

KnowTheChain Investor Statement

Investor Expectations on Addressing Forced Labor in Global Supply Chains

As investors representing over \$7trillion in assets under management and with a duty to act in the best interests of our beneficiaries, we believe that environmental, social and governance issues can affect long-term performance and financial returns for portfolio companies.

Forced labor is ubiquitous in today's complex and opaque supply chains. The International Labour Organization (ILO) estimates that 24.9 million people around the world are in situations of forced labor, generating \$150 billion in illegal profits in the private economy. Vulnerable groups such as migrant workers are particularly affected. However, human rights organizations, governments, and the media are increasingly identifying and documenting such exploitative working conditions.

Legislation requiring companies to report on actions taken to address forced labor is gaining momentum, with countries such as Australia following the example of the California Transparency in Supply Chains Act and the UK Modern Slavery Act. Leading companies are assessing forced labor risks across supply chain tiers, engaging with suppliers' workers, and helping suppliers to build capacity and address incidents of forced labor where they occur. By supporting decent work in their supply chains, leading companies are able to identify early warning signs, improve stakeholder relationships, and secure a stronger license to operate in communities and countries.

As investors we promote responsible business conduct as outlined in the OECD guidelines and support the United Nations' Sustainable Development Goal 8.7 to eradicate forced labor:

- We believe that investee companies that do not address forced labor risks may be exposed to negative financial, legal, and reputational impacts.
- We welcome analytical tools such as the KnowTheChain benchmarks which rank companies' efforts to address forced labor in their supply chains and support the benchmarks' aim of driving stronger action to end forced labor in high-risk industries.
- We commit to integrating corporate disclosure as well as third-party analysis on companies' efforts to address forced labor in our investment analysis, voting and/or engagement practices as appropriate.

In order to protect long-term value, and in line with the ILO's core labor standards and the UN Guiding Principles on Business and Human Rights, we encourage our investee companies to undertake rigorous human rights due diligence, and in particular to:

- Assess and address forced labor risks, by implementing policies and practices in the following areas: Commitment and Governance, Traceability and Risk Assessment, Purchasing Practices, Recruitment, Worker Voice, Monitoring, and Remedy.¹
- Collaborate with labor and human rights organizations, multi-stakeholder initiatives, governments, peers, and other relevant stakeholders to address systemic risks and identify sector-wide solutions.
- Disclose efforts to prevent and address forced labor across global supply chains, based on good human rights reporting practices such as those set out in the UN Guiding Principles Reporting Framework and recognized in the Corporate Human Rights Benchmark.

¹ The indicators of [KnowTheChain's benchmark methodology](#) provide an overview of steps companies should take to address forced labor in their supply chains. Further, KnowTheChain's benchmark reports provide examples of leading practices by sector.


INVESTOR ALLIANCE
FOR HUMAN RIGHTS


Signatories

a.s.r. asset management


Achmea Investment Management


Achmea Investment Management


Adrian Dominican Sisters, Portfolio Advisory Board


Æquo, Shareholder Engagement Services


AFL-CIO


ALLIANCEBERNSTEIN®


AllianceBernstein

AMP Capital Sustainable Fund and
AMP Capital Responsible Investment Leaders Funds


AP2


AP7


APG Asset Management


Aquinas Associates


As You Sow


INVESTOR ALLIANCE
FOR HUMAN RIGHTS


Ausbil Investment Management Limited

ausbil

Australian Ethical Investment

australianethical

AustralianSuper

AustralianSuper

Aviva Investors


Bâtirente

BATIRENTE

Bayerische Versorgungskammer


**Bayerische
Versorgungskammer**

Bell Asset Management

Bell
ASSET MANAGEMENT

BNP Paribas Asset Management


BNP PARIBAS
ASSET MANAGEMENT

Bon Secours Mercy Health

BON SECOURS MERCY HEALTH

Boston Common Asset Management

BOSTON COMMON
ASSET MANAGEMENT

Boston Trust Walden Company

Boston Trust Walden
Company
Principled Investing.

