
ARE YOU AWARE OF
MODERN SLAVERY IN
YOUR SUPPLY CHAIN?

WHITE PAPER

How Does Modern Slavery Fit Within
Responsible Sourcing?

Responsible sourcing is the commitment that your
business makes to address the social, economic and
environmental risks that impact on your supplier
relationships and the products you source.

The better you understand and address the risks
inherent in your supply chain the better position you
will be in to protect your brand and gain competitive
advantage in your sector, compared to those sourcing
from the same supply chains but without the level of
understanding or management practices in place.

In today’s complex and extended supply networks,
the issues are myriad, interconnected, complex and
dynamic, and often lack visibility. Sourcing product
responsibly is one of the key ways to mitigate your
business risks and make both your supply

Introduction

For today’s food industry practitioners, sourcing
responsibly in the food supply chain is arguably the
most important aspect of creating and maintaining
business sustainability. Responsible sourcing helps
to ensure the security, safety and consistency of
supply, meet consumer expectations, increase
business resilience and ultimately retain or enhance
competitiveness and brand reputation. There are
many facets to responsible sourcing which include
environmental and sustainability factors, social and
ethical practices, and animal welfare standards. The
overarching principle is transparency.

Modern slavery has been under the spotlight for
the last two years due to a heightened focus on
ethical considerations driven by growing consumer
awareness in developed countries, the pressures
caused by a wave of refugee immigration and, finally,
the enactment of U.S., EU and UK legislation that has
brought home to businesses that not addressing this
issue proactively is no longer an option.

The purpose of this paper is to help senior
practitioners in the food industry, especially those
in the food service sector, understand what modern
slavery is and the issues it creates for supply chain
sourcing and management. It also describes some
of successful approaches and techniques that
are available to help develop strategies, policy
frameworks, plans and monitoring controls to stamp
out modern slavery.

Modern slavery affects every UK and European business at every
level in the food supply chain. With the introduction of tough new
legislation, tackling the issue is imperative. Here’s how.

By Jackie Healing, Director of Consulting and Technical services at NSF International

1

chain and your business more resilient to failure of
supply through catastrophic or unforeseen events,
or incidents that could cause a devastating loss of
consumer or stakeholder confidence.

GOOD SOCIAL AND ETHICAL PRACTICES

Operating to ‘good’ social and ethical standards –
most broadly defined as ‘doing the right thing’ – is a
multifaceted and complex issue for all businesses. In
practice, it requires the building of a set of separate,
but interrelated policies and procedures that must roll
horizontally across all aspects of your business and
vertically back through your supply chain. They must
address, for example, not just human and worker
rights and protections, but also bribery and corruption,
fraud, fair trading and sustainability practices.

In this context, modern slavery is a broad and generally
used term that embraces the separate legal definitions
of forced labour, servitude, slavery, debt bondage
and human trafficking. It includes exploitation of
many kinds such as sexual and criminal exploitation
(e.g. forced benefit fraud), begging or pickpocketing,
organ removal, child marriage and forced marriages.
It implies psychological imprisonment through
intimidation as well as physical imprisonment.1

1	 The Modern Slavery Act Review: www.gov.uk/government/uploads/system/uploads/
attachment_data/file/542047/2016_07_31_Haughey_Review_of_Modern_Slavery_Act_-_fi-
nal_1.0.pdf

In addition to physical detention, tactics used include:

>> Removal and detention of travel and
identification documents

>> Confiscation of mobile phones

>> Denial of unfettered access to communication
with family or friends

>> Accompanying the victim at all times outside of
the premises

>> Deprivation of money

>> Threats made about family or friends if the victim
fails to comply with the criminals’ directions

>> Physical and sexual harassment

The victims can be reluctant to report the crime either
because they have been threatened or because, for
example, they think that their current conditions are
better than those in their country of origin or former
life conditions.

This is not just a crime that happens in faraway, less
developed countries. In August 2016 a UK family was
convicted of holding two vulnerable men enslaved
for 26 years. The family forced them to labour in the
construction trade and live in appalling conditions with
no running water, electricity or heat, and regularly
humiliated them for entertainment. The four family
members were jailed for a total of 27 years.

Types of Modern Slavery2

Bonded labour: People become bonded labourers
after falling into debt and being forced to work for
free in an attempt to repay it. Many will never pay off
their loans, and debt can be passed down through the
generations.

Forced labour: People are forced to work, usually
with no payment, through violence or intimidation.
Many find themselves trapped, often in a foreign
country with no papers, and unable to leave.

