transporters in our recent European transport
tender. This has strengthened our risk analysis
tools and helped us raise awareness of RSP
requirements prior to contracting. Additionally,
working with ELEVATE,11 we are creating a new
audit protocol to address both the audit
complexities of sub-contracting and to enable
better access directly to drivers on the road in
order to assess their working conditions – this
is a work in progress.

10 https://www.ihrb.org/employerpays/the-employer-pays-principle
11 https://www.elevatelimited.com/

CRED
IT: IH

RB
/LEAD

ERSH
IP GROU

P FOR RESPON
SIBLE RECRU

ITM
EN

T.
CRED

IT: EPP W
W

W
.EM

PLOYERPAYS.ORG
CRED

IT: IH
RB

/LEAD
ERSH

IP GROU
P FOR RESPON

SIBLE RECRU
ITM

EN
T.

MIGRANT WORKER RECRUITMENT FEES:
THE INCREASING DEBT BURDEN

6 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT / OUR FOCUS AREAS

Six Steps to Responsible
Recruitment

Implementing the Employer Pays Principle

Act on

Findings
Communicate

Effectiveness

Assess

Risks

Track

Progress

Policy
Commitment

Remedy
Impacts

RESIDENCY PERMIT

In transit

On arrivalPre-departure

Interview

Skills-testing

Passport

Insurance

Medical test

Visa fees

Transit travel Airfare

Border crossing fees

Residency permit

Orientation

Medical test

Loan interest

Return
transportation

Debt $

No worker should pay for a job -
the cost of recruitment should be
borne not by the worker but by
the employer.

Pays Principle
The Employer

www.employerpays.org

https://www.ihrb.org/employerpays/the-employer-pays-principle
https://www.elevatelimited.com/

12 https://impacttlimited.com
13 http://www.musimmas.com/news/general-news/2018/open-letter-to-the-roundtable-on-sustainable-palm-oil-rspo
14 https://www.unilever.com/Images/human-rights-progress-report_tcm244-513973_en.pdf

COMMODITY AND GEOGRAPHIC-SPECIFIC APPROACHES IN 2018

Malaysia
During an assessment of one of our
suppliers in Malaysia during 2018 we found
cases of passport retention, recruitment
fee payment and substandard worker
accommodation. Working with our supplier,
passports have now been returned, and
workers were moved to alternative
accommodation. We are continuing to
monitor this situation.

One of the challenges we are finding in
implementing the Employer Pays Principle
is mapping the entire recruitment process
of a worker from their home to destination
country. Even if fees appear not to have been
paid in the destination country, they could
have been paid in the home country to both
local and national recruiters. There are
complex relationships between many
suppliers, brokers and agents. Working
collaboratively with a peer company, we
have reached out to Impactt12 to help us
map the recruitment journey of workers
in our extended supply chain in Malaysia.
This work continues in 2019 and will include
face to face training with our Malaysian
suppliers. We will take our learnings from
this work and replicate with our suppliers
in other high-risk countries.

Turkey
Turkey was identified as a high-risk country
for potentially poor working conditions and
with large numbers of migrant workers.
We engaged Impactt12 to carry out a Human
Rights Impact Assessment, reviewing a
sample of our own operations and our
supply and value chains to look at the impact
on human rights including the potential
for forced labour. This work will be finalised
in 2019.

We will also review the recruitment
processes in our tomato supply chain as
a follow up to a supplier visit in September
2018. The goal of the project is to use
knowledge, gained through interviews with

workers, suppliers and other stakeholders,
to propose recommendations on how this
recruitment process could be improved to
the benefit of both workers and suppliers.

We will use the understanding from the
tomato supply chain to feed into other
collaborative initiatives and other
agricultural commodities as migrant
workers tend to move from crop to crop.
Working with other organisations is key
to ensure collaboration rather than
duplication. We will share results of this
work later in 2019.

The work in Turkey is part of a series of
Human Rights Impact Assessments we are
carrying out globally including in Honduras
and Guatemala in 2018/2019, and Brazil and
Thailand in 2019.

Palm oil
In November 2018, members of the
Consumer Goods Forum (CGF) including
Unilever and the Fair Labor Association
(FLA) called for greater collaboration to
tackle forced labour in the palm industry.
This followed a report by the FLA,
commissioned by the CGF, which sought
to understand the forced labor risks across
the palm sector in Malaysia and Indonesia
and to examine the role consumer goods
companies can play in bringing an end to
the issue.