Cartica Management

CARTICA

CBIS

CBIS®


INVESTOR ALLIANCE
FOR HUMAN RIGHTS


CCLA Investment Management


Church Commissioners for England


Church of England Pensions Board


Church of Sweden


Columbia Threadneedle Investments


Congregation of St. Joseph


Cornerstone Capital Group


Radically Practical Investing™


Daughters of Charity, Province of St. Louise


Dignity Health


DNB Asset Management


Domini Impact Investments LLC


INVESTOR ALLIANCE
FOR HUMAN RIGHTS


Dominican Sisters ~ Grand Rapids


Emboldened by faith, serving with joy

Dominican Sisters of Hope


Ecofi Investissements


EFG Asset Management


Epic Capital Wealth Management


Ethical Partners Funds Management


Ethos Foundation, Switzerland


Ethos Foundation also represents the members of the Ethos Engagement Pool International:

Fondo di Previdenza per il Personale dell'Ente Ospedaliero Cantonale

Fondazione Ticinese per il secondo pilastro

Cassa pensioni di Lugano

Istituto di previdenza del Cantone Ticino

Caisse de pensions Féd. int. des Stés. de la Croix-Rouge et du Croissant-Rouge

Emmi-Vorsorgestiftung

Symova Sammelstiftung BVG

Pensionskasse des Kantons Nidwalden

Spida Personalvorsorgestiftung

GEMINI Sammelstiftung

Pensionskasse der Stadt Frauenfeld

Pensionskasse der Schweizerischen Nationalbank

St. Galler Pensionskasse

Prévoyance Santé Valais (PRESV)

CPCN - Caisse de pensions de la fonction publique du canton de Neuchâtel

Caisse de pensions du personnel communal de Lausanne (CPCL)


Caisse de pensions de l'Etat de Vaud (CPEV)
Caisse intercommunale de pensions (CIP)
Rentes genevoises - Assurance pour la vieillesse
Fondation de prévoyance des Paroisses et Institutions Catholiques (FPPIC)
Caisse de prévoyance du personnel de l'Etat du Valais (CPVAL)
Caisse de prévoyance du personnel de l'Etat de Fribourg (CPPEF)
CAP Prévoyance
Caisse de retraite professionnelle de l'industrie vaudoise de la construction
Etablissement Cantonal d'Assurance (ECA VAUD)
RP - Fonds institutionnel
Nest Sammelstiftung
Prosperita Stiftung für die berufliche Vorsorge
Pensionskasse Basel-Stadt
Pensionskasse der Stadt Weinfelden
CIEPP - Caisse Inter-Entreprises de Prévoyance Professionnelle
Pensionskasse Graubünden
Pensionskasse Stadt St. Gallen
Pensionskasse Pro Infirmis
Personalvorsorgekasse der Stadt Bern
Fondation Interprofessionnelle Sanitaire de Prévoyance (FISP)
Pensionskasse AR
Gebäudeversicherung Luzern
Pensionskasse der Schweizer Paraplegiker-Gruppe Nottwil
Pensionskasse der Stadt Biel
Pensionskasse der Technischen Verbände SIA STV FSAI
USIC
Pensionskasse Bühler AG Uzwil
Fondation de prévoyance Artes & Comoedia
Caisse de prévoyance du personnel de la Ville de Fribourg
Fondation de prévoyance du Groupe BNP PARIBAS en Suisse
Gebäudeversicherung St. Gallen
Caisse de Prévoyance de l'Etat de Genève CPEG
Pensionskasse SRG SSR
Caisse de pensions du CERN
Aargauische Pensionskasse (APK)
Caisse de pension du Comité international de la Croix-Rouge
Fonds interprofessionnel de prévoyance (FIP)
Luzerner Pensionskasse