Descent-based slavery: People are born into slavery
because their families belong to a class of ‘slaves’
within a society. The status of ‘slave’ passes from
mother to child.

2	 www.theguardian.com/global-development/2013/apr/03/modern-day-slavery-explainer

Trafficking: The transport or trade of people from one
area to another and into conditions of slavery.

Child slavery: Children are in slavery as domestic
workers or forced labour (in, for example, the cocoa,
cotton and fisheries industries), trafficked for labour
and sexual exploitation, and used as child soldiers.

Early and forced marriage: Women continue to be
married without their consent, often while still girls,
and forced into sexual and domestic servitude.

Modern slavery can be close to home or buried deep
in the global supply chain. Either can ruin reputations

(see Case Studies on page 9).

2

The Extent of Modern Slavery

Currently it is believed there are 29.8 million
people worldwide in modern-day slavery.3 The UK
government estimates that there were from 10,000 to
13,000 potential victims of slavery in the UK in 2013,
including women forced into prostitution, domestic
staff and workers in fields, factories and fishing. The
Human Trafficking Foundation estimates the figure in
the UK to be even higher, with 20,000 people working
in slavery, and many of the cases reported are thought
to occur within the food and agricultural sectors.

Many victims come from countries such as Romania,
Poland, Albania and Nigeria. One of the most recent
issues in the UK has been cheap young male labour
from the Middle East, but vulnerable British adults and
children are also systematically exploited by traffickers
and slave drivers.

INDICATORS OF RISK

The International Labour Organisation (ILO) has
defined specific indicators to help identify instances
of forced labour. Individuals most at risk include
migrant workers, illegal migrants, asylum seekers
and vulnerable individuals such as the homeless and
people with learning difficulties.

Forced labour is most prevalent in labour intensive
sectors where regulatory oversight is weak and include
agriculture, apparel and footwear, construction, food
and beverage, manufacturing and mining.

MODERN SLAVERY IN THE FOOD INDUSTRY

In 2013, 19 percent of all potential forced labour
victims identified came from the food industry or
agricultural sector (8 percent in food processing,

3	 Modern slavery: a briefing for the food industry (manufacturing, processing) www.gov.uk/
government/uploads/system/uploads/attachment_data/file/345314/WhatIsModernSlavery.pdf

How to Spot Potential Victims3

Legal Documents: Is the person in possession
of their legal documents (passport, identification
and their own bank account details) or are these
being held by someone else? Victims will often be
forced to use false or forged identity documents.

Pay: Are there a group of workers who have their
wages paid into the same bank account? This
may be a sign of an illegal gangmaster collecting
all their wages. Are they having wages taken off
them for accommodation or food, or to repay
supposed debt?

Transport: Are a group of workers dropped off
or picked up at unusual times of the day, and are
they all taken to the same property?

Appearance: Does the person look malnourished
or unkempt, or appear withdrawn? Are they
suffering physical injuries? Do they have few
personal possessions and often wear the same
clothes? What clothes they do wear may not be
suitable for their work.

Behaviour: Is the person withdrawn or do
they appear frightened? Are they unable to
answer questions directed at them or to speak
for themselves and/or an accompanying third
party speaks for them? If they do speak, are they
inconsistent in the information they provide,
including basic facts such as the address where
they live? Do they appear under the control/
influence of others and rarely interact with
colleagues?

Medical Care: Does the person have old or
serious untreated injuries? Have they delayed
seeing a healthcare professional, and are they
vague, reluctant or inconsistent in explaining how
the injury occurred?

Fear of Authorities: Is the person afraid of the
authorities (police, immigration, the tax office)?
Are they scared of removal or what might happen
to their families?

Debt Bondage: Does the victim perceive
themselves to be in debt to someone else or
in a situation of dependence?

3

10 percent in agriculture and 1 percent in non-
residential catering). Although the numbers are
small (136 potential victims in 2013), the percentage
increase is quite large year to year (136 is a 47 percent
increase from 2012) and slavery’s hidden nature means
actual numbers are likely to be much higher.4

Even well-managed organisations can be targeted by
unscrupulous gang masters who may offer a ready
supply of labour at cheap rates.