The research from the FLA and the
CGF found that the palm oil sector in both
Indonesia and Malaysia shows indicators
of forced labor, such as coercive practices
including threats; violence and lack of clarity
of employment terms and conditions;
dependency on the employer; lack of
protection by state/police; debt bondage;
high recruitment fees; and involuntary
overtime. The highest risk of forced labour
was among harvest and maintenance
workers, including those who apply
pesticides and fertilisers, that carries
higher health and safety risks. We are

now working collaboratively with peer
companies to improve the situation through
the development of an action plan based on
the report recommendations.

Our approach to eradicate forced labour
includes improving processes and
structures and improving access to remedy.
This includes the strengthening of the
Roundtable on Sustainable Palm Oil (RSPO)
Principles and Criteria which we actively
pushed for and which were ratified and
adopted by members in November 2018.
We are now working on ensuring that
proper implementation follows, notably
through our active participation in the
RSPO Human Rights Working Group and
Labour Taskforce and our continued
engagement with our suppliers.

Grievance mechanisms
An effective grievance mechanism is critical
to identify and remedy human rights abuses
including forced labour. Our grievance
tracker for our palm oil supply chain was
created in 2018 and published in January
2019. We continue to push for the RSPO
grievance mechanism to become more
effective and transparent and gave our
support to an industry letter13 to the RSPO
to this effect.

We offer both internal and external channels
for raising concerns confidentially via our
24/7 hotline or our online reporting tool.
External parties including our suppliers and
their workers can also use our global Code
Breach Process. See pages 69-70 of our
Human Rights Progress Report.14 Our
suppliers and other business partners must
have effective and accessible grievance
mechanisms open to their workers.

7 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT / OUR FOCUS AREAS

https://impacttlimited.com
https://impacttlimited.com
http://www.musimmas.com/news/general-news/2018/open-letter-to-the-roundtable-on-sustainable-palm-oil-rspo
https://www.unilever.com/Images/human-rights-progress-report_tcm244-513973_en.pdf

WORKING WITH OTHERS TO
INCREASE OUR IMPACT

15 https://www.gov.uk/government/news/leading-businesses-
unite-to-tackle-slavery

16 https://www.ihrb.org/employerpays/leadership-group-
for-responsible-recruitment

17 http://mfasia.org/
18 NAMET (North Africa, Middle East and Turkey) and RUB (Russia,

Ukraine and Belarus)

Change through advocacy
The size and scale of our company and value
chain give us both a requirement and a
responsibility to advocate for structural
change. Addressing modern slavery through
structural change at an industry and country
level is vital to stop abusive working
conditions in global value chains and to drive
lasting change.

In 2018 we worked closely with the
Argentinean Government as Chair of the G20
to push for the inclusion of forced labour on
the G20 agenda. We are members of the
United Kingdom Foreign Secretary’s
Advisory Group on Human Rights, Business
Against Slavery Forum15 set up by the UK
Home Office and welcome the leadership of
United Kingdom, United States, Canada,
Australia and New Zealand to tackle modern
slavery in global supply chains by publishing

a set of Principles and by using their
$600 billion of purchasing power as a
lever to help prevent forced labour in both
the public and private sector.

Through our membership of the Leadership
Group for Responsible Recruitment (LGRR)16
we work not only with our businesses but
also with governments to gain their backing
to advance responsible recruitment
practices including the Employer Pays
Principle. By supporting initiatives to
address issues in sectors such as hospitality
(hotels) and shipping (distribution), we are
working to identify and remediate issues
across all areas of our value chain.

In 2018, Kevin Hyland OBE (former UK
Anti-Slavery Commissioner) joined the
LGRR as Chair along with additional member
and partner organisations including the
Migrant Forum in Asia.17

“Employers should
bear all the expenses
of the workers... This
will be possible only if
all the labour source
countries are united.”
 GOKARNA BISTA
 MINISTER FOR LABOUR,

EMPLOYMENT AND SOCIAL
SECURITY, NEPAL

Tracking progress and
remediation
A key element of being able to track
progress is knowing – and being transparent
about – your value chain. In February 2018
we published a list of our palm oil suppliers,
refineries and mills. Also in 2018 we
published data relating to occurrences of
forced labour found in our supply chain
(in 2017).

We continue to explore innovation to better
identify negative impacts and believe this is
most effective when coupled with worker
empowerment and engagement including
effective social dialogue.

