

Bali Process
Government &
Business Forum

Perth Forum 2017 Snapshot

Bali Process Government and Business Forum

“She is my mother, he is my brother. They must know they are not alone. We must fight for policy, action and legislation to end modern slavery.”

CHEVAAN DANIEL, GROUP DIRECTOR OF MAHARAJA GROUP, SRI LANKA

Attendees

42 COUNTRIES REPRESENTED

4 INTERNATIONAL ORGANISATIONS (UNODC, UNHCR, IOM, ILO)

APPROXIMATELY \$660 BILLION

(USD) of turnover and net worth represented at the Perth Forum

34 BUSINESSES in pre-consultations and at the Perth Forum including:

- Thai Union
- Walmart
- Emtek
- Abraaj Group
- Sime Darby
- JD.com
- Wesfarmers
- Icebreaker, NZ
- Sunrice
- Mitsui
- Fortescue Metals Group

Perth Forum Events

250 ATTENDEES at the Public Forum hosted by Perth US Asia, UWA

100 OFFICIAL DELEGATES at the Government and Business Official Forum at Government House

60 LEADERS at Business Forum hosted by EY

Pre-Consultation

4 PRE-CONSULTATIONS with businesses across

3 CITIES: Hong Kong, Singapore and Melbourne observed by government

21 COUNTRIES were represented across retail, food, banking, investment, media, technology, health, consultancy and manufacturing.

THESE CONSULTATIONS FORMED THE BASIS OF THE WORK PLAN.

Work Plan

TOP 3 PRIORITIES

After the pre-consultations, the top 3 most urgent and demanding issues facing business and government were agreed to be:

- 1** Ethical Employment – ethical recruitment and employment of workers, particularly migrant workers
- 2** Transparency in Supply Chains – improved transparency to enable business to identify and respond to risks of modern slavery
- 3** Safeguards and redress mechanisms – availability of and access to safeguards and redress mechanisms for workers and whistle-blowers

WORK PLAN CONTAINS:

4 INITIATIVES WITH **23** RECOMMENDATIONS for working groups to explore over the next **12** MONTHS.

FOUR KEY THEMES

- 1** Education
- 2** Regulation
- 3** Incentivisation
- 4** Innovation

INITIATIVES FOR IMPLEMENTATION – PYRAMID

The Indo-Pacific is a **dynamic** and **diverse** region. **There is no “one size fits all”**. For these reasons three levels were designed to guide the implementation of any initiatives.

“3 + 1” – Outcomes Achieved

Business called for, and government supported, the Indo-Pacific Modern Slavery Acts. Goal is Indo Pacific Modern Slavery Acts that address the top 3 points:

- 1** **Transparent and Mandatory Reporting** for large companies
- 2** **Ethical Recruitment Guidelines** to protect at risk workers
- 3** **Appointment of Independent Commissioners**

+ Anti-Slavery Certification for countries that rewards adherence to the above laws.

The Co-Chairs

L-R: Chairman of Fortescue Metals Group, Andrew Forrest AO, Minister for Foreign Affairs for the Republic of Indonesia, Retno L.P. Marsudi, Minister for Foreign Affairs for Australia, the Hon Julie Bishop MP, Chairman of Emtek Group, Eddy Sariaatmadja

Media Coverage

The Perth Pledge

“We the undersigned believe each person is a free human being.

Modern slavery, in the form of human trafficking and forced labour, fails to respect the fundamental truth that all people have the right to freedom and dignity.

From government and business, we the undersigned pledge ourselves to use our influence and power within the Indo-Pacific region and globally to work together for the freedom of all those who are enslaved and trafficked, so that their future may be restored. We pledge to work together to achieve this human moral imperative.”

TOTAL SIGNATURES

The Pledge
We the undersigned believe modern slavery, in the form of human trafficking and forced labour, fails to respect the fundamental truth that all people have the right to freedom and dignity. From government and business, we the undersigned pledge ourselves to use our influence and power within the Indo-Pacific region and globally to work together for the freedom of all those who are enslaved and trafficked, so that their future may be restored. We pledge to work together to achieve this human moral imperative.