Anyone can become a victim of modern slavery.
However, victims of this crime in the food industry
are often Eastern European men and women who are
promised a job in the UK and then forced by traffickers
to work in fields or in food processing factories for
little or no money. Through threat, violence or coercion
they may be forced to live in squalid accommodation
and have their identity documents taken from them.4

Legislation and Penalties

The United Nations Guiding Principles on Business
and Human Rights states that companies have a
responsibility to respect human rights within their
operations and wider areas of impact. The EU Non-
Financial Reporting Directive (2014) and the UK’s
Modern Slavery Act (2015) have now forced businesses
to look at issues in their operations and supply chains
and increased the financial and reputational risks for
companies continuing these practices.5

EU NON-FINANCIAL REPORTING DIRECTIVE

Introduced in November 2014 by the Council of
Europe and EU Parliament, the directive requires large
public-interest entities (listed companies, banks,

4	 www.nationalcrimeagency.gov.uk/publications/399-nca-strategic-assessment-the-na-
ture-and-scale-of-human-trafficking-in-2013/file	

5	 shareaction.org/wp-content/uploads/2016/06/ForcedLabour-InvestorBriefing.pdf

insurance undertakings and other companies that are
so designated by Member States) with more than 500
employees to disclose in their management report
relevant and useful information on their policies, main
risks and outcomes relating to at least:

>> Environmental matters

>> Social and employee aspects

>> Respect for human rights

>> Anticorruption and bribery issues

>> Diversity in their board of directors

The new requirements came into force in 2016, with
companies required to publish their first reports in
2017. EU member countries are required to transpose
this into national legislation and the UK Modern
Slavery Act, which came into force in October 2015,
takes the legislation further and signals the UK
government’s intention to stamp out slavery.

THE MODERN SLAVERY ACT 2015:
IS YOUR BUSINESS COMPLIANT?	

From October 2015, commercial organisations
represented in the UK with a global turnover of £36
million or more are required to publish an annual
statement of the steps taken to ensure that slavery and
human trafficking are not taking place in their supply
networks or in any part of their business.

The annual statement must cover five areas, although
these are not prescribed in detail:

>> A brief description of an organisation’s business
model and supply chain relationships

>> Policies relating to modern slavery, including due
diligence and auditing processes implemented

>> Training available and provided to those in supply
chain management and the rest of the organisation

>> The principal risks related to slavery and human
trafficking including how the organisation
evaluates and manages those risks in its own
organisation and supply chain

>> Relevant key performance indicators (measures to
assess the effectiveness of the activities described
in the statement)

4

Statements have to be signed off by the company
board of directors. Qualifying companies that do not
comply potentially face a high court action.

Moreover, in July 2016 the UK Prime Minister, Theresa
May, announced the setting up of a taskforce to
coordinate the government’s responses to slavery,
including more inspections of police force activity,
and dedicated an extra £33 million in funding to help
target the routes of the people trafficking trade in
countries such as Nigeria, one of the biggest sources
of slave labour in the UK.

One year after the Modern Slavery Act came into force
the Home Office commissioned and published in July
2016 an independent review of its impact to date. The
report finds that while there have been improvements
in awareness and better understanding by the police,
judiciary and lawyers, leading to more prosecutions
and convictions, slavery is still being under-reported.
One of the greatest obstacles to justice for victims
and eradicating the crime is the clandestine nature of
slavery itself.

CONVICTIONS ARE ON THE INCREASE

The Modern Slavery Act does appear to be making
inroads with 884 modern slavery crimes recorded
between April 2015 and March 2016. In 2015,
117 offenders were prosecuted for modern slavery
offences in the UK, which is 19 percent higher than
the 98 prosecuted in 2014. A total of 289 offences
were prosecuted in 2015: 27 offences under the
Modern Slavery Act (cases ongoing) and 262 under
previous slavery and trafficking legislation.6

Modern slavery is now a boardroom issue, as
businesses that transgress face severe consequences.
For those held accountable, the maximum sentence
has increased from 14 years to life imprisonment. If a
company defendant knew, or ought to have known

6	 www.gov.uk/government/uploads/system/uploads/attachment_data/
file/542047/2016_07_31_Haughey_Review_of_Modern_Slavery_Act_-_final_1.0.pdf

(i.e. if a reasonable person would have known that
an offence was being carried out), the offence can be
proved without evidence of actual knowledge.7

Modern Slavery Impacts on
Investment and Share Value

Investors are increasingly scrutinising companies’
supply chain working conditions and checking that
safeguards are in place to rule out forced labour or
slavery. From the investment point of view, a company
tainted by modern slavery risks supply chain disruption,
loss of revenues and damaged brand reputation. Even
if not directly implicated, high street brands can be hit
by allegations of mistreatment in their supply chain.