Pensionskasse Römisch-katholische Landeskirche des Kantons Luzern
Pensionskasse der Stadt Winterthur
Bernische Lehrerversicherungskasse
Pensionskasse Caritas
Pensionskasse Schaffhausen
Pensionskasse Stadt Luzern
Stiftung Abendrot
Caisse de Prévoyance des Interprètes de Conférence (CPIC)
Caisse paritaire de prévoyance de l'industrie et de la construction (CPPIC)
Raiffeisen Pensionskasse Genossenschaft
Pensionskasse der Diözese St.Gallen
Pensionskasse Unia
Pensionskasse der Basler Kantonalbank
Caisse de pension Hewlett-Packard Plus
CAPUVA Caisse de prévoyance des travailleurs et employeurs du commerce de détail
Fondation de prévoyance professionnelle en faveur de AROMED
Pensionskasse der Stadt Zug
Caisse Cantonale d'Assurance Populaire - CCAP
Fondation de prévoyance Romande Energie
Fondation Patrimonia
Stiftung Auffangeeinrichtung BVG
Profelia Fondation de prévoyance
Personalvorsorgestiftung der Würth-Gruppe Schweiz
Fonds de Prévoyance de CA Indosuez (Suisse) SA
Fondation de la métallurgie vaudoise du bâtiment (FMVB)
AVENA - Fondation BCV 2e pilier
Personalvorsorgestiftung der Accenture Schweiz
ÖKK Berufliche Vorsorge
Vorsorge SERTO
Terre des hommes Schweiz
Evangelisch-reformierte Landeskirche des Kantons Zürich
Liechtensteinische AHV-IV-FAK
previva, fonds de prévoyance des professionnels du travail social
Etablissement cantonal d'assurance et de prévention (ECAP- Neuchâtel)
Fondation Leenaards
Université de Genève (UNIGE)
Swissbroke Vorsorgestiftung
Vorsorgestiftung der Bourquin SA
Pensionskasse Bank CIC (Schweiz)


INVESTOR ALLIANCE
FOR HUMAN RIGHTS


Secunda Sammelstiftung
ATISA Personalvorsorgestiftung der Tschümperlin-Unternehmungen
Fondation de Prévoyance Edmond de Rothschild
Caisse de prév. des Fonctionnaires de Police & des Etablissements Pénitentiaires
BVG-Stiftung der SV Group
Caisse de pensions ECA-RP
Bernische Pensionskasse BPK
Unfallversicherungskasse des Basler Staatspersonals
Verein Barmherzige Brüder von Maria-Hilf (Schweiz)
SVA Zürich
Stiftung Personalvorsorge Liechtenstein
Accenture Executive Pensionskasse

Felician Sisters of North America


First Affirmative Financial Network


First State Investments


Friends Fiduciary Corporation


GAM Investments


Gestion FÉRIQUE


Hermes EOS


Hexavest


HSBC Global Asset Management


Investor Advocates for Social Justice


Ircantec


JLens Investor Network


Joh. Berenberg, Gossler & Co. KG


MAIF


Maryknoll Sisters


Mercy Investment Services, Inc.


Midwest Coalition for Responsible Investment


Miller/Howard Investments, Inc.


MN


NEI Investments


Neuberger Berman
Neuberger Berman Emerging Markets Sustainable Equity
Neuberger Berman Emerging Markets Equity
Neuberger Berman Emerging Markets Select Equity
Neuberger Berman Focus Fund
Neuberger Berman GEDI


Newground Social Investment


NN Investment Partners


Northwest Coalition for Responsible Investment


Öhman


Rathbone Brothers Plc


INVESTOR ALLIANCE
FOR HUMAN RIGHTS

Region VI Coalition for Responsible Investment


Resona Bank, Ltd.


Robeco


RRSE


School Sisters of Notre Dame - CPP Corporate Responsibility Committee


Transforming the world through education

School Sisters of St. Francis


SDG Invest


Seventh Generation Interfaith Coalition for Responsible Investment


SHARE


ShareAction


Sisters of St Francis of Dubuque, Ia


INVESTOR ALLIANCE
FOR HUMAN RIGHTS


Sisters of St. Dominic of Blauvelt, N.Y


Sisters of the Good Shepherd


GOOD SHEPHERD PROVINCE CENTER
Province of New York
25-30 21st Avenue
Astoria, NY 11105
Tel: 718-278-1155
Fax: 718-278-1158

Sisters of the Humility of Mary


Sisters of the Holy Cross


Socially Responsible Investment Coalition


Sophia University


Stance Capital, LLC


Stardust


Stichting Pensioenfonds Openbaar Vervoer


Stichting Spoorwegpensioenfonds


Storebrand Asset Management


INVESTOR ALLIANCE
FOR HUMAN RIGHTS

Sustainalytics


Sycomore Asset Management


The Church Investors Group


Trillium Asset Management, LLC


T'rueah:The Rabbinic Call for Human Rights


Trusteam Finance


Tulipshare


Union Investment


Ursuline Sisters of Tildonk, U.S. Province


USS Investment Management


Vancity Investment Management

Vancity Investment Management


INVESTOR ALLIANCE
FOR HUMAN RIGHTS


VidaCaixa


Wetherby Asset Management


Zevin Asset Management

