
© Disney. All Rights Reserved.

HUMAN RIGHTS

HUMAN RIGHTS POLICY STATEMENT
The Walt Disney Company is committed to conducting business in an ethical and
responsible manner. We respect and support international principles aimed at
protecting and promoting human rights, as described in the United Nations’ Universal
Declaration on Human Rights and the International Labour Organization’s (ILO)
Declaration on Fundamental Principles and Rights at Work. In our own operations,
Disney seeks to operate in compliance with all applicable laws wherever we do business.

While governments have the primary responsibility for protecting and upholding the
human rights of their citizens, Disney recognizes its responsibility to respect human
rights in its operations. In addition, we recognize that we have an opportunity to
promote human rights where we can make a positive contribution. This includes, among
other things, opposing human trafficking and the exploitation of children.

COMPANY WORKPLACE POLICIES
We strive to foster safe, inclusive and respectful workplaces wherever we do business.
Disney’s workplace policies and practices include commitments to non-discrimination
and freedom from harassment, and require that the company refrain from knowingly
entering into relationships that, directly or indirectly, expose cast members and
employees to undue health and safety risks, or that use child, prison or forced labor,
or other similarly exploitative practices. These policies are detailed in our Standards of
Business Conduct. Disney provides its Standards of Business Conduct to employees and
periodically provides training to employees on topics covered within the Standards.

HUMAN RIGHTS WITHIN OUR SPHERE OF INFLUENCE
We also strive to foster safe, inclusive and respectful workplaces wherever our products
are made. We expect the same commitment from business associates, licensees and
vendors, both in the U.S. and abroad. Disney’s Code of Conduct for Manufacturers sets
forth requirements for manufacturers of our products with respect to labor standards
and working conditions. The principles embodied in our Code are designed to be
consistent with the ILO Declaration on Fundamental Principles and Rights at Work.
We implement this commitment through a dedicated compliance program that
communicates expectations to our licensing and sourcing partners, monitors factory
working conditions, implements facility improvement plans where necessary, and
engages with stakeholders.

https://ditm-twdc-us.storage.googleapis.com/TWDC-Standards-of-Business-Conduct-1.pdf
https://ditm-twdc-us.storage.googleapis.com/TWDC-Standards-of-Business-Conduct-1.pdf
https://ditm-twdc-us.storage.googleapis.com/Manufacturer-Code-of-Conduct-Translations.pdf

© Disney. All Rights Reserved.

 THE RIGHTS OF CHILDREN AND THE YOUNG
The well-being of children is of the utmost importance to Disney. We are committed
to combating the exploitation of children and therefore prohibit any use of child labor
in the manufacture of Disney-branded products. Children’s safety is also of paramount
importance to Disney. The extensive safety and security management systems, programs
and practices in our theme parks and resorts, for example, include a range of elements
designed to meet the specific needs of protecting children. Our nutrition guidelines for
food and beverages that we serve, and products that bear Disney brands or images,
are also designed to promote healthier choices. To read more about our commitments
in these areas, please see our Report on Safety and our Corporate Citizenship Report.
In addition, we have comprehensive policies regarding data privacy and online safety
aimed at protecting children. For more information about these policies, please visit the
Disney online safety site.

BRINGING THESE POLICIES TO LIFE
•	 Our commitment to respect human rights is a core value of all businesses within The

Walt Disney Company, and we take active steps to reflect that commitment in our
everyday activities:

•	 We report on our principles and performance in periodic reports to our Board of
Directors and in our periodic Corporate Citizenship Reports to shareholders and the
public.

•	 We expect and encourage employees throughout our business operations to make
these principles and practices a part of their everyday work, and hold our employees
accountable for adhering to our Standards of Business Conduct.

•	 We train employees on our Code of Conduct for Manufacturers, monitor factory
working conditions, and implement facility improvement plans within our supply
chain when necessary.

•	 Our Corporate Citizenship group oversees our policies and practices in all of these
areas, with support from Human Resources, Legal and other functions as needed.

•	 We keep our policies and practices relating to human rights under continuous
review, recognizing the need to stay vigilant in a rapidly changing and challenging
world.

In support of all of these efforts, we place special value on our ongoing collaboration
with a broad range of interested constituencies, including socially responsible investors,
industry and peer groups; governmental, inter-governmental and non-governmental
organizations; advocacy groups and concerned individuals. This broad engagement
helps keep us sensitive to the potential impacts — positive and negative — of our
products, services and operations on the rights, interests and well-being of our
employees, guests, customers and communities around the world.

https://ditm-twdc-us.storage.googleapis.com/2015/10/Safety-and-Security-Policy.pdf
https://thewaltdisneycompany.com/about/#reports
https://disneyprivacycenter.com/internet-safety/
https://ditm-twdc-us.storage.googleapis.com/Manufacturer-Code-of-Conduct-Translations.pdf