The UK National Association of Pension Funds (NAPF),
which advises UK funds managing the savings of 16
million pensioners, has called on pension schemes
to demand more information about the risks that
might be present in companies’ global supply chains,
recommending that its members question companies
and city fund managers about the use of cheap labour,
inhumane working conditions and other abuses in the
production of goods sold by UK, U.S. and European
companies.

On the other side of the coin the International Labour
Organisation (ILO) reports that although improved
labour conditions in the supply chain have nearly
always been associated with unwanted higher costs,
in fact a well-treated workforce brings stability, lower
worker turnover and improved productivity, not
to mention reputation benefits for the companies
operating further down the supply chain.

7	 www.fcsi.org/foodservice-consultant/eame/modern_slavery_act/

For those held accountable, the

maximum sentence has increased from

14 years to life imprisonment.

5

Where Are the Greatest Risks?

The 2014 Global Slavery Index reports that five
countries alone account for 61 percent of all people
believed to be living in modern slavery, and 70 percent
of all enslaved people live in 10 countries. India had
the highest number of people living in modern slavery,
at over 14 million. It is probably not surprising that the
countries posing the greatest risks in the food industry
are those in Southeast Asia, China and South America.
The fishing industry is particularly problematic in
Thailand (see Case Studies on page 9) and Indonesia,
where the Walk Free Foundation reports that modern
slavery is characterised by forced labour in domestic
work, agriculture and the fishing sector. In Indonesia
palm oil, which is used in many cosmetic and food
products, is often produced by workers who are
trapped on plantations.

Although the labour issues in the Thai seafood industry
have been extensively profiled, less well known are
the appalling conditions widely found in the Thai

poultry industry, one of the world’s biggest chicken
exporters, which sends about 41 percent of its entire
broiler poultry meat production to Europe and supplies
40 percent of the UK’s imported processed poultry
meat. In August 2016, the Guardian reported a case
where workers from Myanmar claimed to be working
up to 22 hours a day, without holidays, sick days or
overtime. Their passports were confiscated and they
were paid far below the Thai minimum wage with
deductions for utility and accommodation fees, while
sleeping on the floor next to 28,000 chickens.

Risk indicators for supplying countries include the level
of social and economic development, average wages
and GDP, political instability and corruption – see Top
10 Countries for Modern Slavery.

However, in all countries rogue suppliers will go to
great lengths to cover up their activities, even using
techniques such as double books and coaching
workers in how to respond to auditors, making slavery
even harder to detect.India had the highest number of people

living in modern slavery, at over 14 million.

6

Top 10 Countries for Modern Slavery

14.3 MILLION

3.2 MILLION

2.1 MILLION

1.2 MILLION

1 MILLION

834,200

762,900

714,100

680,900

475,300

INDIA

CHINA

PAKISTAN

UZBEKISTAN

RUSSIA

NIGERIA

DR CONGO

INDONESIA

BANGLADESH

THAILAND
Estimated Number in Modern Slavery by Country

Top At-Risk Food Commodities by Country8

8	 Data extracted from the U.S. Department of Labor’s List of Goods Produced by Child Labor or Forced Labor (2014): www.dol.gov/ilab/reports/pdf/tvpra_report2014.pdf

Bangladesh	 Dried fish

Bolivia	 Brazil nuts/chestnuts, cattle,
corn, peanuts, sugarcane

Brazil	 Cattle, sugarcane

Burma	 Beans, physic nuts/castor
beans, rice, sesame, shrimp,
sugarcane, sunflowers

Dominican Republic	 Sugarcane

Ghana	 Fish

India	 Rice

Ivory Coast	 Cocoa, coffee

Malaysia	 Palm oil

Mali	 Rice

Niger 	 Cattle

Nigeria 	 Cocoa

Pakistan	 Sugarcane, wheat

Paraguay	 Cattle

Peru	 Brazil nuts, chestnuts

South Sudan	 Cattle

Thailand 	 Fish, shrimp

7

Case Studies

SLAVERY AND TRAFFICKING IN THE SEAFOOD
SUPPLY CHAIN

The Food and Agriculture Organization (FAO) of the
United Nations estimates that over 58 million people
worldwide are involved in fishing and aquaculture, of
whom 84 percent are in Asia and 10 percent are in
Africa. The fishing is dangerous work, often carried
out without protective clothing, adequate food and
rest, or medical care. In processing plants conditions
are appalling with exposure to toxins and denial of
access to sanitary facilities.

