UNILEVER'S JOURNEY TO 100% SUSTAINABLE PALM OIL

A sustainable palm oil industry must have the right balance between social, environmental and economic objectives: a shared responsibility between governments, the private sector and civil society

TRANSFORMING THE WAY WE SOURCE PALM OIL

2020

TFA

UNILEVER SUPPLY CHAIN

Unilever is committed to playing a leading role in mitigating climate change by reducing our carbon footprint across the value chain, including elimination of deforestation from our supply chains.

Unilever's Sustainable Palm Oil Sourcing Policy has three key commitments:

PROTECT PEAT

DRIVE
POSITIVE
IMPACT
FOR PEOPLE
AND LOCAL
COMMUNITIES

MARKET TRANSFORMATION

As a member of the Consumer Goods Forum (CGF), Unilever is committed to mobilizing resources to help achieve zero net deforestation by 2020.

We were active in the formation of the Tropical Forest Alliance, a publicprivate partnership to reduce tropical

deforestation associated with the sourcing of commodities such as palm oil. Unilever supports the High Carbon Stock Study and in September 2014, signed the New York Declaration on Forests at the UN Climate Summit, which pledges to halve forest loss by 2020 and end it by 2030, reducing carbon dioxide emissions by billions of tons.

PARTNERSHIPS

All stakeholders will have to work together to achieve a sustainable palm oil industry.

Partnerships, for example with Global Forest Watch, will not only benefit Unilever, but collectively will accelerate sustainable palm oil of sustainable palm oil in our supply

GLOBAL FOREST WATCH

chain and eventually drive market transformation.

Smallholder farmers are a critical part of Unilever's supply chain and Unilever is firmly committed to smallholder farmers by improving their livelihoods and incomes.

Unilever has partnerships to drive inclusiveness of smallholders in sustainable supply chains with, for example:

Solidaridad

TRACEABILITY PROGRESS 2014 TRADERS REFINERIES PALM OIL LOGISTICS **MILLS SMALLHOLDERS MANUFACTURERS RETAILERS** VISIBILITY APPROX. 75% OF OF ALL MILLS IN **TO UNILEVER GLOBAL PALM** THE PALM OIL INDUSTRY **OIL MARKET CONSUMERS** CURRENTLY, **UNILEVER BUYS TONNES OF GLOBAL PALM OIL**