We are humbled by the external recognition
by experts for our transparency and
leadership in driving this issue at a
company and industry level as leader of
the KnowTheChain Benchmark; Thomson
Reuters Stop Slavery Award; Ethical
Corporation Awards for Human Rights and
Supply Chain Management; and second
position in the Agricultural Products ranking
of the Corporate Human Rights Benchmark.
This further drives our determination to
continue to make progress and to increase
action on the ground.

NON-CONFORMANCES VERSUS MANDATORY REQUIREMENTS

Numbers of non-conformances during 2017

31
4

10

3

35

4

NON-CONFORMANCES BY BUSINESS AREA

Issues recorded during 2017, listed by business area

Chemicals 22
Third-party

manufacturing
Packaging

Commodities

Ingredients

Other*

16

15

11

10

10

3

*Marketing & business services 2, Third-party logistics 1

Operations

LOCATION OF NON-CONFORMANCES

Non-conformances during 2017 by region

3

267

1 4

80

38

Central and
Southern Africa

Europe

Latin
America

NAMET
and
RUB18

North
America North

Asia

South
Asia

SEAA

Deposits and
pay are fair

Documents/
papers not
retained

Verification
of legal status
of workers

Contracts are in a
language workers
understand

Avoidance of
forced labour

Policies and
procedures
in place

8 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

https://www.gov.uk/government/news/leading-businesses-unite-to-tackle-slavery
https://www.gov.uk/government/news/leading-businesses-unite-to-tackle-slavery
https://www.ihrb.org/employerpays/leadership-group-for-responsible-recruitment
https://www.ihrb.org/employerpays/leadership-group-for-responsible-recruitment
http://mfasia.org/

LOOKING AHEAD
Over 2019 we will continue to:

1 Work with expert organisations
both bilaterally and at an industry
level to identify and remediate
actual and potential cases of forced
labour and modern slavery
including by further embedding the
Employer Pays Principle and
better understanding the
recruitment journey of workers.

2 Advocate for the continued focus
on modern slavery by the G20/G7
and the effective implementation
by governments of public
procurement principles.

This Statement has been approved by
Unilever PLC and N.V. Boards at their
meeting on 6 March 2019.

9 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

APPENDIX

CODE OF BUSINESS
PRINCIPLES (CODE)

RESPONSIBLE
SOURCING
POLICY (RSP)

RESPONSIBLE
BUSINESS
PARTNER POLICY
(RBPP)

RESPECT,
DIGNITY, AND
FAIR TREATMENT
CODE POLICY
(RDFT)

POLICIES FOR OUR
OWN BUSINESS POLICIES FOR OUR

SUPPLIERS AND
OTHER BUSINESS
PARTNERS

INTERNAL POLICY
ON THE SUSTAINABLE
EMPLOYMENT OF
TEMPORARY WORKERS

FORCED LABOUR
Data in relation to forced labour is taken from audits conducted
in 2017 showing non-conformances against the Responsible
Sourcing Policy and specifically Fundamental Principle 4 that
requires that “Under no circumstances will a supplier use
forced labour, whether in the form of compulsory or trafficked
labour, indentured labour, bonded labour or other forms.
Mental and physical coercion, slavery and human trafficking
are prohibited.”
There were 87 non-conformances found in our audits in relation to
forced labour, with 40% of them relating to the creation of indebted
labour which makes it difficult or impossible for a worker to have
the freedom of movement to leave employment. These practices
include when workers are required to pay a recruitment fee to
acquire employment, pay for their own personal protective
equipment or where payments are retained until the end of a
harvest or other period. An audit of an Indian supplier found a
deposit being required from workers which would only be repaid
if the worker completed three years’ service. This practice leads
to the worker not being able to leave the employment without
losing the deposit (an amount greater than the worker is able
to manage). After discovering this issue and raising it with the
supplier, they have ceased this practice and returned all the
deposits that were held.
 A Malaysian third-party manufacturing supplier with a large
migrant labour workforce was found to be retaining identity
documents and using labour agencies that charged the workers
with a recruitment fee. We are working with this supplier to
remediate these serious issues with the documents having
been returned to the workers along with the provision of safe
storage lockers which are available in their dormitories.
While the total number of non-conformances is the lowest among
our eight salient issues and found in less than 10% of our audits,
we recognise that this is an indication that more work is needed to
effectively identify this issue, using means other than audits, such
as greater direct engagement with workers and continued focus
on effective and trusted grievance mechanisms. This continues
to be an area where we work with and advocate through initiatives
including the Consumer Goods Forum and the Leadership Group
for Responsible Recruitment.