Both the U.S. and Europe import the majority of their
fish, about half of which is sourced from aquaculture.

The Guardian reported in November 2015 that a
major multinational organisation set up a year-long
investigation into alleged abuse of migrant workers
in its seafood supply chain and found that it exists
in nearly all U.S. and European companies sourcing
from Thailand. Workers from Myanmar and Cambodia
are subject to horrific work conditions by illegal
gangmasters in Thailand, both at sea and in processing
factories. Abuses include underage workers, labour
without proper breaks, and insufficient food and
water. Workers are isolated with outside contact cut
off and fake identities issued in order to hide that they
are working illegally.

The company outlined plans to protect workers by
imposing new requirements on all potential suppliers
and training boat owners and captains in human
rights, with rewards for altering their practices. It will
also set up outside audits and appoint a manager to
oversee the implementation.

Both retailers and brand owners have been subject
to class actions brought in the U.S. to force them to
admit that their seafood is sourced from supply chains
where modern slavery is present. More of such actions
are likely in the future.

Human trafficking has also been reported in the UK
in the Scottish and Irish fishing industries, where
instances of underpaid wages, physical abuse and
intimidation have been found. In one case, Filipino
men were recruited illegally on transport visas and
charged fees for recruitment, and had their passports
confiscated and their wages withheld upon arrival.

Nigerian fishers in UK waters have also reported
exploitation, and a recent report suggested that
migrants from North Africa, Russia and Turkey may
also be vulnerable.9

MODERN SLAVERY ON UK EGG FARMS

In June 2016 a judge found a British company liable
for modern slavery in a landmark civil ruling. A group
of Lithuanian migrant workers on egg production
farms sued a UK company and its directors for forced
labour. The farms were producing premium free-range
eggs for several of the major retailers, product brands
and food service chains.

Thirty workers were released following a police raid
on the farms. They had been debt bonded, subjected
to violence, given unfit accommodation riddled
with bedbugs and starved. The owners assaulted
the workers and threatened them with dogs. The
Lithuanian workers brought the case because more
than three years after their arrest (prior to the
introduction of the Modern Slavery Act) there had
been no prosecution of the owners.

Compensation is expected to amount to hundreds
of thousands of pounds for unpaid wages alone. A
personal injury claim will be assessed this year.10

9	 Allamby et al. Forced labour in Northern Ireland: exploiting vulnerability. Joseph Rowntree
Foundation. June 2011. www.jrf.org.uk/sites/files/jrf/forced-labour-Northern-Ireland-full.pdf

10	www.theguardian.com/world/2015/aug/10/lithuanian-migrants-chicken-catch-
ers-trafficked-uk-egg-farms-sue-worst-gangmaster-ever

Compensation is expected to amount

to hundreds of thousands of pounds

for unpaid wages alone.

9

How Can My Business Reduce Its
Vulnerability to Modern Slavery?

STANDARDS AND TOOLS

A number of publicly available social and ethical
standards and tools can help you identify and monitor
risks in your supply chain. Some of the major schemes
required by retailers now include additional checks
of suppliers on social and ethical issues, such as
GLOBALG.A.P. and BRC, and there are also standards
with specific scopes, such as Fairtrade and the
Association of Labour Providers’ (ALP’s) innovative
Clearview scheme developed in conjunction with NSF
International. Clearview is a global social compliance
certification scheme for labour provider businesses.
The scheme provides certification that goes beyond
measurement of base-level compliance and drives
behavioural change and continuous improvement in
labour provision.

The Sedex Ethical Data Exchange is a useful voluntary
supplier management framework which enables
supplying and buying companies to self-report, store
and share information in four areas: labour standards,
health and safety, the environment and business
ethics. While a useful indicator of performance, it
is not an independent reporting system. The Sedex
Members Ethical Trade Audit (SMETA) audit procedures
can be used in conjunction with other more
mainstream audit standards and are aimed at reducing
duplication in audit.

Stronger Together Slavery Toolkit

Stronger Together is an initiative sponsored by the
UK’s nine largest supermarkets and other stakeholders
including the British Retail Consortium. The
supermarkets have agreed common principles which
they expect their supply chain partners to adhere to
when they report under the Modern Slavery Act. These
common principles support the UK government’s
objectives for introducing the legislation and are in line
with the UK Independent Anti-Slavery Commissioner’s
position on reporting.

