

Win with our brands as a force for good, powered by purpose and innovation

Improve the health of the planet			Improve people's health, confidence and wellbeing			Contribute to a fairer, more socially inclusive world		
Climate action	Protect and regenerate nature	Waste-free world	Positive nutrition	Health and wellbeing	Equity, diversity and inclusion	Raise living standards	Future of work	
Net zero emissions across our value chain by 2039 Halve greenhouse gas impact of our products across the lifecycle by 2030 Zero emissions in our operations by 2030 Replace fossil-fuel derived carbon with renewable or recycled carbon in all our cleaning and laundry product formulations by 2030 Share the carbon footprint of every product we sell Image: Construction of the product of the pr	Deforestation-free supply chain in palm oil, paper & board, tea, soy and cocoa by 2023 Help protect and regenerate 1.5 million hectares of land, forests and oceans by 2030 100% sustainable sourcing of our key agricultural crops Empower farmers and smallholders to protect and regenerate farm environments Implement water stewardship programmes in 100 locations in water- stressed areas by 2030 100% of our ingredients will be biodegradable by 2030 ted by: €1 billion Climate & Natu	50% virgin plastic reduction by 2025 25% recycled plastic by 2025 Collect and process more plastic than we sell by 2025 100% reusable, recyclable or compostable plastic packaging by 2025 Halve food waste in our operations by 2025 Maintain zero non hazardous waste to landfill in our factories	 £1.5 billion sales per annum y2025 from plant-based products in categories whose products are traditionally using animal-derived ingredients Double the number of products sold that deliver positive nutrition by 2025 85% of our portfolio to meet Unilever's Science-based Nutrition criteria by 2028 95% of packaged ice cream to contain no more than 22g total sugar per serving by 2025 95% of packaged ice cream to contain no more than 250 kcal per serving by 2025 	Take action through our brands to improve health and wellbeing and advance equity and inclusion, reaching 1 billion people p year by 2030. • Gender equality • Racial equity • Body confidence and so esteem • Mental wellbeing • Hand hygiene • Sanitation • Oral health • Skin health and healing	discrimination in our practices and policies Accelerate diverse representation at all levels of leadership Stream of people with disabilities by 2025 Spend €2 billion annually with diverse businesses with diverse businesses	Ensure that everyone who directly provides goods and services to Unilever will earn at least a living wage or income by 2030 Help 5 million small and medium-sized enterprises grow their business by 2025	Help equip 10 million young people with essential skills by 2030 Pioneer new employment models and provide access to flexible working practices to our employees by 2030 Reskill or upskill our employees with future-fit skills by 2025	
Respect human rights Respect and promote human rights and the effective implementation of the UN Guiding Principles, and ensure compliance with our Responsible Partner Policy								
Our responsible business fundamentals								
• 7		Ø	Ø			* 6	:0:	
Business integrity	Safety Empl at work wellb		Responsible R innovation	esponsible advertising and marketing	Safeguarding Engagi data stakeh	ng with Responsible nolders taxpayer	Committed to transparency	
See our Planet & Society Hub on unilever com for more								

Unilever

See our Planet & Society Hub on unilever.com for more