NON-CONFORMANCES VERSUS MANDATORY REQUIREMENTS

Numbers of non-conformances during 2017

31
4

10

3

35

4

NON-CONFORMANCES BY BUSINESS AREA

Issues recorded during 2017, listed by business area

Chemicals 22
Third-party

manufacturing
Packaging

Commodities

Ingredients

Other*

16

15

11

10

10

3

*Marketing & business services 2, Third-party logistics 1

Operations

LOCATION OF NON-CONFORMANCES

Non-conformances during 2017 by region

3

267

1 4

80

38

Central and
Southern Africa

Europe

Latin
America

NAMET
and
RUB19

North
America North

Asia

South
Asia

SEAA

Deposits and
pay are fair

Documents/
papers not
retained

Verification
of legal status
of workers

Contracts are in a
language workers
understand

Avoidance of
forced labour

Policies and
procedures
in place

87 non-conformances related
to forced labour

KEY DATA

HUMAN
RIGHTS
POLICY

STATEMENT

19 NAMET (North Africa, Middle East and Turkey) and RUB (Russia, Ukraine and Belarus)

10 UNILEVER MODERN SLAVERY AND HUMAN TRAFFICKING STATEMENT

	Modern Slavery and Human Trafficking Statement - Cover
	Introduction
	Contents
	About us
	Our organisation, structure and supply chain

	Our approach
	Embedding our policies
	Our focus aras
	Risk identification
	What we do if modern slavery is found
	Third-party labour providers and responsible recruitment
	Working with the IUF and ITF to improve conditions for transporters
	Commodity and geographic-specific approaches in 2018

	Working with others to increase our impact
	Change through advocacy
	Tracking progress and remediation

	Looking ahead
	Appendix
	Unilever's policy framework
	Unilever's risk identification and audit process

Accessibility Report

		Filename:

		Unilever_slavery_and_human_trafficking_statement_FINAL.pdf

		Report created by:

		Andy Clements

		Organization:

		

 [Personal and organization information from the Preferences > Identity dialog.]

Summary

The checker found no problems in this document.

		Needs manual check: 0

		Passed manually: 2

		Failed manually: 0

		Skipped: 0

		Passed: 30

		Failed: 0

Detailed Report

		Document

		Rule Name		Status		Description

		Accessibility permission flag		Passed		Accessibility permission flag must be set

		Image-only PDF		Passed		Document is not image-only PDF

		Tagged PDF		Passed		Document is tagged PDF

		Logical Reading Order		Passed manually		Document structure provides a logical reading order

		Primary language		Passed		Text language is specified

		Title		Passed		Document title is showing in title bar

		Bookmarks		Passed		Bookmarks are present in large documents

		Color contrast		Passed manually		Document has appropriate color contrast

		Page Content

		Rule Name		Status		Description

		Tagged content		Passed		All page content is tagged

		Tagged annotations		Passed		All annotations are tagged

		Tab order		Passed		Tab order is consistent with structure order

		Character encoding		Passed		Reliable character encoding is provided

		Tagged multimedia		Passed		All multimedia objects are tagged

		Screen flicker		Passed		Page will not cause screen flicker

		Scripts		Passed		No inaccessible scripts

		Timed responses		Passed		Page does not require timed responses

		Navigation links		Passed		Navigation links are not repetitive

		Forms

		Rule Name		Status		Description

		Tagged form fields		Passed		All form fields are tagged

		Field descriptions		Passed		All form fields have description

		Alternate Text

		Rule Name		Status		Description

		Figures alternate text		Passed		Figures require alternate text

		Nested alternate text		Passed		Alternate text that will never be read

		Associated with content		Passed		Alternate text must be associated with some content

		Hides annotation		Passed		Alternate text should not hide annotation

		Other elements alternate text		Passed		Other elements that require alternate text

		Tables

		Rule Name		Status		Description

		Rows		Passed		TR must be a child of Table, THead, TBody, or TFoot

		TH and TD		Passed		TH and TD must be children of TR

		Headers		Passed		Tables should have headers

		Regularity		Passed		Tables must contain the same number of columns in each row and rows in each column

		Summary		Passed		Tables must have a summary

		Lists

		Rule Name		Status		Description

		List items		Passed		LI must be a child of L

		Lbl and LBody		Passed		Lbl and LBody must be children of LI

		Headings

		Rule Name		Status		Description

		Appropriate nesting		Passed		Appropriate nesting

Back to Top

