Stop Sex Trafficking of Children and Young People - Background

- The Body Shop was created 30 years ago by Dame Anita Roddick who believed business could be a force for good and a force for change
- Today, The Body Shop has over 2,600 stores in 65 countries across the world and seeks to continue fulfilling this vision
- Our business decisions are driven by our 5 core values

Our work in fighting human trafficking is present in our **campaigning activity** and also the responsible management of our supply chain

Campaigns

- Developed through an international campaign partnership with ECPAT International
- The 3 phase campaign strategy was developed based The Body Shop's campaign philosophy: to mobilise customers to demand governments to take action to inspire greater protection for those at risk and support for those affected by sex trafficking
- **Ethical Trade Programme**
- To deliver on ' Defend Human Rights' ensuring fair working conditions for the people who make our products

Our Ethical Trade Programme Ensures:

- Everything our customers buy from our stores is sourced from a supplier who has been ethically checked under our Ethical Trade Programme.
- We know the people who make our **uniform** and **T-shirts** are treated with respect and in accordance with our code of conduct.
- That we are monitoring the suppliers of our **shop fit** to ensure they treat their staff according to our code of conduct.

As a founding member of the ETI we ask our primary suppliers¹ to commit to comply with our code of conduct so that:

- No-one should be forced to work
- Workers should be able to join and form trade unions
- Working conditions should be safe and healthy
- Child labor should not be used
- People do not work excessive hours
- Workers should earn enough to live on
- Workers should be treated equally, regardless of who they are and what they believe
- Where possible, workers should be provided with regular employment
- · Workers should not be verbally, physically or sexually abused or disciplined

Stop Sex Trafficking of Children and Young People Phase 1 – Awareness Raising and Fundraising (2009 – 2010)

- Campaign unveiled by United Nations Special Rapporteur on the sale of children, child prostitution and child pornography and launched across 2,500 stores
- Across the world national press conferences, in-store activities and public events raised awareness
- Funds were raised to support the work of ECPAT and local NGO partners through the sale of a specially created hand cream raising £1.5 million during Phase 1

Stop Sex Trafficking of Children and Young People Phase 2 – Launching Petitions (2010 – 2011)

- In 2010, a new campaign tool called Progress Cards, which identified specific actions national governments needed to take to protect and support children were finalised for 42 countries plus the Middle East Region (8 countries)
- Progress Cards informed the content of 50 national campaign petitions which customers signed and called for governments to take specific action
- Sales of the Soft Hands Kind Heart hand cream raised £1.2 million during this Phase 2

Stop Sex Trafficking of Children and Young People Phase 3 – Calling for Change (2011 – 2012)

- Sales of the Soft Hand Kind Heart hand cream have generated donations of £100,000 to date in Phase 3
- The Body Shop's International Campaign Director received the United Nations Business Leadership Award
- The Body Shop began to work with CNN, promoting the campaign petitions as part of CNN's Freedom Project
- The petition closed in July 2011 with 7 million signatures from 50 countries the most in The Body Shop's history
- 36 national petitions were presented to national governments or to United Nations representatives
- The petition was presented to the European Commissioner for Home Affairs and was the largest human rights petition in EU history
- In response to the petition handovers, 14 governments have committed to specific legislative action: Malta, Denmark,
- Pakistan, Portugal, South Africa, Malaysia, Norway, Switzerland, Romania, Taiwan, Ireland, Indonesia and The Philippines.
- In September 2011, The Body Shop and ECPAT presented one of the largest petitions in the history of the United Nations was presented to the UN Human Rights Council and received the President of the Councils full support