Stronger Together have produced a best practice
toolkit to help consumer goods businesses tackle
modern slavery in their global supply chains. The
guidance can be downloaded for free from
www.stronger2gether.org.

It aims to help businesses shape their response to this
problem across their global supply chains and provides
practical resources and training to help businesses to
comply with the UK Modern Slavery Act requirements.

Corporate Human Rights Benchmark

The Corporate Human Rights Benchmark (CHRB)
is currently working on the first-ever ranking of the
world’s largest publicly listed companies on their
human rights performance.

It will rank the top 500 globally listed companies on
their human rights policy, process and performance.
The initial ranking of the first 100 companies is
expected to be available on 13 March 2017.

10

ARTICULATING YOUR POLICY

However useful these discrete tools, businesses will
still be vulnerable if they do not put in place a clearly
articulated and communicated policy upon which
a structured programme of risk assessment and
monitoring can be built.

Some of the issues that need to be addressed include:

>> Policy development with clear compliance
standards and codes of conduct supported by
service level agreements

>> Communication and training of required
compliance standards through the supply chain

>> Close work with suppliers to put in place voluntary
standards and self-audit or second- or third-party
audits

>> Risk assessment of suppliers and ingredients/
products supplied to understand the
vulnerabilities. This requires a thorough and up-to-
date understanding of local legislation and labour
practices such as trade union laws in the supplying
country, as well as of individual supplier practices.

RISK INDICATORS

For all companies, wherever in the supply chain,
employing local labour there are a number of specific
risk indicators to look out for11,12:

>> Are you or part of your supply chain using a third-
party labour provider?

11	www.theguardian.com/global-development/2013/apr/03/modern-day-slavery-explainer
12	www.adas.uk/News/modern-slavery-act-2015-how-will-it-impact-the-food-and-beverage-in-

dustry-and-what-action-can-be-taken

>> Is the labour provider licensed with the
Gangmasters Licensing Authority?

>> Is there a well-communicated policy and service
level agreement in place, which includes
statements of who is responsible for all elements
of your workers’ welfare?

>> Is the cost unexpectedly low or promises of
productivity unexpectedly high?

>> Who holds the workers’ identity documentation?

>> Do your workers have legal contracts of
employment?

>> Are workers transported en masse?

>> Do you have a number of workers sharing the
same address?

>> Do your workers know their statutory rights – sick
pay, holiday pay and other benefits entitlements?

Forensic auditing techniques can be important in
helping to identify fraudulent activity along the supply
chain, for example where the output of product or
usage of ingredients exceed what could be expected
from a legal workforce in the time available.

Deeper in the supply chain the risk indicators are
often seen in the wider economic and social scene.
For example, if you are sourcing from countries where
there has been a recent influx of refugees, it is possible
that your supply chain is vulnerable to slavery risks.
This may only become evident from mapping the
overall economic and political refugee patterns of
movement.

11

Copyright © 2017 NSF International. This document is the property of NSF International and is for NSF International purposes only. Unless given prior approval from
NSF, it shall not be reproduced, circulated or quoted, in whole or in part, outside of NSF, its committees and its members.

Cite as: NSF International. February 2017. Are You Aware of Modern Slavery in Your Supply Chain? NSF: Oxford, UK.

Conclusion

Businesses sourcing in the food supply chain will
always be vulnerable if modern slavery issues are not
embedded in business strategy as part of a responsible
sourcing policy. A key requirement is a clearly
articulated and communicated policy, together with
compliance specifications, upon which a structured
programme of risk assessment, monitoring and
continuous improvement can be built.

Reducing corporate risks from issues in the supply
chain – from food fraud, to corruption, through to
slavery – all come back to the same fundamental
starting point: the need for trusted, long-term and
transparent supplier relationships, with visibility into
even the deepest tiers of the chain, and effective
monitoring and controls.

Whether or not it is a legal requirement for your
business, the preparation of a well-researched and
thoughtful modern slavery statement representing
your business’s approach to driving out the risk from
your supply chain is a valuable milestone on the
journey of responsible sourcing.

About the Author

Jackie Healing is Director of Consulting and
Technical services at NSF International based in
the UK. With over 30 years’ experience in retail
and manufacturing, Jackie leads NSF’s consulting
and training programmes providing risk mitigation
strategies and plans for many leading brands.

Contact: enquiriesEMEA@nsf.org

LFP-576-0217

NSF INTERNATIONAL
Hanborough Business Park, Long Hanborough, Oxon OX29 8SJ UK | www.nsf-foodeurope.com

