Sample Human Rights Strategy NOTFOR CIRCULATION

Human Rights Engagement Team Updated: May, 2018

Human Rights Are Core to [Company]'s Business

Human rights are fundamental to [Company]'s business strategy, mission and 2020 Sustainability Plan.

Material Issues

- Access
- Affordability
- Data privacy and security
- Competitiveness of digital products
 - Security, health and safety
 - 21st century skills
 - Economic empowerment
 - Corporate governance
- · GHG emissions and climate change

Values and Behaviors

Brave Imaginative

Decent

Accountable

UN SDGs

Manage business risks, Protect brand and reputation, Promote innovation, Develop new business opportunities, Engage and attract talent

Human Rights Risk & Opportunities Map

Human Rights Risks & Opportunities Summary

Black= Risks
Blue = Opportunities

No.	Risk	Description	Priority
1	Direct Interaction with [key customers]	Risk that [key customers] may experience discrimination, harassment, or that rights to free religion, speech, and quality [sector] may be at risk	Primary
2	Content Development	Risk that [Company] may discriminate against or bias certain groups or individuals, and that right to quality [sectoral] content is at risk	Primary
3	Access to Remedy	Lack of consistent availability of grievance mechanisms across the company to non-employees, users, and [key customers]	Primary
4	University "White Label" Partnerships	Risk of intentional or unintentional discrimination in developing programs that recruit, admit, and retain students	Primary
5	Business Partnerships	Risk that [Company] may be complicit in rights violations committed by business partners, particularly in emerging markets	Secondary
6	Content Removal	Risk that content removal as requested by customers negatively impacts right to quality [sector]	Secondary
7	Employees & Contractors	Risk that employees and contractors are subject to workplace violations (e.g. harassment, excessive working hours, workplace discrimination)	Secondary
8	Data Privacy & Information Security	Risk that customer or employee data may be breached or misused	Secondary
9	Sourcing Practices	Risk that labor violations occur within [Company]'s suppliers	Secondary
10	Al & Big Data	Risk that new technology will cause discriminatory effects and increase data privacy risk	Tertiary
11	Accessibility	Risk that persons with disabilities will not be able to access [Company]'s products	Tertiary

Human Rights Strategy Framework

To respect and promote human rights throughout [Company]'s products, services, operations, employees, contractors and supply chain and fulfill the human right to a quality [sector] by ensuring access and affordability for all [key customers].

Content

- Content Development
- Content Removal Requests
- Promote Understanding of Human Rights

Customers

- Interaction with [key customers]
- Access to Remedy
- Access to [sector]
- Affordability

Partnerships

- White Label Partnerships
- Rights Violations by Business Partners
- Human Rights Approach

Technology

- Data ProtectionArtificial
- Intelligence (AI) and Big Data

VISION

[Company]'s human rights vision, as articulated in its Human Rights Statement and Human Rights Policy

HUMAN RIGHTS THEMES & PRIORITY TOPICS

The main themes and priority topics where [Company] should focus its strategy to achieve the greatest impact

Goals & KPIs

Programs

Goals & KPIs

Programs

Goals & KPIs

Programs

Goals & KPIs

Programs

Goals & KPIs

Employees

Non-discriminatory

and Equal Work

(employees and

Environment

contractors)

Programs

Program Management

Governance & Accountability

IMPLEMENTATION

Roadmap actions and KPIs to implement strategy and fulfill [Company]'s human rights vision

PROGRAM MANAGEMENT

Business and function leaders own and implement programs with support from Sustainability team

GOVERNANCE

Senior business and function leads oversee and ensure accountability for strategy and implementation

From Strategy → Implementation

We prioritized [Company]'s human rights risks and opportunities and developed an implementation plan that factors in key business priorities, processes and capabilities.

Human Rights Risks & Opportunities

- **Risks:** Prioritized on a combination of the severity of the impact to rights-holders + the ability of the company to provide a remedy.
- **Opportunities:** Prioritized on a combination of the positive impact and relevance to the business.

Business Linkage

- Business Priorities: Learner/consumer focus, Digital transformation, US HigherEd, Online learning and programs
- ERM Factors: Financial, Reputational, Strategic, Operational

Capabilities and Resources

- Capabilities: Opportunity to leverage existing programs, processes, management/governance structures, policies and partnerships
- Resources: Headcount, time, financial investment by business owners and sustainability team

Implementation Priorities (2018-2019) Plan includes high priority projects across functions and geographies.

	Action	Market	Owner	Sustainability
Content	 Track and report on content development issues. Develop process to collect and leverage feedback from [key customers] and customers. 	GlobalNA Higher Ed, Schools	• EdPolicy Team, Sustainability (both)	Advise Co-Lead
[key customers]	 Strengthen protections and grievance processes for direct interactions with [key customers]. Identify and promote opportunities to improve access and affordability for under-served [key customers]. 	• OBL, VUE, Growth, PALF • NA Higher Ed	 Safeguarding Sustainability, Global Product, N. America 	AdviseCo-lead
Partnerships	 Develop and pilot due diligence process for 'w hite label' and high risk partnerships. Address high risk supply chain and sourcing issues. Develop sourcing program. 	OPM, OBL, GrowthGlobal	 Audit, Risk & Compliance Global Sourcing & Supply Chain 	Advise Advise
Technology	 Develop policy for responding to government requests for learner and employee data. Develop and pilot tool to integrate human rights filters into [Company] product lifecycle. 	GlobalHigher Ed	Data PrivacyG. Product, Technology, Sustainability	InformAdvise
Employees	Strengthen practices for contract workers.Improve data, reporting on diversity and pay equity.	Priority marketsPriority markets	HR, Corporate SecurityHR, D&I	InformAdvise

Aspirations for 2020+

[Company] should aim high on human rights to promote innovation and growth and build its reputation/brand as an inclusive leader in advancing high quality [sector].

