


Modern Slavery Statement

2017


Modern Slavery Statement

Sir Richard Branson and the Virgin Group support the global fight against labour abuse in supply chains and are vocal champions of supply chain transparency. We have a zero-tolerance position towards slavery and human trafficking in all forms. Modern slavery is also wholly incompatible with our ethics and the general standards of integrity expected of all of our employees.

This statement sets out our approach as well as the steps we have taken during 2017 to prevent modern slavery in our business and supply chains.

Who we are and what we do

This statement is made by Virgin UK Holdings Limited (VUKH) whose ultimate parent company is Virgin Group Holdings Limited (a company incorporated in the British Virgin Islands which is wholly owned by Sir Richard Branson). This statement is made in relation to VUKH's supply chain, as well as (1) those of the following of its subsidiary undertakings: Virgin Management Limited (VML), Virgin Enterprises Limited (VEL), Virgin Holdings Limited (VHL) and VM Advisory Limited (together with VUKH, VML, VEL and VHL, the "Virgin Management Companies") and Virgin.com Limited, Virgin Red Limited, Virgin Start Up Limited and (2) The Virgin Foundation (altogether, "Virgin").

The Virgin Management Companies are the home of Virgin. We work alongside the Branson family and promote the growth of the Virgin brand by developing and nurturing valuable Virgin businesses. We aspire to change business for good.

We support the Branson family's investments in the following sectors: travel & leisure, financial services, health & wellness and mobile, media & technology. We oversee both branded and unbranded investments and manage the portfolio of brand licensing agreements with all Virgin companies. The Virgin Management Companies are headquartered in London alongside Virgin.com, which operates the Virgin website, social media and digital assets; Virgin Red, our members' platform for living a life more Virgin; Virgin Start Up, which provides government-backed loans to entrepreneurs and The Virgin Foundation, known as Virgin Unite, our non-profit foundation uniting people and supporting entrepreneurial ideas to create opportunities for a better world.

Understanding and risk assessing our supply

We are an office-based business and our supply chain reflects this. Unchanged from 2016, when we first published a statement, the bulk of our procurement by spend is on third party services to support our business, including legal firms, consultancies, brand and marketing agencies, IT support, HR services, facilities and travel. We also procure a limited selection of goods including office furniture, food and beverages for our offices and IT equipment. 97 per cent of our spend on goods and services is with suppliers in Europe, Australia and New Zealand and the United States of America.

In 2017 we worked with an organisation called Made in a Free World to carry out a comprehensive country and sector risk analysis of slavery and human trafficking throughout our supply chain involving an analysis of our direct suppliers as well the inputs to create the goods and services which we procure from these suppliers.

The analysis confirmed that over 98 per cent of our supply chain by spend has a low risk of slavery. However, it also confirmed that there are a few areas of higher risk - for example, our IT equipment and telephones and also some of the occasional gifts and merchandise we procure such as t-shirts or food hampers. We acknowledge that, for example, whilst we might purchase a mobile telephone from a reputable UK supplier, the manufacture of components or sourcing of raw materials to create the telephone has a significantly increased risk of involving slavery. This information is being used to focus the effort of our anti-slavery work in the future.

Our policies to mitigate the risk of modern slavery

We have adopted an **Anti-Slavery Policy**, which sets out our zero-tolerance stance on slavery and human trafficking, as well as providing our employees with guidance on how to identify and report slavery concerns, if necessary using the separate **Whistleblowing Policy**.

Our **Code of Conduct sets** out the labour, social and environmental standards that we expect of our suppliers and their sub-contractors, subsidiaries and own suppliers. This policy states that suppliers are required to ensure there is no slavery, forced labour or human trafficking in their business or at any stage of their supply chain and those suppliers who manufacture products should meet the provisions of the Ethical Trading Initiative (ETI) Base Code or similar standards. As set out below, we ask certain suppliers to report on this through the Code of Conduct Questionnaire, as part of our due diligence process.

In addition to managing our own supply chain, we have a dedicated internal team who work with the various Virgin branded companies. This involves supporting them to develop their ability to proactively manage material labour and social and environmental risks in their supply chains, including taking steps to stamp out slavery and human trafficking.

