

Draft – CHECK ON DELIVERY
THIRD UN FORUM ON BUSINESS & HUMAN RIGHTS
Business & Human Rights: Addressing key global challenges
2nd December 2014
Thank you for the invitation to join you today.
I approach my remarks with a combination of conviction and humility.
Conviction as to the importance of the questions and the challenges before us.
Humility that we don’t yet have all the answers to those questions.
That is why this Forum is so important.
The need for us to act, I hope, is not in question.
The Rana Plaza outrage in Bangladesh – from where I have only just returned – was not only a human tragedy, it was also a totally unacceptable violation of human rights.
Yet, who was culpable for the deaths of those 1000 people?
The factory owners, the management, the business that operated there, local authorities, the international community?
The fact is we all have a responsibility – particularly companies with supply chains as large and diverse as Unilever’s.
Our response is set out in the Unilever Sustainable Living Plan.
We have an ambition to decouple growth from our environmental impact while increasing our positive social impact.
What makes it unique is that we take responsibility across the total value chain. No other company, to my knowledge, goes that far.
People occasionally refer to it mistakenly as the Unilever Sustainability Living Plan.
It’s perfectly understandable. I try not to get upset. But it is a mistake.
Sustainability represents … “the quality of not being harmful to the environment or depleting natural resources”.
Sustainable on the other hand can be defined as something that is… “able to be maintained or kept going; a system that maintains its own viability”.
It may seem a subtle distinction, but it is an important one.
No doubt Sustainability – ‘the quality of not being harmful to the environment’ – is a key element of being Sustainable.
After all, you can’t have Sustainable without Sustainability.
But it doesn’t tell the whole story.
Sustainable goes wider. And so does the Unilever Sustainable Living Plan.
It is based on the premise that business is here to serve – not take from – society, and is a critical enabler of inclusive economic growth and job creation, which are keys to unlocking human potential and reducing poverty.
In others words … ‘a system that maintains its own viability’.
A system that fails to respect human rights and personal dignity is not, in my view, viable. It is broken.
And that is bad for the individual, bad for society, bad for business.
Business can only flourish in societies and economies where human rights are respected and upheld.
That is why, for Unilever, it is a core element of the USLP.
And earlier this year we sought to strengthen that commitment further.
What we call our ‘Enhancing Livelihoods’ ambition under the USLP has been broadened to include three new pillars. One on ‘Fairness in the Workplace’, where we have explicitly integrated our commitment to implement the UN Guiding Principles on Business and Human Rights in our operations and extended supply chain; The second one on Opportunities for Women – where we address women's rights, skills to succeed and economic inclusion pledging to empower a total of 5 million women around the world, and finally the third pillar on ‘Inclusive Business’ which is our commitment to go on improving the lives of smallholder farmers, addressing youth employment and creating opportunities for small-scale entrepreneurs pledging to have a positive impact on 5.5 Million people.
Fortunately, we are not alone. We are actively working with organisations like the B Team, Transparency International,The Global Compact, Climate Justice, the Consumer Goods Forum and the WEF Council on Human Rights which Marcela co-chairs.
A survey carried out this summer by the World Business Council for Sustainable Development – which I have the privilege to chair – of businesses across more than two dozen sectors confirmed the growing importance of human rights and the extent to which the issue is being actively worked.
It revealed for example that:
That 75% think that human rights issues will become even more important over the next two years.

· And that two-thirds of WBCSD companies already employ measures to monitor and track their human rights performance.
There is a lot more to do, but the WBCSD will go on engaging business on the UN Guiding Principles and promoting best practice.
The important thing is being willing to learn, continuously.
At Unilever we are the first to admit that we don’t have all the answers.
We have challenges still in some countries, but we are deeply committed to finding sustainable solutions. Let me give you two examples.
In Kenya in our main tea plantation and in a harsh cultural environment for women, we are putting a focus on ensuring girls and women have the opportunity to participate actively in the economy - and community life - without fear of being subject to violence, discrimination or harassment. Our programme focuses on engaging women in discussions of what makes them feel safer, working with expert organisations to create awareness and bring capacity building (training) to local police, hospitals and school staff; creating grievance mechanisms and making it safer for women to report concerns and to seek support when they are victims of abuse.
In places as far as Myanmar, Vietnam, Indonesia and India, we are working to improve health and hygiene standards and training smallholder farmers. We want to create sustainable business opportunities everywhere while promoting respect for human rights.
We understand that business has a responsibility to go beyond legal requirements, to move from ‘doing no harm’ to ‘doing good’.
That is why, for example, our Responsible Sourcing Policy has a continuous improvement ladder, which takes our suppliers from mandatory requirements to good and ultimately best practice. It won’t always be easy but we are committed to work with our suppliers on this journey.
And this is a journey – not a one-off exercise or event. Moving the needle requires long term commitment reflected in everyday business decisions.
Businesses unwilling to make the changes that are necessary will soon discover that in today’s transparent and interconnected society there are fewer and fewer places to hide for those who take shortcuts with people’s entitlement to a fair and decent life.
Citizens will no longer blindly accept a $1 T-shirt without questioning who suffers for its cheapness.
This kind of transparency is key – which is one of the reasons why we have also committed to report publically on our progress.
Indeed, we are pleased to be the first company to pilot the reporting framework RAFI (Reporting and Assurance Frameworks Initiative) created by Shift in large consultation with civil society.
And I want to take this opportunity to recognise John Ruggie for his continued involvement and guidance in the reporting and assurance processes.
This has the potential to be a real game-changer and we are proud to be involved in this important evolution of the RAFI frameworks.
Finally, as we approach the onset of 2015 – a potentially momentous year - it is clear to me is that we can only solve the immense climate issues we face if we also address the human dimension. I will be personally in Peru next week exactly to talk about this related to forestry and indigenous people.
We talk a lot about rising temperatures in terms of degrees and scientific facts, but not enough about the human face of climate change – how the poorest suffer most, how deforestation is destroying the livelihoods of those dependent on the forests.
The challenges may seem daunting. We face the human consequences of the economic down-turn – modern day slavery, the race to the bottom and inequitable distribution for example – together with the pressures on the environment.
But now is the time to raise to these challenges. Next to a climate change agreement, we also need to finish in 2015 the work of the MDGs and create new SDGs which are fit for purpose i.e. few in number, easy to understand and measurable. Just as important, each goal must be accompanied by a clear recommendation as to who is responsible for delivering it and how. Human Rights should feature prominently throughout these causes.
Business, along with civil society, governments, trade unions and others needs to acknowledge that this is all our responsibility:
that more transparency is not also coming but needed;

that we must work harder to promote human rights, not just respect them;

· and that social impact is just as pressing as environmental impact. Indeed, as I have shown, the two often go hand-in-hand.
The expertise, experience and passion in this room is immense. Let’s harness it and work together.
Thank you.
1
2