Content

• Advance human rights and sustainable development through core products and services (e.g., courseware, qualifications, online programs).

[key customers]

• Democratize effective, affordable learning solutions that empower vulnerable [key customers] across all [Company] business lines and geographies.

Partnerships

 Influence business partners across [Company]'s value chain to advance human rights and sustainable development.

Technology

 Leverage Al and big data to maximize personalized learning outcomes and career opportunities for [key customers] from all backgrounds.

Employees

• Provide equal pay and opportunities for a diverse workforce that is representative of its [key customers] and promotes innovation, growth and inclusion.

Sample Action Plan: Issue 1

Goal	Ensure content developed and published by [Company] meets the human right to [sector]	Ambition
Key Benefits	Minimize reputation and brand risks; ensure [key customers] are protected from discriminatory or sub-standard content	Current Ambition Performance
Topic Owner(s)	Global Product (Editorial Policy SteerCo), BUs and Geographies	Compliance/lagging
Potential KPIs	 % of content developers and review ers trained on [Company] Editorial Policy # of editorial issues identified and % resolved during content development % of content in compliance with editorial and human rights policies # of external editorial issues reported to [Company] and % addressed 	Lagging-Industry Average Good Practice Leadership

Train key departments on [Company] Editorial Policy requirements to create consistency in understanding and application of these standards and establish the connection with the right to a quality [sector]. Track incidents related to discriminatory content and set targets to reduce the number of incidents over time. Develop and pilot feedback process to collect and share feedback from [key customers] and customers on appropriate and inclusive content with Global Product team. Longer-Term Actions (2020+) Add bias and sensitivity filters for existing Assessment questions (and other business units where applicable). Develop and implement automated Al-based methods to cost-effectively review full texts for bias/discrimination and compliance with editorial and human rights policies.

Sample Action Plan: Issue 2

Goal	Develop systems to understand and address human rights implications of new technologies	Ambition	
Key Benefits	Mitigate human rights impacts on [key customers], employees and other stakeholders of new technologies	Current Ambition Performance	
Topic Owner(s)	Technology, Data Privacy & Information Security, Corporate Security	Compliance/lagging Lagging-Industry	
Potential KPIs	 % of products and services screened and monitored for human rights and ethics issues potentially arising from AI # (inc. type, severity) of incidents of unintended discrimination or bias resulting from AI and % resolved 	Average Good Practice Leadership	

Short-Term Actions (2018-19)

- Conduct a rapid human rights assessment of big data and Al platforms to understand whether there are negative human rights impacts of existing tech systems.
- 2. Develop human rights assessment criteria for new digital products so that each new product or service that involves new/advanced big data analytics or artificial intelligence is screened before implementation.

Longer-Term Actions (2020+)

- Conduct long-term study on AI systems in [sector] to understand long-term implications of these systems on [key customers] and outcomes. The focus here should be the impact on [key customers] of allowing AI to replace educators in certain decision-making processes.
- 2. Develop Code of Ethics for Advanced Computing and Data Science Lab to embed findings from long-term action item one, above into [Company]'s overall approach to advanced computing and data science.

Sample Action Plan: Issue 3

Goal	Minimize risk of discrimination for employees and contractors	Ambition	
Key Benefits	Minimize risks of discrimination and other human rights issues; recruit, retain and develop diverse, high-performing talent; protect reputation/brand; comply with GRI reporting guidelines	Current Ambition Performance	
Topic Owner(s)	Diversity & Inclusion, Corporate Security, Human Resources	Compliance/lagging Lagging-Industry	
Potential KPIs	 % of w omen, minorities across levels, functions, BUs, markets % pay differential for w omen and minorities across job functions # of harassment, discrimination grievances and % resolved (w ith narrative around baseline numbers, e.g. more training may lead to more grievances) HR KPIs broken out for contract w orkers Employee survey data broken out for w omen, minorities, contract w orkers 	 Average Good Practice Leadership 	

Short-Term Actions (2018-19)

- Map, assess and report on practices for contract workers to evaluate alignment with legal requirements, employee treatment and good practices.
 Focus on countries where contractors are not hired directly by [Company] (e.g., U.S.) and countries with few er protections.
- Improve data, KPIs and reporting on diversity and pay equity across BUs, markets, job levels and functions. Prioritize areas with large numbers of employees, under-performance and higher risk of discrimination and unequal treatment. Expand gender pay gap analysis beyond U.K. to U.S. and other countries.

Longer-Term Actions (2020+)

- Establish and report on progress toward long-term diversity targets by level, function, BU and Geo, with a focus on vulnerable populations by market.
- Develop employee support groups for high risk markets and vulnerable demographics (i.e., LGBTQ employees in Saudi Arabia). Where possible, take a public stance in support of the rights of such groups.
- 3. Establish and report on pay equality for all [Company] employees globally as soon as possible, targeting 2022 or earlier.