In 2017, this team facilitated two seminars for Virgin branded companies' teams to learn from experts and share knowledge, particularly around risk mitigation, on combatting slavery in our respective supply chains. A further three sessions are planned for 2018, as well as interim calls on emerging issues.

The team has also developed a framework to help Virgin branded companies **respond to an incident of modern slavery** in a manner that is swift and effective for the victims' wellbeing and, where necessary, involves internal teams and external agencies that can provide support. Our commitment, should this situation arise, is to always identify and implement a resolution that seeks to produce a safe outcome for potential victims.

Due diligence

We take a risk and materiality based approach to due diligence. When entering into an agreement with new suppliers or renewing contracts with existing suppliers we conduct a due diligence exercise and undertake a risk assessment of that supplier in a manner outlined by our **Know Your Partner Policy**. This helps us evaluate potential risks associated with a supplier, for example whether the supplier is located in a country known for labour abuses.

Alongside this, all suppliers that are either considered to be at high risk of slavery and human trafficking or where our spend is above a specified threshold (approximating the top 75 per cent of suppliers by spend) are requested to complete a **Code of Conduct Questionnaire**. The responses to this questionnaire help us establish whether a supplier satisfactorily meets our Code of Conduct and, where areas for improvement are identified, we share them with the supplier so they can continue to work towards this.

We look to impose contractual commitments on material suppliers requiring them both to comply with applicable law, specifically including the Modern Slavery Act, and to comply with our Code of Conduct Policy. In cases of material or persistent non-compliance, we would consider terminating the business relationship.

When purchasing goods for the business we support our employees to make sustainable and ethical procurement decisions.

Electronics hardware manufacturers are evaluated for their sustainability, our on-site food and beverages contractor has been awarded three stars (the highest) from the Sustainable Restaurant Association and we proactively support individuals with ad-hoc purchases to reduce the risk of slavery or other supply chain issues. Even our Easter Eggs were Fairtrade certified.

Using information gathered in our risk assessment and due diligence processes, the next phase in our anti-slavery work in 2018 will be to identify which high risk suppliers or sectors of our supply chain we are best positioned to influence in a positive way. This could lead to the development of a capability building programme with these suppliers.

Training

As all employees can be responsible for purchasing goods and services for their respective departments, Virgin has no central procurement function. As such, we require that all employees receive training to raise awareness about the issues of modern slavery, about our Anti-Slavery Policy and supplier due diligence processes, as well as their own responsibilities when procuring goods and services.

In 2016 and 2017 this training took place in a 'town hall' format. We are currently evaluating an online training and learning tool that each employee would be required to complete individually and in respect of which completion would be monitored.

Key performance indicators for 2017

Risk Analysis	Over 98 per cent by spend of our supply chain has a low risk of slavery, and whilst we still look to require these suppliers to comply with our Code of Conduct, the focus for future efforts will be on the 2 per cent of higher risk suppliers.
Due diligence processes	The top 75 per cent of suppliers by spend and 100 per cent of all high risk suppliers were requested to complete a Code of Conduct Questionnaire in order to establish whether they meet our Code of Conduct.
Training	We held a mandatory supplier due diligence session for all employees in November 2017. We also facilitated two knowledge and information sharing workshops for procurement and sustainability professionals from different Virgin branded companies.

This statement is made in accordance with section 54(1) of the Modern Slavery Act 2015 and constitutes Virgin's slavery and human trafficking statement for the financial year ending 31 December 2017.


Ian Woods
Director

Virgin UK Holdings Limited,
Virgin Management Limited,
Virgin Enterprises Limited,
Virgin Holdings Limited,
Virgin.com Limited,
VM Advisory Limited


Peter Norris
Trustee

The Virgin Unite Foundation


James Tipple
Director

Virgin Red Limited


Lisa Thomas
Director

Virgin Start Up Limited

Signed 14 June 2018

Virgin UK Holdings Limited, Virgin Management Limited, Virgin Enterprises Limited and Virgin Holdings Limited are required to report under the Modern Slavery Act 2015. The other entities who are reporting in this statement do so voluntarily. Should you wish to see the Modern Slavery Act statements for other relevant subsidiaries or Virgin branded companies which are not covered by this statement, please go to their respective websites.


Virgin Management
The Battleship
179 Harrow Road
London
W2 6NB

virgin.com

